

Rapport

Mættet fedtindhold i dansk okse- og kalvekød

Ursula Nana Kehlet & Lars Kristensen

1. august 2012
Proj.nr. 2000696
Version 3
UNK/LRK

SAMMENDRAG

Formål

Formålet med undersøgelsen var at dokumentere det aktuelle indhold af mættet fedt i udskæringer fra dansk kalve- og oksekød.

Gennemførelse

Prøveudtagningen omfattede 8 gennemsnitlige kalve (tyrekalve) og 8 gennemsnitlige okser (ungtyre, ungvædder, køer) i henhold til klassificeringskarakteristikkerne vægt, alder, formklasse, fedningsgrad og farve. Slagtekroppene blev udskåret efter kommercielle skæringsspecifikationer til standardudskæringer og produkter. Der blev endvidere udtaget talgprodukter samt prøver af hakket oksekød med varierende fedtindhold.

Forinden analyse blev de indsamlede prøver fra de udtagne dyr poollet, således at der fremkom en poollet prøve pr. udskæring for hhv. kalv og okse.

Alle prøver blev analyseret for total fedt. Indholdet af mættet fedt blev beregnet ud fra det totale fedtindhold og den lineære sammenhæng mellem mættet fedt og total fedt. For at fastlægge den lineære sammenhæng mellem indhold af mættet fedt og det totale fedtindhold blev indholdet af mættet fedt analyseret på en stikprøve omfattende 9 udskæringer fra hhv. kalv og okse samt prøver for hakket oksekød.

Konklusion

Det aktuelle indhold af mættet fedt i dansk kalve- og oksekød er dokumenteret for udvalgte udskæringer, biprodukter, talgprodukter samt hakket oksekød. Data er baseret på prøveudtag fra gennemsnitlige slagtedy, som er udbenet efter kommercielle standardkærespecifikationer. Med undtagelse af talgprodukter, blev mættet fedtindhold beregnet ud fra den lineære sammenhæng mellem total og mættet fedt og det reelle analyseret totale fedtindhold.

Version 3

Rapport version 3

Der er sket følgende ændringer til rapporten i forhold til version 2 af 16. november 2011.

- Hovedparten af værdierne for mættet fedt er justeret lidt. Det gælder tallene i tabel 7, 8, 9, 10, og 11

- Indholdet af mættet fedt er justeret med 0 til 0,4 g/100 g afhængig af produktets fedtindhold
- Formel til beregning af mættet fedt i hakket oksekød (side 15) er nu ens for både magert ($\leq 10\%$) og fedt ($> 10\%$) hakket oksekød
- Justeringen for mættet fedt er forårsaget af, at der ikke skal gennemføres korrektionsfaktorjustering af totalfedt analyseret ved (DANAK, TEST Reg.nr. 392) gravimetrisk analyse efter SBR (Schmid-Bodzinski-Ratzlaff) (NMKL-131) i sammenhæng med analyse af mættet fedtindhold ved Fødevarestyrelsens interne analysemetode (AF2711). Korrektionsfaktorjusteringen blev udført ved den tidligere version af rapporten. Endvidere er den lineære sammenhæng mellem mættet fedt og totalfedt ændret til $Mættet\ fedt = 0,42 \times totalfedt - 0,19$.

BAGGRUND

Den nye lov om afgift på mættet fedt i visse fødevarer indebærer, at dyr med mere end 2,3 % mættet fedtindhold skal afgiftsbelægges.

For okse- og kalvekød kan afgiftsopkrævningen enten ske på baggrund af standard-satsen på 5,2 % mættet fedtindhold eller på baggrund af mættet fedtindhold i de enkelte udskæringer, der leveres færdigpakket til detailhandlen¹.

Hvis afgiftsopkrævningen baseres på de enkelte udskæringer, skal indholdet af mættet fedt dokumenteres ved en af nedenstående:

- a) Offentligt tilgængelige fødevareoplysninger
- b) Teknisk analyse af den konkrete fødevare

I vejledningen til loven er Fødevaredatabanken (www.foodcomp.dk) nævnt som eksempel på (a). Idet de eksisterende tal for mættet fedt i okse- og kalvekød i Fødevaredatabanken er fra perioden 1978-1981 [1+2] vurderes disse at være forældet. Dels er dyrenes racemæssige sammensætning i Danmark ændret og dels er tallene utilstrækkelig i forhold til nutidens produktions-, skære- og forbrugsmønstre.

Dette er baggrunden for, at den danske oksekødsbranche har anmodet Teknologisk Institut om at dokumentere de aktuelle niveauer af mættet fedt ved tekniske analyser af konkrete okse- og kalvekødsudskæringer. Herved produceres nye og opdaterede analysetal, som kan anvendes som dokumentation ved afgiftsopkrævningen. Arbejdet blev finansieret via en bevilling fra Kvægafgiftsfonden i 2011² til projektet 'Næringsværdi og mættet fedtindhold i oksekød'.

FORMÅL

Formålet med foreliggende undersøgelse var at dokumentere det aktuelle indhold af mættet fedt i udskæringer fra dansk kalve- og oksekød til brug for fedtafgiftsopkrævningen.

FREM GANGSMÅDE

Da fedtindholdet i kvæg afhænger af dyrets alder [3], blev det i samarbejde med den danske oksekødsbranche besluttet at dokumentere mættet fedtindhold i udskæringer fra hhv. kalv (< 12 mdr.) og okse (> 12 mdr.) svarende til de oplysninger, der p.t. er tilgængelige i Fødevaredatabanken.

¹ I henhold til Fedtafgiftsloven § 6 (<https://www.retsinformation.dk/Forms/R0710.aspx?id=135445>)

² www.kvaegafgiftsfonden.dk

Da alle slagtedyrl normalt inddeles i 8 kvægkategorier³ ved indvejning og klassificering, blev de to kalve- og oksekategorier yderligere defineret:

KALVE < 12 mdr. Tyrekalv, kviekalv

OKSE > 12 mdr. Ung tyr, tyr, stud, kvie, ung ko, ko

Udskæringer og produkter

Der blev dokumenteret mættet fedtindhold i:

- 69 udskæringer fra kalv
- 9 biprodukter fra kalv
- 69 udskæringer fra okse
- 7 biprodukter fra okse
- 3 talgprodukter fra et miks af kalv og okse
- Hakket oksekød med varierende fedtindhold

En oversigt over alle produkter inkl. udskæringer, biprodukter og talgprodukter findes i bilag 2.

Antal dyr

I forsøget indgik i alt 8 slagtedyrl fra hhv. kalve- og oksekategorien (tabel 1).

Tabel 1. Slagtedyrl i forhold til kvægtype og antal som indgik i forsøget.

Kate- gori	Kvægkate- gori	Antal slagte- dyrl
KALVE	Tyrekalv	8
OKSE	Ung tyr	2
	Ung ko	2
	Ko	4

Fordelingen af hver kvægkategori på årsbasis (bilag 3) blev taget i betragtning i ovenstående design for prøveudtag. Kvægkategorier, som udgjorde < 2 % (kviekalv, tyr og stud) af kategorien udgik ved prøveudtagning, da deres andel af det samlede antal slagtedyrl er minimal.

Antallet af dyr, som indgik i undersøgelsen, var bestemt på baggrund af anbefalinger og vejledning om tilvejebringelse af data for fødevarers næringsstofsammensætning, og i praksis er det tidligere vist, at 5 til 10 prøver er tilstrækkelige til at reflektere variationen i de fleste fødevarer [4+5]. Et estimeret 95 % konfidensinterval på gennemsnittet for det totale fedtindhold i udvalgte okseudskæringer ved en stikprøvestørrelse på 1 til 20 dyr kan udregnes ved formlen angivet i figur 1.

³ Definition på de 8 kvægkategorier kan ses i bilag 1.

$$usikkerhed_{95\%} = 2 \times \frac{s}{\sqrt{N}}$$

hvor s er den samlede variation og N er antal udtagne dyr (stikprøvestørrelsen).

Figur 1. Formel brugt til at estimere det hypotetiske 95 % konfidensinterval ud fra stikprøvestørrelse og eksisterende data omkring variationen i fedtindhold.

Ud fra disse statistiske vurderinger og anbefalinger i litteraturen [4, 5] blev 8 slagtedyrl fastlagt til at være tilstrækkelig i nærværende undersøgelse. Ved udtag af 8 dyr er det forventede 95 % konfidensinterval på $\pm 1,5$ g/100 g for en mager udsækering (lårtunge) [6].

Gennemsnitsdyr

Det blev tilstræbt at bestemme det gennemsnitlige fedtindhold i hvert produkt, som fremgår af bilag 2, ved at udvælge "gennemsnitsdyr" fra den samlede population af slagtedyrl for hver kvægkategori. Udvalgelse af gennemsnitsdyr giver en større sikkerhed for at estimere det sande gennemsnitlige fedtindhold i den samlede population af de to kvægkategorier.

Et gennemsnitsdyr blev defineret ud fra følgende karakteristika: vægt, alder, formklasse, fedningsgrad og farve. Klassificeringskontrollens data⁴ fra 2010 blev anvendt til at beregne middelværdier for disse 5 karakteristika og dannede hermed grundlag for udvalgelse af gennemsnitsdyr indenfor hver kvægkategori. Til brug for den praktiske udtagning af dyr blev intervaller for udvælgelseskriterier fastlagt ud fra et samlet hensyn til klassificeringsdata (middelværdier) (se tabel 2).

Da racen "Dansk Holstein" er den mest udbredte blandt de danske kreaturracer (bilag 4), blev denne race udtaget for alle slagtedyrl. Dette valg indebærer en nedjustering for formklassens intervaller, hvilket imidlertid ikke vurderes at have væsentlig betydning for det samlede resultat.

Udvælgelse af slagtedyrl

Udvælgelse og udbening af slagtedyrl foregik i perioden 24. juni til 7. juli 2011 hos Danish Crown i Holstebro.

Dyrene blev udvalgt ved indvejningsvægten på slagtelinjen efter korrekt slagtning og ud fra klassificeringskriterier, som er angivet i udvælgelsesdesignet i tabel 2.

Klassificeringsdata for de udvalgte slagtedyrl (tabel 3) stemte alt i alt overens med udvælgelsesdesignet (tabel 2). Dog resulterede den aktuelle udvalgelse i to ungværl (D-8) i stedet for en, da det ikke var muligt at finde en kvie (E-6) i løbet af udvælgelsesperioden. Derudover var der en mindre afvigelse på den gennemsnitlige formklasse for de to udvalgte ungværl.

Efter udvalgelse blev slagtekroppene nedkølet i ca. 24 timer. Dog blev tre af slagtekroppene nedkølet i op til 72 timer af praktiske årsager. Dette vurderes ikke at influere på resultatet.

⁴ Klassificering er en entydig bedømmelse af form (muskelfylde), fedme og farve på de kreaturer, der slagtes.

Table 2. Udvælgelsesdesign. For vægt, formklasse og fedme er middelværdi fra klassificeringsstatistikken angivet øverst, mens udvælgelsesinterval er angivet nederst i parentes.

	Kategori	Antal	Vægt	Alder*	Formklasse	Fedme	Farve
KALV	V/Z - 1	8	211	9 - 10	4,1	2,5	3
	(Tyrekalv)		[190 - 215]		[O-] (4)		
OKSE	A - 2	2	267,3	12 - 14	5,4	2,6	3
	(Ungtyr)		[250 - 275]		[O- /O] (4 - 5)		
	E - 6	1	279,6	20 - 27	5,7	3,2	3
	(Kvie)		[265 - 295]		[O- /O] (4 - 5)		
D - 8	1	262	30 - 38	2,7	2,5	3	
(Ung ko)		[242 - 282]		[P / P+] (2 - 3)			[2 - 3]
	D - 9	4	299	50 - 68	3,1	2,7	3 - 4
	(Ko)		[280 - 310]		[P / P+ / O-] (2 - 4)		

* alder angivet i måneder.

Table 3. Klassificeringsdata for de udvalgte slagtedy.

	Kategori	Antal	Vægt Gns.	Alder* Gns.	Formklasse Gns.	Fedme Gns.	Farve Gns.
KALV	V/Z - 1	8	211,3	9	3,8	2,3	2,9
	(Tyrekalv)						
OKSE	A - 2	2	266,5	12	4,6	2,6	2,9
	(Ungtyr)						
	D - 8	2**	247,8	30,5	1,8**	2,3	3
	(Ung ko)						
D - 9	4	293,4	63,3	2,1	2,5	3,1	
(Ko)							

* alder angivet i måneder. ** afvigelse fra udvælgelsesdesignet

Udbening

Udbening af alle slagtekroppe blev udført af den samme operatør under overvågning af specialteknikere fra Teknologisk Institut. Den venstre side af slagtekroppene blev delt til pistol og vinge og herefter udbenet til produkter, som fremgår af bilag 2. Vægt af pistol, vinge og produkter, der i praksis bestod af flere dele såsom trimning og afskær, blev noteret. Teknologisk Instituts specialteknikere forestod kvalitetssikring, mærkning og vejninger af alle produkter.

Skærespecifikationer, som var "typiske" for branchen, var defineret på forhånd og blev anvendt for alle udskæringer og produkter.

Udskæringer og produkter blev vakuumpakket enkeltvis og opbevaret på køl ved 0 - 2 °C indtil prøveforbehandling og herefter ved -20 °C indtil analyse.

Der blev taget foto af hvert produkt for at dokumentere skærekvaliteten af produkterne. Foto forefindes i bilag 5.

- Biprodukter** Biprodukter blev udtaget intakte fra slagtedyr i overensstemmelse med tabel 1 i forhold til antal og kvægkategori.
- Biprodukterne fra hvert dyr blev vakuumpakket enkeltvis og opbevaret på køl ved 0 - 2 °C indtil prøveforbehandling og herefter ved - 20 °C indtil analyse.
- Hakket oksekød** Hakket kød blev udtaget i perioden 27. juni til 1. juli 2011 hos Danish Crown i Skjern. Over 5 dage blev der udtaget hakket kød med 5 forskellige niveauer for fedtindhold som pakker á 500 g. For hvert fedtniveau blev udtaget 4 pakker pr. dag fra 4 forskellige batcher. Det blev bestræbt at udtage pakker i midten af hver batch.
- Pakker af hakket kød blev opbevaret på køl ved 0 - 2 °C indtil prøveforbehandling og herefter ved - 20 °C indtil analyse.
- Talg og oksegrever** Alle talgprodukter blev udtaget i perioden 24. juni til 7. juli 2011 hos Danish Crown i Skjern.
- Kold talg blev afskåret fra talglaget over låret og fileten på den højre side af slagtekroppen for alle udtagne slagtedyr (tabel 3).
- Afsmeltet talg (180 ml) blev aftappet og udtaget direkte fra talgafsmeltningsanlæg fra 8 forskellige afsendelser/batcher ved Danish Crown, Holstebro.
- Oksegrever (500 g) blev udtaget på 8 forskellige dage ved Danish Crown, Holstebro.
- Alle talgprodukter blev opbevaret på køl ved 0 - 2 °C indtil prøveforbehandling og herefter ved - 20 °C indtil analyse.
- Pooling af prøver** Forinden analyse blev de indsamlede prøver fra hver kvægkategori poollet til én prøve for hhv. kalv og okse. Dette gjorde sig gældende for alle udskæringer samt bi- og talgprodukter.
- For hakket oksekød blev de udtagne prøver poollet pr. fedtniveau, således at der fremkom én poollet prøve pr. niveau.
- Pooling af prøver muliggjorde, at et væsentligt større antal udskæringer kunne indgå i prøvesamlingen. Kvalitetssikring af pooling blev dokumenteret for en mager (lår-tunge) og en fed (spidsbryst) okseudskæring, idet kemiske analyser blev foretaget på både den poolede prøve samt alle de udtagne enkeltprøver fra de slagtedyr, som udgjorde den poolede prøve.
- Analyse forbehandling** Pooling af prøver medfører homogenisering af de enkelte udskæringer og biprodukter fra de 8 slagtedyr i hhv. kalve- og oksekategorien. Homogeniseringen bestod af flere trin afhængig af prøvemængde og blev udført for udskæringer, biprodukter, kold talg, oksegrever samt hakket oksekød. Prøver af afsmeltet talg blev sammenblandet og poollet under opvarmning, hvorfra analyseprøver (1,5 g) blev udtaget.

HOMOGENISERING

1. Grov hakning (> 5 kg) med hurtighakker (NIROCUT NC-45) med 10 omdrejninger ved lav hastighed og min. 20 omdrejninger ved høj hastighed indtil prøvematerialet var homogent.
Herefter blev 1 kg prøve udtaget jævnt fordelt over prøvematerialet og efterfølgende finthakket.
2. Finhakning (alle prøver) af 2 - 3 omgange med 2 mm skive i kødhakker (Bizerba).
3. Sluthomogenisering med gaffel (alle prøver) med 5 vendinger.

Prøveudtagning under og efter forbehandling er vist i prøveudtagelsesdesign i figur 2.

Figur 2. Design for prøveudtagning.

Kemiske analyser

Der blev udført analyse for totalt fedtindhold i poolede prøver for alle kalve- og okseudskæringer, bi- og talgprodukter samt hakket oksekød.

Total fedtanalyse blev udført på Teknologisk Instituts akkrediterede laboratorium (DANAK, TEST Reg.nr. 392) ved gravimetrisk analyse efter SBR (Schmid-Bodzinski-Ratzlaff) (NMKL-131).

Alle analyser blev gennemført som dobbeltbestemmelser, hvor analyseusikkerheden blev angivet som 95 % konfidensinterval og lå i niveauer som angivet i tabel 4.

Tabel 4. Usikkerhedsangivelse (95 % konfidensinterval) på total fedtbestemmelse.

	≤ 10 % fedt	> 10 % fedt	Spæk
En dobbeltbestemmelse	0,41	0,71	1,11
Re-analyse	0,61	1,15	1,79

Mættet fedt i hver prøve blev beregnet ud fra det totale fedtindhold og den lineære sammenhæng mellem mættet fedt og total fedt i hhv. kalve- og oksekød (figur 3).

$$\text{Mættet fedt (g/100 g)} = \textit{konstant} \times \text{total fedtindhold} + \textit{konstant(g/100 g)}$$

Figur 3. Formel brugt til at beregne mættet fedtindhold ud fra det reelle totale fedtindhold og den lineære sammenhæng mellem total fedt og mættet fedt i udvalgte udskæringer.

Den lineære sammenhæng mellem mættet fedt og total fedt blev undersøgt i 9 udvalgte udskæringer med forskelligt fedtindhold for hhv. kalve- og oksekategorien (tabel 5) samt hakket oksekød. En konkret analyse af både total fedt og mættet fedt blev udført for disse muskler.

Tabel 5. Udvalgte udskæringer blev analyseret for mættet fedt og total fedt til at kvantificere sammenhængen mellem mættet fedt og total fedt.

Udskæringer	
Culotte	Filet fra entrecote
Tykkam	Sølvsene & slips fra entrecote
Lårtunge PAD	Filet fra midterfilet
Spidsbryst, tilskåret	Sølvsene & slips fra midterfilet
Kappe fra entrecote	

For hakket oksekød blev der udført analyser for både total fedt og mættet fedt på de udtagne prøver med forskellige fedtniveauer. Den lineære sammenhæng mellem total og mættet fedt indgik i beregning af mættet fedt for diverse gennemsnitlige fedtindhold fra 3 - 22 %, som herefter blev opstillet i en standardtabel for hakket oksekød.

Analyse for mættet fedt blev udført på Fødevarestyrelsens akkrediterede laboratorier ved Fødevarestyrelsens interne analysemetode (AF2711). Alle analyser for mættet fedt blev udført som dobbeltbestemmelse med en analyseusikkerhed $S_{rel} = 2,3 \%$.

Beregning af resultater

Okse- og kalveprodukter, som angivet i bilag 2, bestod i praksis af et eller flere produkter, trimning og afskær, hvor der for hver enkelt del var udført kemisk analyse for total fedt. Resultaterne for disse enkelte dele blev opsummeret til de respektive overordnede produkter m/u ben og produkter med forskellige grad af nedtrimning. For udskæringer med ben/knogler blev der taget højde for knoglens fedtindhold, som var fastsat til at være 10 g/100 g for kalv og 16 g/100 g for okse [7].

RESULTATER OG DISKUSSION

Sammenhæng mellem mættet og total fedt

Analyseresultater for total og mættet fedt i de 9 udvalgte udskæringer for hhv. kalv og okse samt hakket oksekød er afbildet i grafen i figur 4.

Den lineære funktion mellem total og mættet fedt er beskrevet ved:

$$\text{mættet fedt} = 0,42 \times \text{totalfedt} - 0,19$$

Figur 4 viser, at der er en næsten 100 % lineær sammenhæng. Forklaringsgraden er således 99,8 %⁵.

Ligningen er et udtryk for den lineære sammenhæng mellem total fedt og mættet fedt, og mættet fedt er efterfølgende beregnet ud fra denne (jf. figur 3).

Figur 4. Sammenhæng mellem total og mættet fedtindhold i udvalgte udskæringer for kalv (x) og okse (•) samt hakket oksekød (Δ).

Pooling af prøver

Kvalitetssikring af poolingsproceduren viser, at der er god overensstemmelse mellem analyseret fedtindhold i poolede prøver og fedtindhold af enkelt bestemmelser (tabel 6) - ikke mindst når analyseusikkerheden tages i betragtning (tabel 4).

Spredningen for gennemsnittet af enkeltbestemmelserne er overvejende et udtryk for den biologiske variation, der er i den heterogene oksekategori bestående af både ungtyre, ungekøer og køer.

⁵ R^2 er et statistisk mål for, hvor god sammenhængen er mellem mættet fedt og total fedt. Tallet skal tolkes som at 99,8 % af variationen i mættet fedt er forklaret ved variationen i total fedt.

Tabel 6. Total fedtindhold (g/100g) i lårtunge og spidsbryst fra 8 slagtedyr i oksekategorien analyseret i enkeltbestemmelser samt poollet prøve.

	Enkeltbestemmelser*		Poollet prøve
	Gns.	Spredning	
Lårtunge	2,1	0,6	1,9
Spidsbryst	10,2	4,2	10,0

*8 enkeltbestemmelser

Kalve- udskæringer

Analyseresultater for total fedtindhold samt beregnet mættet fedtindhold i udskæringer fra kalv (< 12 mdr.) ses i tabel 7.

Tabel 7. Total fedt og mættet fedtindhold i udskæringer for kalv (<12 mdr.)

Kalveudskæringer	Total fedt	Mættet fedt
	g/100 g	g/100 g
PISTOL	9,0	3,6
LANGRYG	9,1	3,6
KØLLE	8,5	3,4
LÅR	8,4	3,3
LONGLOIN	10,7	4,3
HØJREB, m/ben	11,0	4,4
HEL UDBENET RYG	10,2	4,1
TYNDSTEG, m/ben	11,5	4,6
TYNDSTEG	9,1	3,6
T-BONE	9,8	3,9
MIDTERFILET, m/ben	10,8	4,3
MIDTERFILET	9,3	3,7
ENTRECOTE, m/ben	11,2	4,5
ENTRECOTE, m/kappe	11,3	4,6
ENTRECOTE, u/kappe	7,7	3,0
STRIPLOIN	9,3	3,7
HEL FILET, u/fedt	1,9	0,6
FILET, u/fedt & tyndsteg	1,9	0,6
HEL FILET, u/fedt & m/slips	4,3	1,6*
MØRBRAD, m/fedt & streng	7,5	3,0
MØRBRAD, u/fedt & m/streng	3,6	1,3*
MØRBRAD, u/fedt & streng	2,7	0,9
CHATEAUBRIAND	2,5	0,9
INDERLÅR	4,5	1,7*
INDERLÅR, u/kappe	2,1	0,7
INDERLÅR, PAD	1,3	0,4
TYKSTEG, m/fedt & sål	5,9	2,3
TYKSTEG, u/fedt & m/sål	3,7	1,4*
TYKSTEG, m/fedt & u/sål	5,1	2,0*
TYKSTEG, u/fedt & sål	2,4	0,8
TYKSTEG, PAD	1,9	0,6

*) uændret fra version 2

Kalveudskæringer	Total fedt	Mættet fedt
	g/100 g	g/ 100 g
LÅRTUNGE	4,0	1,5*
LÅRTUNGE, PAD	1,3	0,4
MELLEMSKANK & OSSOBUCO	9,4	3,8
KLUMP	4,1	1,5*
KLUMP, u/benkød	2,8	1,0
KLUMP, PAD	1,6	0,5
CUVETTE	8,7	3,5
TREKANTSTEG	8,0	3,2
CULOTTE	9,0	3,6
YDERLÅR	4,4	1,7*
YDERLÅR, u/fedt	3,0	1,1
YDERLÅR, PAD	1,6	0,5
MUSKEL	2,7	0,9
VINGE	11,4	4,6
FORFJERDING, m/5 ben	10,0	4,0
HEL BOV, m/skank	8,7	3,5
HEL BOV, u/skank	9,1	3,6
BOVKLUMP	6,3	2,5
BOVKERNE	6,4	2,5
BOVKERNE, afpudset	2,5	0,9
UNDERBOV	6,0	2,3
UNDERBOV, PAD	3,0	1,1
BOVKILE	2,7	0,9
FORSKANK, m/ben	7,3	2,9
SKANKEKØD	4,7	1,8*
HEL TYKKAM, m/ben & hals	7,7	3,0
TYKKAM, lang	6,1	2,4
TYKKAM, kort	6,6	2,6
HEL BRYST, m/ben	15,6	6,4
HEL UDBENET BRYST	15,1	6,2
SPIDSBRYST	8,1	3,2
SPIDSBRYST, tilskåret	7,6	3,0
MELLEMBRYST	17,1	7,0
SLAG MED BEN	15,3	6,2
FLANCHET	4,5	1,7*
FLANCHET, PAD	2,7	0,9
BAVETTE	6,1	2,4
BAVETTE, PAD	2,9	1,0

^{*)} uændret fra version 2

**Kalve,
biprodukter**

Analyseresultater for total fedtindhold samt beregnet mættet fedtindhold i biprodukter fra kalv (< 12 mdr.) ses i tabel 8.

Tabel 8. Total fedt og mættet fedtindhold i biprodukter fra kalv (< 12 mdr.)

Biprodukter	Total fedt	Mættet fedt
	g/100 g	g/100 g
HALER	12,2	4,9
HJERTE	8,6	3,4
LEVER	2,9	1,0
TUNGE	13,1	5,3
NYRER	3,2	1,2*
MELLEMGULV	17,5	7,2
BRISLER	6,4	2,5
NYRETAPPE	6,2	2,4
HOVEDKØD	8,8	3,5

*) uændret fra version 2

**Okse-
udskæringer**

Analyseresultater for total fedtindhold samt beregnet mættet fedtindhold i udskæringer fra okse (> 12 mdr.) ses i tabel 9.

Tabel 9. Total fedt og mættet fedtindhold i udskæringer for okse (>12 mdr.)

Okseudskæringer	Total fedt	Mættet fedt
	g/100 g	g/100 g
PISTOL	12,4	5,0
LANGRYG	12,4	5,0
KØLLE	12,0	4,9
LÅR	11,7	4,7
LONGLOIN	14,3	5,8
HØJREB, m/ben	15,5	6,3
HEL UDBENET RYG	13,6	5,5
TYNDSTEG, m/ben	13,5	5,5
TYNDSTEG	10,2	4,1
T-BONE	11,7	4,7
MIDTERFILET, m/ben	15,4	6,3
MIDTERFILET	13,4	5,4
ENTRECOTE, m/ben	15,7	6,4
ENTRECOTE, m/kappe	15,4	6,3
ENTRECOTE, u/kappe	10,8	4,3
STRIPLOIN	12,3	5,0
HEL FILET, u/fedt	3,7	1,4*
FILET, u/fedt & tyndsteg	3,6	1,3*
HEL FILET, u/fedt & m/slips	6,7	2,6
MØRBRAD, m/fedt & streng	9,5	3,8
MØRBRAD, u/fedt & m/streng	6,0	2,3
MØRBRAD, u/fedt & streng	4,8	1,8*
CHATEAUBRIAND	5,0	1,9*

Okseudskæringer	Total fedt	Mættet fedt
	g/100 g	g/100 g
INDERLÅR	5,3	2,0*
INDERLÅR, u/kappe	2,9	1,0
INDERLÅR, PAD	2,3	0,8
TYKSTEG, m/fedt & sål	7,1	2,8
TYKSTEG, u/fedt & m/sål	5,4	2,1*
TYKSTEG, m/fedt & u/sål	5,8	2,2
TYKSTEG, u/fedt & sål	3,5	1,3*
TYKSTEG, PAD	2,9	1,0
LÅRTUNGE	5,1	2,0*
LÅRTUNGE, PAD	1,9	0,6
MELLEMSKANK & OSSOBUCO	14,3	5,8
KLUMP	5,1	2,0*
KLUMP, u/benkød	3,6	1,3*
KLUMP, PAD	2,3	0,8
CUVETTE	11,1	4,5
TREKANTSTEG	10,5	4,2
CULOTTE	10,8	4,3
YDERLÅR	5,9	2,3
YDERLÅR, u/fedt	4,0	1,5*
YDERLÅR, PAD	2,8	1,0
MUSKEL	4,2	1,6*
VINGE	16,1	6,6
FORFJERDING, m/5 ben	14,7	6,0
HEL BOV, m/skank	12,6	5,1
HEL BOV, u/skank	13,0	5,3
BOVKLUMP	8,3	3,3
BOVKERNE	8,6	3,4
BOVKERNE, afpudset	3,9	1,4*
UNDERBOV	8,1	3,2
UNDERBOV, PAD	4,4	1,7*
BOVKILE	3,7	1,4*
FORSKANK, m/ben	10,9	4,4
SKANKEKØD	6,3	2,5
HEL TYKKAM, m/ben & hals	11,3	4,6
TYKKAM, lang	9,0	3,6
TYKKAM, kort	9,9	4,0
HEL BRYST, m/ben	21,1	8,7
HEL UDBENET BRYST	20,1	8,3
SPIDSBRYST	10,7	4,3
SPIDSBRYST, tilskåret	10,0	4,0
MELLEMBRYST	21,5	8,8
SLAG MED BEN	19,8	8,1
FLANCHET	6,7	2,6
FLANCHET, PAD	5,0	1,9*
BAVETTE	8,4	3,3
BAVETTE, PAD	6,1	2,4

^{*)} uændret fra version 2

**Okse,
biprodukter**

Analyseresultater for total fedtindhold samt beregnet mættet fedtindhold i biprodukter fra okse (> 12 mdr.) ses i tabel 10.

Tabel 10. Total fedt og mættet fedt i biprodukter fra okse (>12 mdr.)

Biprodukter	Total fedt	Mættet fedt
	g/100 g	g/100 g
HALER	17,0	7,0
HJERTE	8,6	3,4
LEVER	3,3	1,2*
TUNGE	16,8	6,9
MELLEMGULV	12,1	4,9
NYRETAPPE	7,8	3,1
HOVEDKØD	10,3	4,1

^{*)} uændret fra version 2

**Hakket
oksekød**

Indholdet af mættet fedt i hakket oksekød er beregnet ud fra den lineære sammenhæng mellem total og mættet fedt (figur 4) på samme måde som for udskæringer og biprodukter fra kalv og okse.

I standardtabellen (tabel 11) er mættet fedtindhold beregnet for *gennemsnitlige* fedtintervaller fra 3 - 22 %, repræsentativt for det niveau som typisk ses i detailhandlen.

I hakket oksekød med eksempelvis 3 - 7 % fedt er det gennemsnitlige fedtindhold 5 %, og indholdet af mættet fedt er hermed 1,9 g/100 g.

Ved "skæve" fedtintervaller eksempelvis 12 - 15 % med et gennemsnitligt fedtindhold på 13,5 % er standardtabellen ikke fyldestgørende, og indholdet af mættet fedt kan hermed beregnes vha. formlen:

$$\text{Mættet fedt (g/100 g)} = 0,42 \times \text{gennemsnitligt fedtindhold} - 0,19 \text{ (g/100 g)}$$

Table 11. Standardtabel for gennemsnitligt fedtindhold (af fedtinterval) i hakket oksekød.

Gennemsnitligt fedtinterval	Mættet fedt
	g/100 g
3 %	1,1
4 %	1,5
5 %	1,9
6 %	2,3
7 %	2,8
8 %	3,2
9 %	3,6
10 %	4,0
11 %	4,4
12 %	4,9
13 %	5,3
14 %	5,7
15 %	6,1
16 %	6,5
17 %	7,0
18 %	7,4
19 %	7,8
20 %	8,2
21 %	8,6
22 %	9,1

Talg og oksegrever

Analyseresultater for totalt fedtindhold og mættet fedtindhold i talgprodukter for okse og kalv ses i tabel 12. Disse er ikke udregnet men fremkommet på baggrund af en konkret analyse af mættet fedt.

Table 12. Total fedt og mættet fedt i talgprodukter fra kalv og okse baseret på konkrete kemiske analyser.

TALGPRODUKTER	Total fedt	Mættet fedt
	g/100 g	g/100 g
KOLD TALG, OKSE	67,0	23,4
KOLD TALG, KALV	68,0	26,6
AFSMELTET TALG	99,7	49,1
OKSEGREVER	3,8	1,5

KONKLUSION

Det aktuelle indhold af mættet fedt i dansk kalve- og oksekød er dokumenteret for udvalgte udskæringer, biprodukter, talgprodukter samt hakket oksekød. Data er baseret på prøveudtag fra gennemsnitlige slagtedyr, som er udbenet efter kommercielle standardskærespecifikationer. Med undtagelse af talgprodukter, blev mættet fedtindhold beregnet ud fra den lineære sammenhæng mellem total og mættet fedt og det reelle analyseret totale fedtindhold.

DELTAGERE/BIDRAGSYDERE

Teknologisk Institut

Peter Vorup, Mianne Tenna Darré, Jørgen Christensen, Kirsten Jensen, Lone Kate Johansen, Lab K, Lars Blaabjerg, Maiken Baltzer, Niels T. Madsen, Ursula Nana Kehlet, Chris Claudi-Magnussen, Lars Kristensen, Susanne Støier.

Danish Crown

Kristian Riberholdt, Claus Lassen, Frank Andreasen, Allan Smerup, Lena Barslund, Frank Astorp, Jørn Madsen

REFERENCER

- [1]: Notat "Data omkring mættet fedt i Fødevedredatabanken" (2011), Kehlet U, Kristensen L. DMRI, Teknologisk Institut
- [2] Kousgaard, et al., 1981. Undersøgelse af forskellige okse- og kalvekødsudskærings sammensætning og næringsværdi. Slagteriernes Forskningsinstitut, 21. april 1981, Arb. Nr. 17.156.
- [3]: Wood JD, Enser M, Fisher AV, Nute GR, Sheard PR, Richardson RI, Hughes SI, Whittington (2008). Fat deposition, fatty acid composition and meat quality; A review, Meat Science; 78; 343-358.
- [4]: Gibson RS (2005). Principles of Nutritional Assessment. 2nd edition. Oxford University Press 7
- [5]: Greenfield H, Southgate DAT (2003). Food Composition data. Production, Management and Use. Food and Agriculture Organization of the United Nations, Rome.
- [6]: Von Seggern DD, Calkins CR, Johnson DD, Brickler JE, Gwartney BL (2005). Muscle profiling: Characterizing the muscles of the beef chuck and round, Meat Science; 71; 39-51.
- [7]: Field RA, Riley ML, Mello FC, Corbridge MH, Kotual AW (1974). Bone Composition in Cattle, Pigs, Sheep and Poultry, Journal of Animal Science; 38; 3.

BILAG 1

I henhold til *Bekendtgørelse om vejning, klassificering og indberetning af markedspriser for slagtekroppe af svin, kvæg og får* inddeles slagtekroppe for kvæg i følgende kategorier:

- 1 = Tyrekalv op til 12 måneder
- 2 = Ungtyr 12 - 24 måneder
- 3 = Tyr over 2 år
- 4 = Stud
- 5 = Kviekalv op til 12 måneder
- 6 = Kvie over 12 måneder
- 8 = Ung ko under 42 måneder
- 9 = Ko på 42 måneder eller derover

BILAG 2

Udskæringer og produkter, der er dokumenteret mættet fedtindhold på for hhv. kalv og okse.

1/2 KROP			
1/2 KROP	PISTOL	LÅR	LONGLOIN
	VINGE	VINGE L/O SBEN SLAG W/ MELLEMBRYST	
LONGLOIN:			
HEL UDBENET RYG		HEL FILET U/FEDT	
HØJREB M/BEN		FILET U/FEDT U/TYNDSTEG	
TYNDSTEG M/BEN	STRIPLOIN	TYNDSTEG	
MIDTERFILET M/BEN		MIDTERFILET	
MØRBRAD M/FEDT OG M/STRENG	ENTRECOTE M/BEN	ENTRECOTE M/KAPPE	ENTRECOTE U/KAPPE
	MØRBRAD U/FEDT OG M/STRENG	MØRBRAD U/FEDT OG U/STRENG	CHATOBRIAN
T-BONE			
LÅR:			
INDERLÅR	INDERLÅR U/KAPPE	INDERLÅR PAD	
TYKSTEG M/FEDT OG M/SÅL	TYKSTEG M/FEDT OG U/SÅL	TYKSTEG U/FEDT OG U/SÅL	TYKSTEG PAD
LÅRTUNGE	LÅRTUNGE PAD	TYKSTEG U/FEDT OG M/SÅL	
BAGSKANK M/BEN	MELLEMSKANK OSSOBUCO		
KLUMP	KLUMP U/BENKØD	KLUMP PAD	
CUVETTE	TREKANTSSTEG		
CULOTTE			
YDERLÅR	YDERLÅR U/FEDT	YDERLÅR PAD	
MUSKEL			
KØLLE			
HEL BOV M/BEN			
	BOVKLUMP	BOVKERNE UNDERBOV	BOVKERNE APUDESET UNDERBOV PAD
	BOVKILE		
	FORSKANK M/ BEN	SKANKKØD	
HEL TYKKAM M/ BEN OG M/HALS			
	TYKKAM LANG	TYKKAM KORT	
HEL BRYST M/ BEN			
	HEL UDBENET BRYST	SPIDSBRYST MELLEMBRYST SLAG	SPIDSBRYST TILSKÅRET FLANCHET BAVETTE
			FLANCHET PAD BAVETTE PAD
<p>Trimning er for lille til fedtanalyse. Vægten registreres.</p>			
HEL BOV U/SKANK FORFJERDING 5.BENS SLAG MED BEN			
HJERTE LEVER TUNGE NYRER (KUN FOR KALVE) HOVEDKØD MELLEMGULV NYRETAPPE HALER BRISLER (KUN FOR KALVE)			
BEREGNEDE PRODUKTER		HAKKET OKSEKØD	
LANGRYG:	SUM AF LONGLOIN INCL TYKSTEG-CUVETTE-CULOTTE	HAKKET OKSEKØD	Der etableres en tabel med værdier for mættet fedt for hakket kød med fedtindhold 3-22%
KØLLE:	SUM AF LÅR EXCL. TYKSTEG-CUVETTE-CULOTTE		
FORFJERDING 5.BENS:	SUM AF VINGE EXCL. MELLEMBRYST OG SLAG		
SLAG MED BEN:	SUM AF MELLEMBRYST OG SLAG	TALG	
T-BONE:	SUM AF TYNDSTEGSFILET OG MØRBRAD TRIMMET	TALG	KOLD TALG (MIX AF KALV OG OKSE) AFSMELTET TALG (MIX AF KALV OG OKSE) OKSEGREVER (MIX AF KALV OG OKSE)

PAD = Peeled And Denuded

BILAG 3

Klassificeringsdata (middelværdi) fra 2010 for slagtedyrl fra hver kvægkategori i henhold til bilag 1. Fordelingen af hver kvægkategori er angivet som antal (n) og procent (%).

Grå søjle henviser til dyr, der indgår i hovedkategori *Kalv*

Hvid søjle henviser til dyr, der indgår i hovedkategori *Okse*

BILAG 4

Klassificeringsdata fra 2010 for racefordeling af alle slagtedyr.

RACE	%
Aberdeen Angus	1,0
Dansk Charolais	0,9
Dansk rødbroget Holstein	1,2
Hereford	2,0
Dansk Holstein	62,6
Dansk Jersey	5,3
Krydsning	14,4
Limousine	3,1
Rød Dansk Malkerace	6,9
Simmental	1,6

BILAG 5

Se separat bilag:

Produktkatalog kalv- og okseudskæringer. DMRI, Teknologisk Institut. 16.9.2011.

<http://www.teknologisk.dk/31186?cms.query=fedtskat>