

ET FORLØB OM HVORDAN
MÆLK BLIVER TIL OST

Indhold

Introduktion

Side 5

1

Hvad er mælk?

Side 7

2

Hvad består mælk af?

Side 8

3

Fra mælk til ost

Side 15

Om forfatterne

Jeg hedder Lotte Juul Knudsen og er Ph.d. studerende ved Institut for Fødevarer. Her forsker jeg i langtidsholdbar laktosefri mælk, da denne har en kortere holdbarhed end normal langtidsholdbar mælk. I min forskning undersøger jeg bl.a. kemiske og fysiske ændringer i mælken, når den er opbevaret i op til et år.

Jeg hedder Natacha Roed Roin og er Ph.d. studerende ved Institut for Fødevarer, hvor jeg forsker i dansk mejerimælk. Her undersøger jeg naturlige variationer i mælken i forhold til geografi, årstid, kvægrace, og i forhold til om mælken er økologisk eller konventionel.

Introduktion til forløbet

I dette forløb af “Kend din mad” arbejder vi med mælk og processen med omdannelse af mælk til ost.

- Hvad er mælk og hvorfor er det vigtigt?
- Hvad består mælk af?
- Hvad er kemien bag dannelsen af ost?
- Hvordan laver man ost?
- Hvorfor er der forskel på forskellige oste?

Alle disse spørgsmål får man svar på i dette materiale om hvordan mælk bliver til ost. Der vil være noget baggrundslæsestof, som præsenterer de processer, der er vigtige i osteproduktionen. For bedre at forstå, hvordan disse processer foregår, vil vi fremstille vores egne oste. Her vil vi bruge nogle af de metoder, der bruges i virkelighedens osteproduktion, når man skal teste en osts kvalitet. Vi vil også sætte mælk og ost i et historisk og geografisk perspektiv for bedre at forstå mælkeproduktens rolle i vores samfund, og hvordan det adskiller sig fra andre områder af verden.

Når I arbejder jer gennem materialet, vil I støde på forskellige ikoner. De skal hjælpe jer til forstå, hvad I skal i det enkelte afsnit. I vil løbende støde på bokse med ”faglige begreber”, som kan hjælpe til forståelsen af teksten.

Sådan læses ikonerne:

Her skal du læse

Her skal du reflektere

*Her skal du snakke med
din sidekammerat*

Her skal du skrive ned

Her skal du løse en opgave

Reflekter

Skriv ned

Inden vi går i gang, skal I hver især tænke over tre ting, I forbinder med mælk eller ost. Det kan være sjove fakta, information om indhold/sundhed eller en oplevelse/et minde I har med mælk.

01

02

03

Og dernæst skal I tænke over, hvad I gerne vil lære om mælk og ost. Skriv ned.

Tema 1

Hvad er mælk?

- Historien om mælk
- Hvad består mælk af?
- Mælkeprodukter

I ved nok alle sammen, hvad mælk er, og kan nok komme i tanke om flere forskellige sammenhænge, hvori mælk indgår. I Danmark er mælk en vigtig kilde til næring, og derudover bruger vi mælk til forskellige produkter. Men for at starte helt fra begyndelsen og fra mælkens egentlige rolle i livet, vil vi starte med at kigge på, hvilken betydning mælk oprindeligt har for livet.

Mælk er en næringsrig væske, som dannes i mælkekirtlerne hos alle pattedyr til at ernære nyfødte. Det er den første form for føde, alle pattedyr præsenteres for, efter fødslen, og derfor er den livsnødvendig i den første levetid for de nyfødte. Mælk er, i kraft af dets indhold af næringsstoffer, væsentlig for udviklingen af bl.a. et velfungerende tarmsystem, immunforsvar og nervesystem. For alle arter gælder det, at mælkens indhold er skræddersyet til netop at dække den pågældende arts behov i den allerførste levetid. Mælk er essentiel, da alle arter er tilpasset forskellige omgivelser. Der er f.eks. en langt højere andel fedt i mælk fra flere havpattedyr som sæler sammenlignet med menneske- og komælk.

Vidste du...

... at en ko i gennemsnit producerer 25 liter mælk om dagen. Det svarer til en fyldt papirkurv. De køer, som producerer mest mælk, kan levere op mod 40 liter pr. dag.

I dag bruges mælk og mælkens bestanddele i en lang række andre fødevarerprodukter. Især i det nordlige Europa fylder malkekvæg og mælkeproduktion rigtig meget, og vi eksporterer også en stor mængde produkter til andre dele af verden. Denne udvikling i mælkens anvendelse hænger sammen med landbrugets udvikling, hvor mennesket de seneste ca. 10.000 år har brugt husdyr som kilde til mælk. Mælk er i dag grundsubstans i en lang række fødevarer herunder ost, yoghurt, creme fraiche, smør osv.

Reflekter

Skriv ned

Kan I komme i tanke om andre pattedyr, hvorfra vi mennesker bruger mælken?

Mælk fra havpattedyr som eksempelvis sæler har et fedtindhold ca. 10 gange højere end menneske- og komælk. Hvorfor tror I, det er sådan?

Tema 2

Hvad består mælk af?

Mælk fra koen består mest af vand, faktisk er hele 87,3% af mælken vand. Herudover indeholder mælk også 3,5 % protein, 4,8 % kulhydrat, 0,1-3,7 % fedt, afhængigt af om det er skummet-, let- eller sødmælk. Herudover indeholder mælk en række vitaminer og mineraler (0,7 %). Alt i alt bidrager mælkens bestanddele til en unik kombination af næringsstoffer. Til højre kan I se en figur, der viser mælkens bestanddele i det størrelsesforhold, de findes i. Det kan give en god fornemmelse af den relative størrelse af mælkens komponenter

Proteiner

Mælk er meget proteinrigt og er derfor en god kilde til at få en del af sit daglige proteinbehov dækket. **Proteiner** består af forskellige slags aminosyrer, som er bundet sammen i en kæde. Hovedparten af proteinerne i mælk findes som en sammenklumpet struktur kaldet **kaseinmiceller**. Kaseinmiceller er små ladede partikler, og de er så små, at man ikke kan se dem med det blotte øje. Disse miceller består af 4 forskellige slags kasein proteiner. Den yderste del af micellen består af et kaseinprotein, som har en negativ ladet hale, som stikker ud af micellen. Den negative ladning på overfladen af kaseinmicellerne gør dem i stand til at frastøde hinanden. Dette medfører, at de ikke klumper sammen med andre kaseinmiceller og derved undgår det, at de fælder ud og klumper sammen i mælken. Kaseinmicellerne indeholder også **calciumfosfat**. Calciumfosfat ($\text{Ca}_3(\text{PO}_4)_2$) sørger for at holde sammen på kaseinproteinerne inde i den enkelte micelle.

Mælkens bestanddele i et glas mælk og zoom af en Kaseinmicelle: Fedtperle er størst og kan ses med det blotte øje. Kaseinmicellerne er mindre end fedtperlerne og kan ikke ses. Valleproteinerne er mindre end kaseinmicellerne. Negativt ladede haler stikker ud fra kaseinmicellen (rød) og calciumfosfat hjælper med at holde de enkelte kasein proteiner sammen.

Faglige begreber

Kulhydrater	Kulhydrater er sukkerstoffer, der sammen med fedt og protein udgør den vigtigste kilde til energi.
Proteiner	Et protein er et stort molekyle, som består af aminosyre, som er bundet sammen som perler på en snor. Proteiner fungerer som byggesten i kroppen og er med til at styre kroppens processer.
Kaseinmiceller	Disse miceller er små ladede partikler. Strukturen består af en fedtopløselig del, som peger væk fra de vandige omgivelser og en vandopløselig del peger ud mod de vandige omgivelser. For kaseinmiceller findes den fedtopløselige del af proteinerne inde i micellen og den vandopløselige del på overfladen af micellen, hvor micellen er omgivet af vand.
Calciumfosfat	Den kemiske formel for calciumfosfat er $\text{Ca}_3(\text{PO}_4)_2$

Her skal du løse en opgave

Opgave 1

I denne opgave skal I udfylde de tomme bokse i figuren. Billedet forestiller et glas mælk med kaseinmiceller og de forbindelser, der er vigtige for micellestrukturen. For at kunne udfylde boksene korrekt, er det en god ide at have læst forrige afsnit grundigt.

Mælk

Navn: _____

Kemisk formel: _____

Ud over kaseinmicellernes kaseinproteiner findes der også valleproteiner i mælken. Sammenlignet med kaseinerne, er **valleproteiner** mere vandopløselige, og de kan derfor flyde rundt i opløsningen uden at klumpe sig sammen. De findes altså ikke i denne micellestruktur. Da det i produktion af oste er kaseinproteinerne, der danner selve ostemassen, har valleproteinerne tidligere været opfattet som et spildprodukt. Dog har man senere fundet ud af at bruge dem i andre produkter, hvor de især bliver hyppigt brugt i fitnessverdenen som proteintilskud.

Fedt

Hvis I har drukket et glas økologisk sødmælk, har I måske lagt mærke til det lidt grynede udseende i den øverste del af mælken. Dette er fedtet fra mælken. Fedtet ses som fedtperler (sammenklumpede fedtmolekyler). Disse fedtperler varierer meget i størrelse. Mængden af fedt varierer meget i mælk afhængig af om det er sødmælk (3,5 % fedt), letmælk (1,5 % fedt), minimælk (0,4 % fedt) eller skummetmælk (0,1 % fedt), og det har stor betydning for hvordan mælken smager.

Kulhydrat

Udover protein og fedt indeholder mælk også kulhydrater. Kulhydrater er kroppens vigtigste kilde til energi. Kulhydrater er opbygget af kulstof (C), hydrogen (H) og oxygen (O). Der findes mange forskellige kulhydrater, eks. Glukose, fruktose, galaktose.

Mælk indeholder mælkesukkeret laktose. Laktose er et **disakkarid**, som består af de to sukker-molekyler (monosakkarider) galaktose og glukose. Der findes ca. 5 g laktose pr. 100 mL. mælk. For at kroppen kan optage laktose, skal det nedbrydes til galaktose og glukose. Dette sker vha. enzymet, laktase.

Nedbrydning af laktose til galaktose og glukose ved hjælp af enzymet laktase.

Vitaminer og mineraler

Udover protein, fedt og kulhydrat, som er de tre vigtigste energikilder, indeholder mælk også en god sammensætning af **vitaminer og mineraler**. Herunder er beskrevet et lille udsnit.

- | | |
|---------------------------------|--|
| Calcium | Er et mineral, som er vigtigt for at vedligeholde sunde knogler og tænder. Derudover har det også en betydning for koagulering af blod samt en essentiel rolle i muskel- og nervefunktioner. |
| Vitamin B2 | Er involveret i opretholdelsen af en lang række vigtige processer i kroppen. Bl.a. er B2 vigtigt for huden og synet. Men det er også vigtigt for energistofskiftet . |
| Vitamin B12 (Riboflavin) | Ligesom B2 spiller B12 også en rolle i forbindelse med energistofskiftet. Derudover er B12 vigtigt for dannelsen af de iltbærende røde blodlegemer og for et velfungerende immunforsvar. |

Faglige begreber

Valleproteiner	Mælkeproteiner der ikke klumper sig sammen i miceller. De er mere vandopløselige.
Dissakkarid	Et suktermolekyle som består af to ringformede suktermolekyler (monosakkari-der). F.eks. består laktose af glukose og galaktose.
Vitaminer	Vitaminer er organiske næringsstoffer, som vi optager via den mad, vi spiser. Alternativt kan vi få dem via kosttilskud, som vitaminpiller. Vitaminer er vigtige for at vedligeholde kroppens normale funktion.
Mineraler	Mineraler er uorganiske forbindelser (indeholder ikke kulstof), som vi optager gennem maden. Mineraler spiller en vigtig rolle i opretholdelsen af kroppens normale funktion.
Energistofskifte	Den livsnødvendige proces hvor kroppen omdanner den mad, vi spiser, til energi.

Nu har vi gennemgået hovedbestanddelene i mælk, og forhåbentlig er vi alle blevet lidt klogere på, hvad mælk indeholder, og hvilken funktion de forskellige bestanddele har for vores sundhed. Når man fremstiller andre produkter baseret på mælk, udnytter man mange af mælkekomponenternes fysiske og kemiske funktioner. Det gør man bl.a. i ostefremstilling, hvilket vi kigger nærmere på om et øjeblik.

Vidste du...

... at danskerne i gennemsnit drikker 80,5 liter mælk om året, hvor over halvdelen kommer fra fedtfattig mælk, så som skummet og minimælk.

Laktoseintolerans

Alle spædbørn kan nedbryde mælkens laktose. For nogle mennesker forsvinder denne evne efterhånden som de bliver voksne – de har fået laktoseintolerans. Folk med laktoseintolerans mangler **enzymet** laktase, som normalt findes i **tyndtarmen**. Laktase er ansvarlig for nedbrydningen af laktose til glukose og galaktose, som begge er **monosakkarider**. Hvis laktosen ikke bliver nedbrudt, kan dette medføre rumlen i maven, oppustethed, luft i maven og diarré. Omkring 70% af verdens befolkning har problemer med at nedbryde laktose, men antallet af laktoseintolerante varierer meget verden over.

Faglige begreber

Enzym	Enzymer er proteiner, som øger hastigheden af en reaktion. De omdanner en type af molekyler (kaldet substrater og er til stede i starten af reaktionen) til en anden type af molekyler (kaldet produkter, og er til stede i slutningen af reaktionen).
Tyndtarm	Den første del af tarmsystemet, der er ansvarlig for optaget af de fleste næringsstoffer, herunder også sukkerstoffer. Tyndtarmen kommer lige før tyktarmen.
Monosakkarid	En samlet betegnelse for sukkerstoffer, der består af et enkelt ringformet sukker-molekyle, eks. Glukose, fruktose og galaktose.

*Her skal du
løse en opgave*

Opgave 2

I denne opgave skal I undersøge laktoseintolerans i verden. I skal bruge billedet af verdenskortet på næste side til at svare på spørgsmålene herunder. Spørgsmål 1-3 må I gerne snakke om 2 og 2. Husk at skrive ned undervejs. Spørgsmål 4 besvares på klassen.

- 01 I hvilke lande er der størst tendens til laktoseintolerans i befolkningen (brug kortet og evt. et atlas til hjælp)?
- 02 I hvilke lande er der mindst tendens til laktoseintolerans?
- 03 Hvor udbredt er laktoseintolerans i Danmark?
- 04 Hvor mange i din klasse kan ikke tåle laktose? Passer det med fordelingen i Danmark?

Verdenskort over fordelingen af laktoseintolerante

Kilde: https://www.reddit.com/r/MapPorn/comments/26dqdz/percentage_of_people_with_lactose_intolerance2535/

Der har vist sig en tendens til at områder, hvor der har været holdt kvæg, geder og får, som alle kan være en kilde til mælk, kan befolkningen bedre tåle laktose. Det menes, at en mutation (en ændring i et gen) har gjort at laktasen forbliver aktiv gennem hele livet. Det har især været en fordel i områder, hvor adgang til mad har været knap. De mennesker, som har båret mutationen har derfor haft større sandsynlighed for at kunne overleve, da mælk kunne bruges som næringskilde.

Vidste du...

... at mange typer af oste kun indeholder lidt laktose eller er helt laktosefri. Laktosen bliver nemlig omdannet under produktionen af osten. Herudover bliver resterende laktose også siet fra, når ostemassen er lavet.

Tema 3

Fra mælk til ost

Den første ost

Den første ost blev produceret for ca. 10.000 år siden. Ingen ved med sikkerhed, hvor den blev til. Måske skete det ved et tilfælde i Mellemøsten på en kamelrejse, hvor mælken blev vugget i sække lavet af maver fra geder under den bagende sol. Maven kunne da indeholde rester fra enzymer kaldet osteløbe, som fik mælken til at klumpe sammen. Disse klumper smagte let syrligt og dejligt. Herudover kunne de formes med hænderne, klaskes på sten, saltes og tørres. Osten var skabt.

Reflekter

Skriv ned

Hvilke typer ost, kender du? Skriv ned.

Her skal du snakke
med din sidekammerat

Sammenlign din osteliste med din sidekammerat. Kender I de samme oste?

Typer af ost

Der findes mange slags oste. Fremstillingen er afgørende for ostens tekstur, smag og udseende med mere. I dette afsnit er tre typer af oste listet baseret på deres fremstilling.

Vidste du...

... at vi i Danmark i 2018 producerede mere end 450.000 tons ost i alt. Og dette tal har været stigende de seneste år.

Løbeoste

Ved produktion af løbeoste syrnes mælken med en starterkultur af mælkesyrebakterier. Vi kommer senere ind på, hvad en starterkultur er. Derudover tilsættes et enzym (et protein) kaldet osteløbe (heraf navnet løbeoste) for at få mælken til at stivne. Løbeoste bliver både presset og lagret. Løbeoste har en fast sammenhængende konsistens. Eksempler på løbeoste er fetaost, havarti, Danbo, mozzarella og brie. Vi skal senere se på produktionen af løbeoste, herunder starterkulturens rolle og hvordan osteløben får mælken til at stivne.

Friskoste

Ved fremstilling af friskoste syrnes mælken med en syre eller med en starterkultur. Her tilsættes osteløbe ikke. Syrning får mælken til at stivne i let grad. Friskoste er ikke så faste som løbeoste, men de er mere usammenhængende i konsistensen. Derudover skal disse oste ikke presses og lagres, hvilket betyder, at de er hurtige at producere og kan spises med det samme. Oste som flødeost, kvark og rygeost hører under denne kategori. Vi skal senere fremstille vores egen friskoste.

Valleoste

Under osteproduktionen bliver en klar væske udskilt, som indeholder valleproteiner. Denne klare væske kaldes valle. For at lave valleoste kan dette restprodukt opvarmes til 85 °C eller mere. Herved begynder valleproteinerne i vallen at klumpe sig sammen og bliver udskilt til ost. Ricotta og myseost er eksempler på valleoste.

Kemien bag ost

De fleste oste er løbeoste og bliver fremstillet ved hjælp af enzymet osteløbe, som får kaseinproteinerne i mælk til at **koagulere**, så der dannes en gelé-agtig masse. I andre oste som friskoste foregår koaguleringen ved **syring** af mælken. Så hvordan får osteløbe og syre egentlig kasein proteinerne i mælk til at koagulere?

Osteløbe

Osteløbe blev oprindeligt udvundet fra kalvemaver til at lave ost, men i dag kan vi selv opformere dem i bakteriekulturer. Osteløbe er en protease. **Proteaser** er enzymer, som er i stand til at "klippe" imellem andre proteiners aminosyre, så proteinerne bliver nedbrudt i mindre dele. Osteløbe er i stand til at klippe negativt ladede ender af kaseinmicellerne. Det betyder, at den negative ladning som ellers sørger for at micellerne frastøder hinanden, ikke længere er til stede. Derfor klumper micellerne sammen til en gelé-agtig masse. Kasein danner et netværk rundt om fedtet, som udgør ostemassen. Valleproteinerne er for små til at kunne fanges i dette netværk, og de bliver derfor udskilt i den klare gennemsigtig valle væske. Udskillelsen af **valle** kan hjælpes på vej ved at skære den sammenklumpede masse i små stykker, så vallen lettere bliver frigjort fra kaseinnetværket. Ostemassen dannet fra osteløbe er fast og elastisk.

Faglige begreber

Koagulere	Når en flydende væske ændres til en sammenhængende "klistret" masse. Eksempelvis er det også en koagulering, når blod størkner under sår dannelse.
Protease	Proteaser er enzymer, der er i stand til at nedbryde andre proteiner til mindre dele ved at spalte bindingerne imellem aminosyrerne i proteinet.
Valle	Den resterende væske efter osteproduktionen. Den består hovedsagelig af vand, men også valleproteiner og en lille smule laktose og mineraler.
Syrning	Ved at sænke pH vil kasein proteinerne klumpe sammen og fælde ud i opløsningen.
Mælkesyrebakterier	Bakterier, som blandt andet er med til at omdanne mælkenes laktose til mælkesyre.

Syrning

Forrige afsnit beskrev, hvordan osteløbe er i stand til at fjerne de negative ladninger, som holder kaseinmicellerne adskilte. Denne negative ladning kan også mindskes ved syring. Dette gøres ved at sænke pH vha. tilsætning af en syre som enten citron- eller eddikesyre. Man kan også tilsætte **mælkesyrebakterier** for at sænke pH. Mælkesyrebakterierne omdanner laktosen i mælken til mælkesyre og pH falder. I industrien bruger man fortrinsvis mælkesyrebakterier til at sænke pH. Som I måske kan huske, består en syre af positivt ladede ioner, og den kan dermed udligne de negative ladninger på overfladen af kaseinmicellerne, så de bliver neutrale. Dermed vil de koagulere og blive udskilt som ostemasse. I modsætning til løbekoagulatets faste og elastiske masse, er syrekoagulatet mere usammenhængende.

Når der tilsættes syre til mælken, vil syrens H⁺ neutralisere de negative ladninger på overfladen af kaseinmicellerne, og de mister dermed den negative ladning, som gør, at de ikke klumper sammen. Dermed vil en syring gøre så micellerne klumper sammen.

Starterkulturer

I industrien tilsættes ofte både mælkesyrebakterier, som starterkultur, og osteløbe til mange typer af ost. Udover at mælkesyrebakterier kan få mælken til at koagulere, bliver de tilsat for at sænke pH, og dermed for at fremme koaguleringen med osteløben. Disse kulturer er også med til at give osten sin smag, tekstur og huller og udkonkurrerer også de uønskede bakterier.

*Her skal du
løse en opgave*

Opgave 3

Praktisk øvelse i klassen: Lav din egen friskost

I skal i denne øvelse lave jeres egen friskost. Til dette skal I bruge følgende:

Ingredienser

- 1 liter uhomogeniseret sødmælk
- 1,5 dl kærnemælk
- Salt
- Evt. krydderurter og/eller hvidløg

Udstyr

- To skåle
- Et dl mål
- En grydeske
- En tallerken (der kan lægges oven på skålen)
- En stor sigte
- Et viskestykke eller et osteklæde

Øvelsen strækker sig over tre sammenhængende dage, hvor det meste af det praktiske arbejde foregår på dag to.

Dag 1

Spørgsmål:

- Hvilken metode benyttes for at få osten til at koagulere?
- Hvilket kemisk princip benyttes i denne metode?
- Hvilken ingrediens indeholder syre?

Sådan gør I: Dag 1

<p>1</p>
	<p>2</p> <p>20-25°C</p>
	<p>3</p> <p>24 timer</p>

<p>1 liter uhomogeniseret sødmælk, 1,5 dl kærnemælk og ½ tsk. salt blandes i en skål</p>	<p>Læg en tallerken på skålen som et låg</p>	<p>Stil skålen med låg ved 20-25°C i 24 timer i mørke</p>

Dag 2

Spørgsmål:

Hvordan ser blandingen ud nu? Beskriv den gerne ud fra jeres viden om kasein – og valleproteiner.

- I hvilken af de to faser findes kaseinproteinerne?
- I hvilken findes valleproteinerne?
- Hvor findes fedtet?

Sådan gør I: Dag 2

<p>1</p>
	<p>2</p> <p>2 timer</p>
	<p>3</p>
	<p>4</p> <p>24 timer</p>

<p>Indholdet hældes fra skål 1 over i skål 2 med sigte og viskestykke</p>	<p>Læg en tallerken over skålen med ost og vent 2 timer</p>	<p>Tag sigten med ost op af skålen, og hæld vallen i skålen ud</p>	<p>Sæt sigten med viskestykke og ostemasse i en ny skål og stil det i køleskabet i 24 timer</p>

Dag 3

Spørgsmål:

Beskriv jeres ost.

- Er den elastisk eller usammenhængende?
- Smager den sødt, salt, surt eller bittert?
- Hvordan ser osten ud? Hvordan er farven?

Sådan gør I: Dag 3

<p>1</p>
 <p>Sigte med viskestykke</p> <p>Ost</p> <p>Ny skål</p>	<p>2</p>
 <p>Krydderurter</p> <p>Hvidløg</p> <p>Skål med ost</p>	<p>3</p>
 <p>Færdig frisk ost</p>
<p>Hæld nu osten fra sigten over i en ny skål</p>	<p>Smag osten til med salt, hvidløg eller krydderurter</p>	<p>Færdig friskost. Velbekomme!</p>

Sådan producerer vi løbeost

Vi skal nu se på, hvordan en løbeost bliver produceret. Før selve osteproduktionen kan gå i gang, skal mælken igennem en proces kaldet pasteurisering, hvor mælken kortvarigt opvarmes til 72 °C for at dræbe eventuelle bakterier. Herefter kan osteproduktion inddeles i fire trin.

Disse trin er:

- Koagulering
- Formning
- Saltning
- Modning

Produktion af løbeost

Koagulering

Første trin efter pasteurisering af mælken er koaguleringen. Her tilsættes mælkesyrebakterier for at sænke pH værdien, så mælken bliver syrnede. Dette er med til at give osten smag, men den lavere pH værdi sørger også for at kasein proteinet begynder at klumpe sammen. For at få mælken til at koagulere ordentligt tilsættes et enzym (osteløbe). Enzymet sørger for at mælken stivner, da kaseinmicellernes negativt ladede ender fjernes og micellerne klumper sammen. Osteklumperne skæres herefter ud i tern afhængigt af, hvilken ost der skal fremstilles. Dette er med til at valleproteinet lettere løber fra ostemassen.

Formning

Her presses ostemassen sammen, så osten får en bestemt form. Osten presses også for at den sidste valle bliver udskilt. Formningen af osten tager mellem 1/2 til 5 timer.

Saltning

Når osten skal saltes, kommer den enten i saltlage eller bliver tørsaltet. Saltningen giver både osten smag og dens faste skorpe, men har også betydning for ostens konsistens og den efterfølgende modning.

Modning

I denne proces udvikles ostens smag. Osten lagres ved forskellige temperaturer og fugtigheder. Først ved 10-20 °C i et par uger, hvorefter den lagres ved 8-12 °C fra 4 uger af. Mælkesyrebakterierne, som blev tilsat under koaguleringsstrinnet, danner CO₂ under modningen. Dette giver luftblommer i osten - det vi kender som ostens huller. Under modningsprocessen, vendes osten jævnligt, og den vaskes og strøsaltes. Modning kan være en langsommelig proces, og nogle få oste skal modne i mere end 10 år.

Her skal du løse en opgave

Opgave 4

I denne opgave får du udleveret en figur og nogle papirstykker (Bilag 2), som beskriver procestrinene i løbeostproduktionen samt en figur af osteproduktionen. Du skal matche disse beskrivelser til de tomme felter på opgavearket.

Hint: Ord, som er markeret med fed skrift, er et navn på et procestrin.

2) Fjern nu papirstykkerne og udfyld de tomme felter med dine egne ord.

BØRN OG UNGE
Aarhus Kommune

*Dette undervisningsforløb er udviklet i et samarbejde
mellem Institut for Fødevarer og Aarhus Kommune*

Støttet af:
 BØRNE- OG
UNDERVISNINGSMINISTERIET

Aarhus, 2019