
— T E M A —

FÖRÄDLING AV
SLAKTVARMT KÖTT

– DEN BORTGLÖMDA
FRAMTIDEN

KÖTT KAN FÖRÄDLAS TILL CHARKUTERIER DIREKT
EFTER SLAKT UTAN KYLLAGRING. DET GER BÄTTRE

VÄRMEBEHANDLADE PRODUKTER ÄN MED KYLLAGRAT
KÖTT. DEN AVGÖRANDE FAKTORN ÄR KORT TID MELLAN

SLAKT OCH FÖRÄDLING. FÖRDELARNA ÄR MÅNGA.
BÄTTRE SMAK, KVALITET, HYGIEN OCH PRODUKTER

UTAN ONÖDIGA TILLSATSER.

ELDRIMNER BESÖKTE SLAKT- OCH CHARKMÄSTAREN
JÜRGEN KÖRBER PÅ SIN HEMMAARENA,

HERRMANNSDORFER LANDWERKSTÄTTEN UTANFÖR
MÜNCHEN. DÄR ÄR VARMKÖTTSFÖRÄDLING VARDAG.

TEXT Tobias Karlsson ■ FOTO Stéphane Lombard

Från tidningen Mathantverk nr3 2016

— T E M A —

I
nnan kylar och frysar gjorde sitt intåg förädlades alla
produkter av ett slaktat djur direkt på slaktdagen.
Att göra korvar och skinkor av kött som ännu är
slaktvarmt innebär en rad fördelar inom bland annat
hygien, smak och saftighet. Metoden ger bättre
möjligheter att avstå från onödiga tillsatser samtidigt
som kvaliteten kan bli på topp. Det slaktvarma köttets
positiva egenskaper finns där helt naturligt. Den

avgörande faktorn är tiden eftersom fördelarna förloras
när likstelheten, rigor mortis, inträder i musklerna.

I takt med framväxten av storskaliga slakterier
ställdes andra krav på volym och lagring som gjordes
möjliga genom kylförvaring. Det slaktvarma köttets
goda egenskaper gick därmed förlorade och ersattes med
tillsatser och tekniska lösningar.

– Men charkprodukter som tillverkas på det
”moderna” sättet når aldrig den kvalitet som när
slaktvarmt kött förädlas, säger Jürgen Körber och berättar
om Herrmannsdorfers grundare Karl Ludwig Schweisfurth
som utbildade sig till slakt-och charkmästare på 40-talet.

Varmköttsförädling var det vanliga på den tiden, innan
industrialiseringen slog igenom. Men så föll kunskaperna
i glömska och framtiden stavades kyla och kemi. För
trettio år sedan gjorde Karl Ludwig en helomvändning,
övergav industrispåret och återvände tillbaka till
hantverkstraditionen. Han ville återskapa hög kvalitet och
riktig smak och förde samman gammalt kunnande med
modern teknik. Jürgen har fortsatt utvecklingen i samma
anda.

ATP SPELAR EN VIKTIG ROLL
Energiomvandlingen i levande muskler sker genom ämnet
ATP. Vid döden upphör syretillförseln till musklerna och
det bildas inget nytt ATP, pH-värdet sjunker. När all ATP
har brutits ner får muskelcellerna i kroppen syrebrist och
likstelheten inträder.

– Genom att förädla charkprodukter före likstelheten
kan ATP utnyttjas och det är denna tidsrymd som är
avgörande, inte temperaturen i köttet, förklarar Jürgen.
Med ATP kvar blir vattenhållningsförmågan högre
och emulsionsförmågan bättre. Köttets protein har
bättre förmåga att binda samman fett och vatten så
att produkterna blir saftigare, utan hackhjälpmedel
och emulsionsmedel. Effekten gör särskilt nytta i
produkter där man vill hålla vattenhalten hög, alltså i
värmebehandlade hela köttbitar, korvar och andra kokta

produkter. Slaktvarmt kött kan även användas för att ge
extra smak och bindning i lufttorkade korvar. Men då
gäller det att undvika vattenbinding och emulsion genom
att tillsätta slatet sist. För matlagning används normalt
inte slaktvarmt kött. Metoden ger en rik smak utan stora
mängder kryddor eller smakförstärkare. Den som smakat
vet att charkuterier av slaktvarmt kött har en speciell
smak. Det är ”den femte smaken” umami som framträder.

Vid industritillverkning och övergången till kylda
köttråvaror märkte kunderna att något fattades – smaken,
och industrins intresse för färdiga kryddblandningar med
smakförstärkare växte fram.

– Glutamat började användas för att efterlikna den
speciella ”varmköttssmaken” men den går inte att få fram
genom smakförstärkare och tillsatser. Rena kryddor är
bättre än färdigblandningar, menar Jürgen, och ger även
bättre kontroll på innehållet och allergener.

Det finns hygieniska fördelar med varmköttsförädling
då råvaran som förädlas är så färsk som det bara går. Ingen
lagring mellan slakt, styckning och förädling. En lägre
bakteriebelastning ger längre hållbarhet hos produkterna.
Jürgen uppskattar att en kokt skinka av slaktvarmt
kött har 25 procent längre hållbarhet jämfört med en
”vanlig” skinka, förutsatt att alla övriga hygienfaktorer
är lika. Det slaktvarma köttet innehåller även en högre
andel myoglobin, vilket ger en mer tilltalande färg på
slutprodukten och nitrit kan reduceras till ett minimum.

Om djuren är stressade i samband med slakten blir
tidsfönstret kortare eftersom ATP då bryts ner snabbare
och förstör de positiva egenskaperna. Man kan säga att
stress ger risk för kvalitetsfel. När bra djuromsorg är extra
viktigt blir medvetenheten större hos slaktarna. Det blir
lugnare och bättre för alla. Charkföretag som förädlar
slaktvarmt behöver även tätare kontakt med uppfödarna
och får bättre kännedom om djuren på köpet.

Slakten går till som vanligt, kroppar och organ
besiktas direkt i slakthallen innan de går in i stycken.
För nya styckare kan det upplevas ovant att skära i det
kroppsvarma köttet, men med tiden väger fördelarna över.
Det är lättare att lösa ut ben ur det smidiga köttet och de
slipper jobba i kalla rum med händerna i kallt kött hela
tiden. Man har en viss kyla i styckrummet, vilket minskar
bakteriebelastningen, men för själva köttet är det tiden
mellan slakt och rigor mortis som är avgörande, inte
temperaturen.

Från tidningen Mathantverk nr3 2016

21

Varmköttsförädling är
svårt att organisera
industriellt och
metoden blir en
konkurrensfördel för
hantverksmässiga
producenter. Att
ha alla steg under
samma tak ger större
möjlighet till bra
kontroll på kvaliteten.

Från tidningen Mathantverk nr3 2016

TRADITIONELLA KUNSKAPER OCH MODERN TEKNIK
Vid styckning sorteras kött som ska gå vidare till
varmköttsförädling för sig. Kött till lufttorkade produkter
och butikskött går vidare till kyld hantering. I stället för
att hängmöra hela djur möras de ädlare detaljerna på
andra sätt. Mörningsbehållare ger bra arom och hängande
mörning av större partier på ben fungerar bra. Jürgen ser
ingen anledning att hängmöra detaljer som inte ska stekas.
Man kan även låta utvalda djur, som yngre tjurar, gå helt
till varmköttsförädling och äldre välmarmorerade delar
kan användas helt till matlagningskött och köttfärs.

Varmköttsförädling är svårt att organisera
industriellt och metoden blir en konkurrensfördel för
hantverksmässiga producenter. Att ha alla steg under
samma tak ger större möjlighet till bra kontroll på
kvaliteten.

– Det är viktigt för våra kunder och vi kommunicerar
det till dem, berättar Jürgen. Vi vill vara öppna med
innehållet och förklara hur vi jobbar utan syntetiska
tillsatser. I slutändan är smakskillnaden det avgörande.
Smak måste överbevisas, det är den som avgör kundernas
val.

Mekanismen att lösa upp protein för att binda samman
det med fett och vatten i en emulsion är den samma
med slaktvarmt kött som med kyllagrat. Det är samma
faktorer som sätter taket för hur mycket protein som
kan lösas ut och hur bra bindningen kan bli, det vill säga
salt, mekanisk bearbetning och kyla. Industriellt används
tillsatser som citrat och fosfat för att flytta gränsen och
binda mer vatten. Med slaktvarmt kött nås en ny nivå av
saftighet på naturlig väg.
 Precis som när man använder kyllagrat kött löser sig
proteinet i slaktvarmt kött bäst vid låga temperaturer,
strax under noll grader. Vid malning eller snabbhackning
är det alltså bra att sänka temperaturen även med
slaktvarmt kött. Skillnader ligger i att ATP finns kvar
före likstelheten och gör vattenhållningsförmågan högre,
emulsionen bättre och produkterna saftigare.

Hela förloppet från slakt fram till emulsions-
framställningen behöver ske före likstelheten inträder
och mekanismerna är motsvarande i hela sprutsaltade
bitar som tumlas. Enligt den lilla forskning som finns rör
det sig om runt 3–4 timmar för nöt och cirka 1 timme
och 15 minuter för gris. Erfarenhetsmässigt har Jürgen
konstaterat att ju lägre stressnivå djuret har vid slakten,
desto mer tid har man på sig. Han har sett att det går
att göra bra korv av griskött även 10 timmar efter slakt
om alla steg fungerat riktigt bra. Egenskaperna hos det
slaktvarma köttet kan även bevaras genom infrysning. Ett
effektivt sätt är att göra en grundsmet med salt och vatten
som fryses in och tas fram när olika korvar ska tillverkas.
Även infrysning av rent kött före likstelheten bevarar
varmköttsegenskaperna.

– ATP-nedbrytningen fortsätter även i frysen men
går väldigt långsamt, efter ett halvår skulle köttet säkert
fungera bra, är Jürgens gissning.

Jürgen kombinerar traditionella kunskaper med
modern teknik och använder flytande kväve i snabbhacken
för chockfrysning. På så sätt konserveras egenskaperna,
köttet blir till ett granulat. Det används sedan kommande

dagar och blandas då med lika delar nyslaktat kött. På
så sätt kan temperaturen lättare hållas nere i hacken
för bästa emulsion samtidigt som produktkvaliteten
jämnas ut mellan dagarna. Att jobba med slaktvarmt
kött är inte särskilt vanligt ens i den här regionen som
har många charkuterier. Kunnandet bygger på den
erfarenhet som finns hos små företag. Den vetenskap som
finns är gammal. Men Jürgen ser ett ökande intresse för
varmköttsförädling tack vare att eko-producenterna blir
fler och intresset att minska användandet av tillsatser ökar.
Om man bortser från lagringstider i kyla är det egentligen
inget som skiljer mot den vanliga slakten och förädlingen.
Det som krävs av veterinären är att kontrollen görs vid
rätt tidpunkt. I regioner där metoden används finns
särskilda regler. Det går till exempel att få dispens för att
transportera slaktvarma kroppar. Förädling av griskött kan
starta innan trikinprovet är klart men produkterna får inte
släppas iväg innan provsvaret har kommit.

– Skulle ett prov visa sig positivt måste hela den
dagens produktion kasseras, men det har aldrig hänt
konstaterar Jürgen medan han tar emot nya köttlådor från
styckrummet.

Förr användes naturligvis metoden också på gårdar
i Sverige. Även här var man tvungen att ta tillvara hela
djuret på slaktdagen. Det var inte en annorlunda metod,
utan det enda sättet. Kanske är tiden mogen att låta
bortglömd kunskap bli modern framtid här också. //

INGA KONSTIGHETER
ENLIGT VETERINÄREN

Veterinären på Herrmannsdorfer, Viktor Michael,
kommer för besiktning lagom när dagens slakt
börjar bli klar klockan sju på morgonen. Kroppar-
na hänger i slakthallen, organen är uppkrokade på
rad och mag- och tarmpaketen är upplagda i tarm-
renseriet som är en del av slakteriet.

– Jag kontrollerar fem till sex slakterier, för-
klarar Viktor Michael. De andra är lite mindre
och kyler slaktkropparna så där görs kontrollen
i kylrummen, det är den största skillnaden. Hit
till Herrmannsdorfer Landwerkstätten måste jag
komma i samband med själva slakten.

Kvällen före var han också på plats för att be-
sikta djuren levande.

Förutom jobbet med den officiella köttkon-
trollen arbetar Victor Michael för en privat praktik.

 – Det är en fördel att jag känner till gårdarna
som djuren kommer ifrån, jag vet att de brukar
vara friska.

Så snart besiktningen är klar och kropparna
stämplade går de rakt in i styckrummet där per-
sonalen är redo att sätta igång. Han ser inte några
problem ur sitt veterinärperspektiv.

– Eftersom processen är så snabb blir det
här mer hygieniskt. Det är ingen skillnad på vad
som ska kontrolleras jämfört med andra slakterier
och kunskaperna som behövs vid besiktning inför
varmköttsförädling ingår i den vanliga veterinär-
utbildningen, inga konstigheter. På Herrmanns-
dorfer är det speciellt att de tar vara på alla tar-
mar som går, det är inte vanligt.

När veterinären är klar för dagen och sitter
vid fikat väljer han gärna produkter av slaktvarmt
kött.

– Ja, visst, det är tydlig skillnad på smaken.

— T E M A —

Från tidningen Mathantverk nr3 2016

23

07:00

08:00

07:10

08:15

