

Fiskeridirektoratets Småskrifter

Nr. 4 -- 1951.

Tørrfrossen og lakefrossen sild som agn

Forsøk i Lofoten 1950 og i Finnmark 1949–50

Av Olav Notevarp, Olaf Karlsen og

M. O. Kristensen

Særtrykk av «Fiskets Gang»

nr. 2 – 1951

Utgitt av

FISKERIDIREKTØREN

BERGEN

A/S JOHN GRIEGS BOKTRYKKERI

1 9 5 1

I »Fisket Gang« nr. 45, 1949 s. 520 og i Fiskeridirektoratets Småskrifter nr. 3, 1949 har Notevarp og Karlsen meddelt resultater av fiskeforsøk med lakefrossen og tørrfrossen agnsild under Lofotfisket 1949. Forsøkene viste hele 68,5 pst. bedre fiskeevne for den tørrfrosne silden, men de var så få at ytterligere forsøk var ønskelige.

Forsøk i samme lei er derfor fortsatt, med fetsild i samarbeid med Norges Råfisklag, S/L Fiskagn, Ørnes og A/L Fiskernes Agnforsyning, Tromsø, og med storsild i samarbeid med Statens Fryseri, Ålesund og utvalgsformann Sandvær i Lofoten. Det ble i begge tilfelle prøvd både ubehandlet og ascorbinsyrebehandlet tørrfrossen sild ved siden av lakefrossen. Da forsøkene i Lofoten var mest omfattende, der ble forsøkt i 10 vær med i alt 123 100 agninger, omtales disse først.

Forsøk med storsild i Lofoten.

Av storsild fanget natten før den ble frosset og for øvrig så vidt mulig av samme kvalitet ved frysingen ble det i dagene 30. januar til 2. februar lakefrosset 40 kasser sild ved Statens Fryseri i Ålesund og tørrfrosset 60 kasser under vår kontroll ved Ullstein Fryseri. Av sistnevnte sild ble 10 kasser glasert med en opplosning av 1 pst. ascorbinsyre (vitamin C) i vann, de øvrige ble glasert med rent ferskvann.

Lakefrysingen foregikk ved overrisling i $\frac{1}{2}$ -kasser på

vanlig måte, med lake av ca. $\div 17^\circ$ i 2 timer. Tørrfrysingen ble utført ved at silden ble flølagt i $40 \times 50 \times 7,5$ cm fryserammer (ca. 12,5 kg's blokker) og frosset mellom ribbeplater i luftstrøm av ca. $\div 20^\circ$ C. Frysetid 6 à 7 timer.

Kassene med den lakefrosne silden ble gjenspikret som vanlig og blokkene med den tørrfrosne silden ble emballert i vokspapir og plasert med 4 stkr. i hver halvkasse som deretter ble påspikret lokk.

Samtlige prøver ble umiddelbart etter frysingen satt på fryselager i Statens Fryseri i Ålesund under helt like betingelser og ble etter ca. 4 uker overført til fryselager i Svolvær for videre fordeling til fiskerne derfra.

Prøver av silden ble undersøkt ved laboratoriet i Bergen ca. 4 uker etter frysing. Resultatene går fram av tabell 1.

Tabell 1. *Kvalitetsundersøkelse av tørr- og lakefrossen storsild, lagret i 4 uker.*

	Harskhets-karakter	Kreis-verdi	Peroksyd-verdi	Fri fett-syre
Tørrfrossen sild, ubehandlet	2	3,6	1,1	2,0
Lakefrossen sild	3	16,0	8,7	1,8

Allerede 1 måneds tid etter frysingen var det således påtagelig forskjell på harskheten.

De fleste fiskeforsøk ble utført i tiden mellom 4. og 18. mars, 5—7 uker etter at silden var frosset, og bare noen få senere. Resultatene av forsøkene med ubehandlet tørrfrossen sild i sammenlikning med lakefrossen er satt sammen i tabell 2, hvor rekkefølgen av de 10 vær er fra øst mot vest.

I tabell 3 er de totale og gjennomsnittlige resultater for disse forsøk stillet sammen.

Det vil av tabellene ses at den tørrfrosne silden gjennomsnittlig har gitt 16,3 stk. flere fisk pr. 1000 angler, eller i alt 28,8 pst. bedre fangst enn den lakefrosne. Videre at tørrfrossen sild ga best totalfangst i alle vær unntatt Værøy, hvor den ga 4,7 pst. mindre enn lakefrossen. Merfangsten i de andre vær er gjennomsnittlig fra 2,9 til 35,5 stk. pr. 1000 angler. Av de 43 setninger som ble gjort var det bare 6 som ga størst fangst på lakefrossen sild.

Resultatene viser således tydelig at den tørrfrosne storsilden har hatt meget bedre fiskeevne enn den lakefrosne. Dette synes å være mest utpreget når fangsten pr. 1000 angler er liten, men også ved god fangst (Stamsund, Henningsvær, Ballstad) har den tørrfrosne silden gitt 15 til 20 stk. flere fisk pr. 1000 krok (16 til 30 pst. mere) enn den lakefrosne.

Fig. 1 illustrerer dette forhold og hvordan fangstene gjennomsnittlig var for de forskjellige vær.

Resultatene for den *ascorbinsyrebehandlede tørrfrosne* silden i sammenlikning med den ubehandlete går frem av tabell 4. Det vil ses at for noen vær har den ubehandlete silden fisket best, for andre den behandlede. Totalresultatet blir en merfangst av 0,2 stk. pr. 1000 angler for ubehandlet, d. v. s. forsøkene viser alt i alt at behandlingen her ikke har hatt påviselig virkning på fiskeevenen. Den nedsettelse av harskningen under lagring som denne behandling medfører, synes således ikke å ha noen betydning for storsilden som agn.

Tabell 2.

Fiskeforsøk med tørrfrossen

Vær. Høvedsmann	Fangst-dato	Antall angler	Fangst,
			Tørrfrossen
<i>Risvær</i>	13/3	2 × 1000	34
	14/3	2 × 1000	18
	15/3	2 × 1000	26
	17/3	2 × 1000	42
	18/3	2 × 1000	23
	22/3	2 × 1000	63
	Sum	12 000	206

Gjennomsnittlig merfangst

<i>Skrøva</i>	10/3	2 × 1600	121
	11/3	2 × 1600	96
	13/3	2 × 1600	94
	15/3	2 × 1600	60
	Sum	12800	371

Gjennomsnittlig merfangst

<i>Svolvær</i>	7/3	2 × 500	28
	8/3	2 × 1000	60
	9/3	2 × 1000	61
	10/3	2 × 1000	57
	Sum	7000	206

Gjennomsnittlig merfangst

<i>Framnes</i>	4/3	2 × 1200	67
		900	63
	6/3	1200	
		600	51
	7/3	1800	
	Sum	6900	(181)

Gjennomsnittlig merfangst

og lakefrossen sild i Lofoten 1950.

antall fisk	Beregnet antall fisk pr. 1000 angler		Merkangst med tørr- frossen sild pr. 1000 angler	
	Lakefrossen	Tørrfr.	Lakefr.	
36	34	36	÷ 2 stk.	÷ 5,7 %
44	18	44	÷ 26 -	÷ 59 %
26	26	26	0 -	0
20	42	20	22 -	110 %
21	23	21	2 -	9,5 %
42	63	42	21 -	50 %
189	206	189	+ 17 stk.	+ 9,2 %

pr. 1000 angler: 2,9 stk.

119	75,6	74,3	1,3 stk	1,8 %
90	60,0	56,2	3,8	6,8 %
80	58,7	50,0	8,7 -	17,4 %
42	37,5	26,2	11,3 -	43,1 %
331	231,2	206,7	25 stk.	12,2 %

pr. 1000 angler....6,3 stk.

23	56	46	10 stk.	21,8 %
49	60	49	11 -	22,4 %
57	61	57	4 -	7,0 %
38	57	38	19 -	50 %
167	234	190	44 stk.	23,3 %

pr. 1000 angler....11 stk.

49	55,8	41,8	14,0 stk.	33,5 %
47	70	39,2	30,8 -	78,6 %
75	85	41,6	43,4 -	104,3 %
(171)	210,8	122,6	88,2stk	64,7 %

pr. 1000 angler....26,3 stk.

Tabell 2, fortsatt.

Vær Hovedsmann	Fangst-dato	Anntall angler	Fangst,
			Tørrflossen
<i>Henningsvær</i>	4/3	2 × 1200	153
	6/3	2 × 1200	61
	9/3	2 × 1200	93
	10/3	2 × 1200	103
	Sum	9600	410

Gjennomsnittlig merfangst

<i>Stamsund</i>	9/3	2 × 1200	147
	10/3	2 × 1200	87
	11/3	2 × 1200	84
	13/3	2 × 1200	214
	Sum	9600	532

Gjennomsnittlig merfangst

<i>Ballstad</i>	7/3	2 × 1250	62
	8/3	2 × 1250	206
	9/3	2 × 1250	76
	10/3	2 × 1250	88
	Sum	10000	432

Gjennomsnittlig merfangst

<i>Sund</i>	10/3	3600	
	16/3	3600	261
	18/3	3600	
	22/3	1800	143
	28/3	2 × 1800	93
	Sum	16200	(497)

Gjennomsnittlig merfangst

antall fisk	Beregnet antall fisk pr. 1000 angler		Merkangst med tørrflossen sild pr. 1000 angler
	Tørrflossen	Lakeflossen	
112	127,5	93,6	34,1stk. 36,5 %
50	50,8	41,7	9,1 - 21,8 %
72	77,5	60,0	17,5 - 29,8 %
80	85,9	66,7	19,2 - 28,8 %
314	341,7	261,8	79,9 - 30,6 %

pr. 1000 angler.....20 stk.

122	122,4	101,7	20,7stk. 20,5 %
65	72,5	54,1	18,4 33,9 %
83	70	69,2	0,8 - 1,2 %
189	178,2	157,4	20,8 - 13,2 %
459	443,1	382,4	60,7 15,9 %

pr. 1000 angler....15,2 stk.

46	49,6	36,8	12,8stk. 34,8 %
140	164,8	112	52,8 - 47,1 %
74	60,8	59,2	1,6 - 2,7 %
71	70,3	56,8	13,5 - 23,8 %
331	345,5	264,8	80,7 - 30,5 %

pr. 1000 angler....20,2 stk.

144	72,5	40,0	
104	79,5	28,9	
53	51,7	29,4	22,3stk 76 %
(301)	203,7	98,3	105,4 - 106 %

pr. 1000 angler....35,5 stk.

Tabell 2, fortsatt.

Vær. Hovedsmann	Fangst-dato	Antall angler	Fangst,
			Tørrflossen
Sørvågen	7/3	2 × 1000	81
	11/3	2 × 1000	53
	15/3	2 × 1000	47
	16/3	2 × 1000	48
	Sum	8000	229

Gjennomsnittlig merfangst

Værøy	6/3	2 × 800	93
	11/3	2 × 800	131
	16/3	2 × 800	114
	22/3	2 × 800	66
	Sum	6400	404

Gjennomsnittlig merfangst

Tabell 3. Sammenstilling av resultatene for tørr-

Vær	Antall angler		Antall Tørrfr.
	Tørrfr.	Lakefr.	
Risvær	6000	6000	206
Skrova	6400	6400	371
Svolvær	3500	3500	206
Framnes	2700	4200	181
Henningsvær	4800	4800	410
Stamsund	4800	4800	532
Ballstad	5000	5000	432
Sund	7200	9000	497
Sørvågen	4000	4000	229
Værøy	3200	3200	404
Sum	47600	50900	3468

antall fisk	Beregnet antall fisk pr. 1000 angler		Merfangst med tørrflossen sild pr. 1000 angler
	Tørrflossen	Lakeflossen	
54	81	54	27 stk. 50 %
41	53	41	12 - 29,2 %
43	47	43	4 - 9,3 %
51	48	51	÷ 3 - ÷ 5,9 %
189	229	189	40 stk. 21,2 %

pr. 1000 angler....10 stk.

124	116,3	155	÷ 38,7	÷ 25,0 %
132	163,8	165	÷ 1,2	÷ 0,7 %
122	142,5	152,5	÷ 10	÷ 6,5 %
46	82,5	57,5	25	43,5 %
424	505,1	530,0	÷ 24,9	÷ 4,7 %

på lakeflossen pr. 1000 angler....6,2 stk.

frossen og lakefrossen sild i Lofoten 1950.

fisk i alt	Gj.sn. antall fisk pr. 1000 angler		Merfangst med tørrflossen sild	
	Lakefr.	Tørrfr.	Pr. 1000 angl.	%
189	34,4	31,5	2,9	9,2
331	58,0	51,7	6,3	12,2
167	58,8	47,7	11,1	23,3
171	67,0	40,7	26,3	64,7
314	85,4	65,4	20,0	30,6
459	110,8	95,6	15,2	15,9
331	86,4	66,2	20,2	30,5
301	69,0	33,5	35,5	106,0
189	57,2	47,2	10,0	21,2
424	126,3	132,5	÷ 6,2	÷ 4,7
2876	Gj.sn 72,8	56,5	16,3	28,8

Fig 1. Oversikt over fangst pr 1000 angler med tørrfrosset og lakefrosset sild i Lofoten 1950.

Tabell 4. *Fiskeforsøk med ascorbinsyrebehandlet tørrfrossen sild i sammenlikning med ubehandlet tørrfrossen, Lofoten 1950.*
 (Samme hovedsmenn som i tabell 2)

Vær	Fangst-dato	Antall angl.		Fangst, antall fisk		Merk-fangst m/ubeh. pr. 1000 angler
		Ubeh.	Asc. syre	Ubeh.	Asc. syre	
<i>Risvær</i>	9/3	1000	1000	22	8	14 stk.
	11/3	1000	1000	49	36	13 -
<i>Skrova</i>	14/3	1600	1600	61	54	4,4 -
<i>Svolvær</i>	11/3	1000	1000	39	43	÷ 4 -
<i>Framnes</i>	15/3	600		25		
				1200	(50)	÷ 21,6 -
<i>Stamsund</i>	14/3	1200	1200	91	79	10 -
<i>Ballstad</i>	6/3	2000	2000	134	177	÷ 21,5 -
<i>Sund</i>	22/3	1800	1800	143	124	10,5 -
<i>Sørvågen</i>	20/3	1000	1000	75	55	20
<i>Værøy</i>	12/4	800	800	70	80	÷ 12,5
	Sum	12000	12600	709 (734)	732	2 stk. 0,3 %

Merkfangst med ubehandlet pr. 1000 angler ca. 0,2 stk.

Forsøk i Finnmark.

Fiskeforsøk med tørr- og lakefrossen agnsild er dessuten blitt satt i gang av Norges Råfisklag. Silden som var småsild av størrelse ca. 20–30 stk./kg ble frosset av S/L Fiskagn, Ørnnes i august 1949 og følgende serier ble prøvet i samarbeid med S/L Fiskernes Agnforsyning:

1. Lakefrossen småsild.
2. Tørrfrossen småsild.
3. Tørrfrossen, behandlet. Småsild dyppet i 1 pst. ascorbinsyreoppløsning før frysningen.

Tabell 5 viser resultatene av undersøkelser i begynnelsen av desember måned av prøver sendt til Bergen.

Tabell 5. Kvalitetsundersøkelse av lake- og tørrfrossen småsild, lagret i 3½ måned.

	Kokeprøve karakterer for:			Peroksydverdi	Kreis-verdi
	Smak	Kon-sistens	Har-skhet		
Lakefrossen	2,9	2,5	3,5	17,1	26,0 r 15,5 g
Tørrfrossen, ubeh. ...	2,6	2,4	2,5	13,2	23,3 r 23,0 g
Tørrfrossen, beh.	1,9	2,4	1,7	6,0	21,2 r 18,0 g

Verdiene er gjennomsnitt av bestemmelser utført inne i og utenpå blokkene, og tabellen viser at det var stor forskjell på harskheten av seriene.

Resultatene av de fiskeforsøk som det foreligger fangstoppgave for, er stillet sammen i tabell 6. Ved foten av tabellen er videre resultatene for ascorbinsyrebehandlet tørrfrossen sild omtalt. Det vil ses at tørrfrossen, ubehandlet sild har fisket 47 pst. bedre enn den lakefrosne, mens den ascorbinsyrebehandlede bare har fisket 24 pst. bedre i gjennomsnitt. Behandlingen synes således her å ha virket betydelig nedsettende på fiskeevennen av den tørrforsne silden.

Ved to av forsøkene bestod fangstene på den lakefrosne silden bare av hyse (nr. 2 og 3, m/k »Solheim«), mens de for de tørrfrosne bestod av en blanding av hyse og torsk.

Tabell 6.

Fiskeforsøk med tørr- og lake-frossen agnslid i Finnmark 1949/50.

Nr.	Fangstfelt.	Skipper	Fangstdato	Antall		Fangst, antall fisk	Beregnet pr. stubb.	Merfangst		
				Stubb.	Angler					
1	Utenfor Båtsfjord.....	18/12 49	2		(31+39)	70	35	24½	10¾	44
	Helmer Ottessen M/K »Gry«	»	4			97 (17+26+23 +31)				
2	Harald Kristiansen	7/1—50	2 × 1	2 × 360	76 (135 kg) 42 (70 kg)	43 (90 kg) 22 (30 kg)	76	43	33	77
3	M/K »Søheim«	18/1—50	2 × 1	2 × 360			42	22	20	91
4	Hjelmsørbanken Leif Kristiansen m/k »Kvitholmen«	19/12 49	2		60 (23 + 37)		30			
5	Nordkapphamnen Rolf Andersen m/k »Altsula«	Dec. 49	2 × 1	2 × 250	70	87 (34+34+19)	29	1	3,6	
	Sum tørrfr.		7		318					
	Sum, lakefr.		10		309					
						Gj.snitt pr. stubb:	45,4	30,9	14,5	47

Ved samme forsøk ga ascorbinsyrebehandlet sild pr. stubb henholdsvis 38,5, 58, 30, 31,5 og 40 stik. I alt 268 fiskeforsøk ga den behandlede tørrfrosne silden bedre resultat enn ubehandlet (3,5 og 1,5 stik, mere pr. stubb), i det tre øvrige henholdsvis 18, 12 og 30 stik, mindre pr. stikk. eller 18,5 pst. mindre enn tørrfrossen som var ubehandlet. Ved første og fjerde av de i tabellen oppførte fiskeforsøk ga den behandlede tørrfrosne silden bedre resultat enn ubehandlet (3,5 og 1,5 stik, mere pr. stubb), i det tre øvrige henholdsvis 18, 12 og 30 stik, mindre pr. stikk.

Resumé.

Fortsatte forsøk i 1949—50 med tørrfrossen agnsild i sammenlikning med samme slags sild som er lakefrosset, men for øvrig behandlet likt, viste følgende:

I Finnmark ga tørrfrossen småsild, lagret ca. 4 mndr. ved 5 fiskeforsøk med i alt 7 linestubber, 47 pst. bedre fangster pr. stubb i gjennomsnitt enn helt tilsvarende lakefrossen sild prøvd samtidig på i alt 10 stubber. Tørrfrossen ascorbinsyrebehandlet sild ga 24 pst. bedre fangst enn lakefrossen, eller 18,5 pst. mindre enn den tørrfrosne som ikke var behandlet.

I Lofoten ble der under fisket 1950 gjort i alt 43 fiskeforsøk for 10 forskjellige vær, fra Risvær til Værøy med i alt 96 500 agninger for sammenlikning av tørrfrossen stor-sild med lakefrossen. Den tørrfrosne silden ga i gjennomsnitt 28,8 pst. bedre fangst pr. 1000 angler, og de samlede fangster var bedre for alle vær unntagen Værøy, hvor antallet fisk pr. 1000 angler var høyere enn for de andre, nemlig i gjennomsnitt 126,3 stkr. med tørrfrossen og 132,5 stkr. med lakefrossen pr. 1000 angler.

10 forsøk for 9 vær for sammenlikning av ubehandlet tørrfrossen sild med ascorbinsyrebehandlet, i alt 24 600 agninger, ga som resultat at fangstene med ascorbinsyrebehandlet sild i gjennomsnitt ble praktisk talt de samme som for ubehandlet.

Alt i alt har forsøkene i full mon bekreftet at agnsild som er tørrfrosset på tilfredsstillende måte har meget større fiskeevevne enn tilsvarende sild som er lakefrosset.