

Rapport Salt og fedtreducerede kødprodukter af god kvalitet

31. marts 2015
Proj.nr.2000251
Version 1
AGLK/JUSS

Slutrapport

Anette Granly Koch

Formål

Projektets mål var at undersøge og følge op på, hvordan proces teknologi og ingrediensløsninger kan sikre saltreducerede kødprodukters kvalitet samt mikrobiologiske holdbarhed og sikkerhed. Arbejdet er baseret på litteraturstudier samt afprøvninger af udvalgte ingredienser eller teknologier.

Projektet er afviklet i perioden 2012-2014.

I det følgende opsummeres resultater om salts betydning i kødprodukter. Gennemgangen omhandler:

- Mærkning med Na-indhold
- NaCl effekt og dosering ved produktion af kødprodukter
- NaCl's betydning for holdbarhed
- Saltreduktion i spegepølser
- Saltreduktion i skinke

Mærkning med Na-indhold

Ifølge mærkningsforordningen skal "salt" forstås som 2,5 gange natriumindholdet i en fødevarer. Man skal derfor have kendskab til natriumindholdet i fødevaren for at kunne beregne saltindhold.

$$\text{Salt (g pr.100 g)} = \frac{\text{natrium (mg pr.100g)} \times 2,5}{1000}$$

Bemærk, at natrium dækker over produktets totale natriumindhold (både naturligt forekommende samt tilsat NaCl, konserveringsmidler mm).

Tidligere har man typisk beregnet saltindhold ud fra mængden af NaCl, ofte baseret på en chlorid ion-analyse eller på den tilsatte mængde. Denne fremgangsmåde er ikke tilstrækkelig for kødprodukter i henhold til den nye mærkningsforordning, da saltindholdet skal baseres på natriumindhold.

Gennemgang af typiske recepter fra industrien viser, at indholdet af Na^+ fra NaCl kun udgør mellem 54% og 86% af den totale mængde Na^+ , der kan påvises i et kødprodukt. Dette skyldes, at en lang række andre konserveringsmidler og ingredienser indeholder Na^+ .

NaCl effekt og dosering ved produktion af kødprodukter

Effekt

NaCl er en vigtig og billig ingrediens i alle fødevarer og således også inden for forarbejdning af kød. Opsummeret er den teknologiske effekt:

- Det er musklens intracellulære proteiner (actomyosin og sarkoplasma protein), der udgør de salt- og vandopløselige proteiner og er de vigtigste aktører i mobiliseringen af teknologisk funktionalitet under forarbejdning
- Salt (NaCl) tilsættes med det formål at øge opløseligheden og dermed ekstrahérbarheden af de saltopløselige proteiner, der er centrale for emulgeringsevne og vandbinding
- Jo mere salt, der tilsættes des lavere pH kræves for, at kødet kan tabe vand
- Ikke kun Cl^- men også Na^+ spiller en rolle for opløselighed og ekstraktion. pH afgør, hvem af dem, der i en given situation, har hovedrollen
- I de fleste kødprodukter er pH af en sådan størrelsesorden, at Cl^- er vigtigere end Na^+
- Ekstraktionsgraden afhænger af råvaretypen, men øges generelt med stigende saltkoncentration og stigende pH. Den laveste ekstraktion ses omkring det isoelektriske punkt (pH 5,0-5,5)
- Proteinekstraktionen er tidsafhængig og i øvrigt mere påkrævet i oksekød end i svinekød
- Frysning og frostopbevaring reducerer tilgængeligheden af saltopløseligt protein med op til 10 %
- En tommelfingerregel er, at kødet kan binde 0,3 gange sin egen vægt af både vand og fedt når der er tilsat salt. Tilsættes yderligere fosfat kan der bindes 0,5 gange sin egen vægt af både fedt og vand

Dosering

Tilsætning af salt afhænger af flg. i) hvor salt en smag, der ønskes, ii) om produktet skal nøglehulsmærkes, iii) hvor meget vand kødet skal binde og iv) krav til holdbarhed og fødevarerikkerhed.

- Det naturlige Na-indhold i magert svinekød er typisk 70-80 mg pr. 100 g svarende til 0,07 % Na^+ eller 0,18 % NaCl. Er målet i produktet maks. 0,5 % Na^+ (500 mg Na/100 g produkt) i et produkt, der eksempelvis indeholder 50 % magert kød og 50% andre ingredienser, som ikke indeholder Na^+ , kan man derfor maksimalt tilsætte 1,17 % NaCl (0,4645% Na). 0,5% Na^+ svarer til 1,25% NaCl
- Den maksimale vandbindingsevne for en pølsefars opnås ved ca. 2,5 % NaCl
- 1,5 % NaCl leverer kun tilstrækkelig funktionalitet i farsprodukter, såfremt pH > 6
- I produkter med stærkt reduceret saltindhold (1,0-1,4 % NaCl), kan fosfater (pyrofosfater, også kaldet difosfater) bidrage til opretholdelse

- se af god funktionalitet og vandbindingsevne
- I finemulgerede farsprodukter er et tilsætningsniveau på 0,1 % fosfat tilstrækkeligt og i helmuskelprodukter er det optimale niveau 0,3 – 0,4 % fosfat

NaCl's betydning for holdbarhed

Holdbarhed af saltreducerede kødprodukter

Ved gennemgang af litteratur og forsøg på DMRI er det ikke muligt at give et entydigt svar på, hvad saltreduktion betyder for holdbarheden af kødprodukter. Reduktion af salt betyder alt andet lige, at væksten af bakterier bliver hurtigere, hvilket vil afkorte holdbarheden. Men samtidigt kan det også bevirke, at sammensætningen af den dominerende bakterieflora i produktet ændres, dvs. at andre bakterier får bedre vækstbetingelser end de, der i dag dominerer produktet.

I litteraturen er der kun et begrænset antal artikler, som beskriver, hvad saltreduktion betyder for holdbarhed af kødprodukter. Ligeledes er der kun gennemført få forsøg på DMRI. Ud fra de få undersøgelser, der foreligger, er det svært at kvantificere betydningen i relation til holdbarhed/fordærv.

Et groft estimat er at saltreduktion fra omkring 3% til 2% salt/vand reducerer kødprodukters holdbarhed med 0-20%.

Saltreduktion i spegepølser

Baggrund og formål

Der er udgivet nye retningslinjer for nøglehulsmærkning af kødprodukter. Det betyder, at fedtreducerede spegepølser, som tidligere har kunnet mærkes med nøglehullet nu skal reduceres markant i saltindhold for at opretholde denne mærkning.

Salt spiller en stor rolle for produktion af spegepølser både i forhold til kvalitet, smag og fødevarer sikkerhed. Der er meget begrænset viden om, i hvilken udstrækning, det er teknologisk og fødevarer sikkerhedsmæssigt muligt at reducere salt i denne produktgruppe. Der er derfor gennemført et forsøg, som skal belyse, hvad tilsætning af 0,5-2% salt i farsen betyder for tekstur og tørring samt vækst/drab af *Enterobacteriaceae* under fermentering og under modning af en specifik recept for spegepølser med lavt fedtindhold. Der er således tale om et indledende orienterende forsøg for en meget kompleks gruppe produkter.

Resultater

Resultaterne viser, at der er en stor teknologisk udfordring i at producere saltreducerede spegepølser med lavt fedtindhold og lavt saltindhold. Udfordringerne er:

- For hurtig tørring, hvilket giver tørrerand
- Usammenhængende produkt, især ved anvendelse af 0,5-1% salt. Ved brug af 1,5-2,5% salt forbedres sammenhængsevnen væsentligt
- Starterkulturen syrner til et meget lavt pH på 4,3-4,5 efter 7 dages produktion, hvilket kan være forbundet med for syrlig/sur

- smag i produktet (der er ikke smagt på prøverne)
- Den anvendte cocktail af *Enterobacteriaceae* vokser ikke under produktion og lagring. Derimod ses et fald på 1 log cfu/g efter 7 dages produktion (35-37% tørresvind)
- Efter samlet 21 hhv. 35 dage er antallet af *Enterobacteriaceae* faldet yderligere (7 dages produktion + 2 ugers hhv. 4 ugers opbevaring ved 5°C, pH 4,5-4,6). Den målte reduktion er:
 - 0,5% salt/fars: 3,0 log cfu/g (2 uger) og 3,3 log cfu/g (4 uger)
 - 1,0% salt/fars: 2,4 log cfu/g (2 uger) og 3,3 log cfu/g (4 uger)
 - 1,5% salt/fars: 2,3 log cfu/g (2 uger) og 2,8 log cfu/g (4 uger)
 - 2,0% salt/fars: 1,5 log cfu/g (2 uger) og 2,5 log cfu/g (4 uger)
 - 2,5% salt/fars: 1,6 log cfu/g (2 uger) og 2,5 log cfu/g (4 uger)

Perspektivering og fremtidige forsøg med saltreducerede spegepølser

Det er interessant, at der ikke ses vækst af *Enterobacteriaceae* under fermentering af spegepølser med kun 0,5% salt tilsat farsen. Derimod ser antallet ud til at reduceres hurtigere og mere i pølserne med lavt saltindhold end i pølserne med 2,5% salt tilsat farsen. Der bør gennemføres flere forsøg, hvor vækst af patogener som *Listeria monocytogenes*, *VT E. coli*, *Salmonella* og *C. botulinum* testes. Dette vil skabe muligheder for, at kødindustrien kan producere mikrobiologisk sikre spegepølser med lavt salt.

Før der igangsættes challengetest med patogener i spegepølser med lav fedt- og saltindhold skal produktionsprocessen optimeres, så der opnås færdigvarer af en væsentlig bedre kvalitet. Det vil kræve optimering af recepter og procesforhold f.eks.:

- Fokus på recepter med 1,5-2% salt, hvilket resulterer i færdigvarer med 992-1296 mg Na/100 g produkt (kun beregnet ud fra NaCl). Kravet i nøglehulsmærkningen er max. 2,2% NaCl
- Recepter med mindre vand (undgå tilsætning af vand til tørstof/fyld her kartoffelflager)
- Anvendelse af andre typer tørstof f.eks. kornprodukter og fibre
- Fortsat brug af hurtige starterkultur, som sikrer et hurtigt pH fald (vigtigt for fødevarerens sikkerhed). Men fokus på, at pH ikke falder helt ned på pH 4,3. F.eks. tilsætning af mindre sukker eller mindre tilgængelige kulhydrater i de anvendte kornsorter/grøntsager
- Brug af gær i starterkulturen for at hæve pH lidt efter endt tørring
- For tørre/røg processen skal der optimeres på % relativ fugtighed og luftcirkulation for at reducere det meget hurtige tørresvind på 8-10% i døgnet mod normalt anvendt 1-1½%
- Erstatning af noget NaCl med MgCl₂ og CaCl₂, for at have samme ionstyrke af den tilsatte mængde salt og dermed forhåbentligt opretholde de funktionelle egenskaber af salt. For inspiration se Zarnadi *et al.* (2010), der har testet effekten af 27g NaCl/kg fars versus blandingen 13,3 g NaCl+4,2 g KCl+2,4 g CaCl₂+2,4g MgCl₂/kg fars. Resultatet var italienske salami med acceptabel konsistens men mindre saltsmag og farveintensitet, hvilket resulterede i en mindre generel acceptabilitet i det NaCl reducerede

produkt. Da Mg er kendt for at beskytte bakterier mod f.eks. varmedrab og øge genfindelsen af sublethalt beskadigede celler (Sofus, 1983) er det vigtigt at teste, om inaktivering af patogener i spegepølser kan sikres i produkter med øget indhold af $MgCl_2$.

Saltreduktion i skinke

Brug af KCl

Ved reduktion af Natrium (Na) i kødprodukter er substitution med Kalium (K) en mulighed. Generelt har dette ikke betydning for funktionaliteten, men begrænsningen i anvendelse skyldes, at K bidrager med en markant bitter smag. I et review af Verma & Banerjee (2012) fremgår det, at 30-50% af NaCl indholdet i kødprodukter kan erstattes med KCl uden at produktet får en uacceptabel bitter smag. Men der er stor variation i sensorisk accept, hvilket tyder på, at der forskel på hvor meget KCl forskellige produkter kan tilsættes.

Konklusion om brug af KCl

Bitter smag i kødprodukter og supper kan registreres ved tilsætning af over 0,4-0,5% K^+ i kødprodukter svarende til 0,8-1,0% KCl. I nogle kødprodukter er 0,5% K^+ eller derover dog stadig acceptabelt. Dette kan hænge sammen med mængden af krydderi og andre kraftige smage i produkterne.

I hytteost og cider kan den bitre smag detekteres allerede ved 0,02-0,03% K^+ og i vandig suspension stiger intensiteten af bitter smag ved koncentrationer over 0,15% K^+ (0,3% KCl).

Divalente ioner

Der er stor fokus på at nedsætte Na^+ koncentrationen i kødprodukter. Hvis varmebehandlede kødprodukter skal være stabiliserede mod vækst af listeria, skal de tilsættes konserveringsmidler, som typisk også findes som Na-salte. Tilsætning af K-salte i kødprodukter kan gøre produkterne mindre sensorisk acceptable. Nogle artikler har vist, at $MgCl_2$ og $CaCl_2$ kan anvendes som erstatning for en del af den NaCl, der tilsættes kødprodukter. Der er gennemført et forsøg, hvor der er valgt at tilsætte 1,4 % NaCl, således at der kan tilsættes 0,5 % Na-laktat, 0,5 % K-laktat og 0,15 % Na-acetat, svarende til ca. 800 mg Na. Derudover er det prøvet at erstatte 40 % af NaCl indholdet med enten $MgCl_2$ eller $CaCl_2$. Formålet var at afprøve, hvad erstatning af 40 % af NaCl med $MgCl_2$ eller $CaCl_2$ betyder for funktionalitet og sensorik af et skinkeprodukt.

Konklusion divalente ioner

$MgCl_2$ og $CaCl_2$ kan med hensyn til kogesvind og slicability delvist erstatte funktionaliteten af NaCl i et kogt skinkeprodukt.

Med hensyn til mikrobiel vækst var $MgCl_2$ og specielt $CaCl_2$ mindst lige så effektive til at hæmme væksten af *Brochotrix* og *Carnobacterium* i produktet. Årsagen til $CaCl_2$'s væksthæmmende effekt kan være, at pH i produkterne med $CaCl_2$ tilsat var lavere end i de øvrige produkter. Samapundo et al. 2010 finder ligeledes, at $CaCl_2$ som delvis erstatning for NaCl i et kogt skinkeprodukt hæmmer væksten af *Lactobacillus sake* mere end NaCl ved samme molaritet. Der er ikke oplysninger om pH i artiklen.

Den sensoriske bedømmelse af skinkeprodukterne med og uden delvis

erstatning af NaCl med de divalente ioner viste, at produkterne tilsat CaCl₂ eller MgCl₂ havde en signifikant lavere score for skinkesmag, og en meget højere score for bitter og metallisk smag. Produkterne med de divalente ioner var sensorisk uacceptable.

Zanardi et al. 2010 har afprøvet delvis erstatning af NaCl med CaCl₂ og MgCl₂ i et traditionelt salamiprodukt og fandt kun mindre sensoriske ændringer. De fundne forskelle i sensorisk effekt af CaCl₂ og MgCl₂ kan skyldes, at smagsændringerne bliver kraftigere i et varmebehandlet produkt.

Da de divalente ioner CaCl₂ og MgCl₂ har gode egenskaber i forhold til mikrobiel vækst, og også har nogen funktionel effekt kunne det være af interesse at afprøve dem i lavere koncentrationer, hvor den negative effekt på de sensoriske egenskaber måske kan undgås. Det kunne være interessant fx at afprøve en blanding af MgCl₂ og CaCl₂ i en lavere koncentration i et saltreduceret produkt, evt. i et produkt med en kraftigere egen smag end skinke.

NaCl erstatning med carrageenan

Der er gennemført forsøg, som viser hvordan ændrede procesparametre ved tumbling (2°C versus 6°C, hårde og bløde medbringer) og brug af carrageenan og fosfat kan sikre et acceptabelt udbytte ved produktion af sandwichskinke med lavt saltindhold (1,4% og 2,0% NaCl) og en tilvækst på 40%.

Resultaterne viste at:

- Kogesvindet øges fra 7% til 14% hhv. 11% til 14%, når salt reduceres fra 2% til 1,4% når der tumbles ved 2°C hhv. 6°C
- Tilsætning af 0,4% carrageenan er effektivt til at reducere kogesvindet. Sandsynligvis kan mængden af carrageenan reduceres og stadig sikre et godt udbytte i det saltreduceres skinkeprodukt

Konklusion

Salt er en unik ingrediens som bidrager til at give tekstur, binde vand, give smag og sikre holdbarhed og fødevarerikkerhed.

Der findes ingen enkelte ingredienser, som besidder alle disse egenskaber.

Når saltindholdet reduceres skal der derfor tilsættes flere ingredienser, hvilket medvirker til at øge omkostningerne ved produktion af kødprodukter.