
Ostningsprocessen

www.Hjemmeriet.dk Side 1 af 6

Ostningsprocessen
Ost kan fremstilles på to principielt forskellige måder – som surmælksost eller som løbeost.

En tredje ostetype fremstilles af restproduktet, vallen. Valleoste er rige på nemt omsættelige

og vigtige næringsstoffer, som ikke findes i de andre to ostetyper.

Ved de to grundtyper af ostefremstilling gennemgår mælkens kulhydrater og proteiner en

forandring så disse udfældes sammen med fedtstofferne og de øvrige indholdsstoffer, såsom

kalken.

Surmælksost

Surmælksost fremstilles ved først at syrne

mælken som derefter opvarmes til 60°C.

Syrningen foretages ved tilsætning af en

syrevækker, såsom kærnemælk eller

tykmælk. Derved ændres proteinstoffet

kasein, så det ikke længere har evnen til at

forblive opløst i mælken og det udfældes

sammen med fedtstofferne.

Opvarmningen har tilsvarende effekt på

mælkens andre proteinstoffer, så også disse

udfældes. Ostemassen kan afdrænes, enten ved naturlig afdrypning eller ved at ostemassen

presses let for at opnå en fastere struktur.

Den udfældede ostemasse har en lidt grynet og kaldes Kvark (Knapost), Skørost og Rygeost.

Løbeost

Løbeost fremstilles ved hjælp af løbe, som er

en blanding af enzymer som oprindeligt er

udvundet af den fjerde af kalvens maver. Den

fjerde kalvemave er en hul kirtel, der

afsondrer osteløbe. Enzymet er for kalven en

forudsætning for at den kan udnytte mælken:

når mælken kommer i forbindelse med

enzymet udfældes proteinerne og fedtstoffet

og vallen skilles fra.

I tidligere tider pustede man den fjerde

kalvemave op og tørrede den. Når man så

skulle lave ost, skar man den tørrede

kalvemave i strimler, genfugtede den i

saltlage og vred den i et klæde over

ostekaret. Og så stivnede mælken. Men kalvemaven var fuld af bakterier, og ikke sjældent

rådnede osten, så store mængder mælk gik tabt.

Det vigtigste enzym i osteløbe er enzymet Rennilase, også kaldet Chymosin.

http://da.wikipedia.org/wiki/Ostel%C3%B8be

Ostningsprocessen

www.Hjemmeriet.dk Side 2 af 6

Når osteløben tilsættes mælken, ændres mælkeproteinet kasein, så der dannes nye

proteiner med nye egenskaber. Disse proteiner danner et netværk sammen med mælkens

øvrige proteiner, fedt, vand m.m. til en geleagtig ostemasse, hvorfra vallen lige så stille

udskilles. Opvarmning og tilsætning af syrevækker og salte fremskynder

udfældningsprocessen.

Osteløbe udvindes stadig fra kalvemaver, dog med moderne metoder, så der ikke er

problemer med bakterier.

Genteknologien gør det desuden muligt idag, ved advanceret gæringsteknik af gensplejsede

mikroorganismer, at fremstille osteløbe af udelukkende vegetabilsk oprindelse.

Mens ostemassen til surmælksoste er grynet og usammenhængende, er ostemassen som

fremkommer ved anvendelse af osteløbe mere sammenhængende og anvendes til et utal af

forskellige ostetyper - feta, brie, gorgonzola, hawarti, cheddar, blot for at nævne et par.

Forskellen i smagen af alle disse oste fremkommer ved anvendelse af forskellige

syrevækkere, tilsatte kulturer og andre enzymer som udvikler forskellige smagsnuancer

under modningen. Endelig har temperaturen, fugtigheden og ikke mindst tiden stor

indflydelse på udviklingen af smagen.

Valleost

Valleost laves af restproduktet fra fremstilling

af de to andre typer af oste. 10-20% af

mælkens proteiner, udskilles ikke med de

metoder der anvendes ved surmælksoste eller

løbeoste, og disse proteiner vil derfor være at

finde i vallen. Valleproteinerne udskilles ved at

opvarme vallen til 85°C eller mere. Ostetyper

som Ricotta og Myseost er valleoste. Man kan

ligeledes lave valleoste af mælk direkte (eller af

en kombination), og man opnår derved federe

og mere cremede valleoste.

Syrevækkeren

Ostningsprocessen, hvor mælkens proteinstoffer udfældes, forløber bedre hvis surheden i

mælken er øget forinden, hvilket gøres ved anvendelse af en syrevækker.

Syrevækkeren, som for eksempel kan være kærnemælk eller tykmælk, indeholder bakterier,

som nedbryder sukkeret (kulhydraterne) i mælken til mælkesyre. Denne proces vil få

surheden af mælken til at stige - pH værdien falder. Tilsætning af syrevækkeren under øget

temperatur vil bevirke at syringsprocessen foregår hurtigere.

Syrevækkeren er udover at være betydende for de grundlæggende osteprocesser, tillige

meget betydende for smagsudviklingen i den færdige ost. Ostens smag vil være påvirket af

hvilke bakterier der forestår nedbrydningen af mælkesukker til mælkesyre, og i hvilken hast

processen foregår.

Ostningsprocessen

www.Hjemmeriet.dk Side 3 af 6

Til hjemmefremstilling af ost og surmælksprodukter anvendes ofte frisk kærnemælk,

tykmælk eller yoghurt, eller man kan anvende en såkaldt professionel syrevækker. Endelig

kan den mere avancerede mejerist fremstille sin helt egen syrevækker med det formål at

udvikle en ganske bestemt smag i osten.

Mængden af syrevækker som skal tilsættes mælken vil være mellem ½ og 2 dl syrevækker

per 10 l mælk (man siger fra ½ til 2%). Er mælken meget sød man man bruge op til 5%

syrevækker.

Med frisk kærnemælk, tykmælk, yoghurt eller de professionelle syrevækkere, vil

smagsudviklingen i de hjemmelavede oste være nem at styre, og resultatet vil være en

succes hver gang. Smagsforskellen ved anvendelsen af de forskellige typer vil være af

mindre udtalt karakter i de milde stadier af ostene, og smagen vil i de lagrede stadier tillige

kunne opleves forskelligt fra person til person. Det vil derfor kun med den enkeltes erfaring

udi ostefremstilling være muligt at finde de foretrukne midler.

Professionelle syrevækkere

De professionelle syrevækkere indeholder

rendyrkede bakterier og fås i pulverform,

frysetørret, med en lang holdbarhed ved

opbevaring i køleskab og er derfor bekvemme

at anvende ved ostefremstilling i lille skala. De

professionelle syrevækkere kan anvendes

direkte (opløst i lidt mælk) eller man kan

aktivere bakterierne ved at lade lidt mælk tilsat

syrevækkeren henstå natten over ved

stuetemperatur.

Kærnemælk

Konvensionel kærnemælk fremstilles i dag ved

syrning af skummetmælk og har

ernæringsmæssige egenskaber stort set som

skummetmælk. Før i tiden var kærnemælk et

restprodukt fra kærning af smør. Gammeldags

kærnemælk og økologisk kærnemælk

fremstilles i dag stadig på den traditionelle

måde, og som følge heraf indeholder

gammeldags og økologisk kærnemælk flere

fedtstoffer (phospholipider) fra mælkens

fedtkuglemembraner end konvensionel

skummetmælk og syrnet skummetmælk.

Phospholipider indgår i fedtcellernes vægge og i

hjernens nerver, og det er baggrunden for anprisninger af gammeldags kærnemælk.

Større producenter af ost anvender ikke kærnemælk som syrevækker, mens mindre

mejerier, eksempelvis Osted Ost på Sjælland, stadig bruger det med stor success.

Ostningsprocessen

www.Hjemmeriet.dk Side 4 af 6

Grunden til at industrien ikke anvender kærnemælk som syrevækker i større stil, skal

sandsynligvis findes i risikoen for at gammeldags og økologisk kærnemælk, ikke mindst i

gamle dage, kunne give ophav til dårlig syrning af smør og ost som følge af en uheldig

udvikling af kærnemælkens bakterikulturer og mikroorganismer. I gamle dage blev

kærnemælken fra smørproduktionen anvendt som syrevækker til såvel ostefremstilling som

til syrning af næste smørproduktion, og mejerierne oplevede dengang en uensarten kvalitet

af smørret. Med udviklingen af professionelle og kemisk rene syrevækkere gik industrien

derfor over til anvendelsen af disse, så kvaliteten af produkterne derved kunne styres bedre.

Gammeldags eller økologisk kærnemælk til syrning af mælk og fløde i lille skala er ikke

underlagt de samme risici for udvikling eller opblomstring af uønskede bakteriekulturer og

mikroorganismer, såfremt man holder sig til at anvende friske råvarer og almindelig

hygiejne. Anvendelsen af professionelle syrevækkere er dog ofte bekvemt, idet man ved

eksempelvis fremstilling af en mindre portion smør kun skal anvende en meget lille portion

kærnemælk, hvor så resten muligvis ikke vil blive anvendt. Omvendt kunne man så

argumentere for anvendelsen af kærnemælk til syrning, idet vi jo blot kunne indtænke at

udnytte resterne i brød eller blot som en god drik, idet kærnemælk jo anses for at være

særdeles sund kost.

Tykmælk og yoghurt

Tykmælk eller yoghurt er ligeledes udmærkede

og ofte anvendte syrevækkere til fremstilling af

ost. Disse anvendes i samme mængde som

kærnemælk, og kan desuden bringes til at være

en særlig aktiv syrevækker, ved at blande 1-2

dl tykmælk eller yoghurt med 1 liter mælk.

Dette opvarmes til cirka 20°C, hvorefter

blandingen henstår ved stuetemperatur til

dagen efter. Blandingen kan så indgå som en

del af mælken i den videre ostefremstilling.

Hjemmelavet syrevækker

Ønsker man at udvikle sin egen syrevækker, måske for at fremelske sin helt egen smag i

osten er dette også muligt: Anvend en god og frisk (pasteuriseret) sødmælk, eventuelt fra

får eller ged. Opvarm mælken til 32°C og hold denne temperatur i 1 time. Rør nu i mælken

med en skoldet ske og afkøl mælken til 18°C (fx. i vandbad). Efter cirka 24 timer er mælken

passende sur til at kunne anvendes som syrevækker.

Kulturer og smagsfremmende enzymer

Udover smagsudviklingen som følger af ostens syre, kan smag og konsistens af osten

påvirkes ved tilsætning af forskellige bakteriekulturer og enzymer.

De oftest anvendte kulturer er lipaseenzym, hvidskimmel, blåskimmel, rødkit og gær.

Et af de mest anvendte enzymer til smagsudvikling er lipase, som forekommer naturligt i

alle typer af råmælk. Pasteuriseringen af mælken ødelægger imidlertid enzymet, hvorfor

man ofte tilsætter lipase under fremstillingen af ost. Lipase er med til at nedbryde mælkens

fedtstoffer, hvorved ostesmagen fremtræder. Lipase fremstillet fra lam, kalv og gedekid

Ostningsprocessen

www.Hjemmeriet.dk Side 5 af 6

giver lidt forskellige smagsudvikling i osten, og eksempelvis fetaosten har sin karakteristiske

smag fra lipase fra lam. Laver man fetaost af komælk, vil en anelse lipase fra lam tilsat

komælken få den rette smag frem. Lipasen tilsættes komælken, eller man kan istedet

blande komælken med eksempelvis 10% nænsomt behandlet fåremælk.

Modning

Modningen af ost afhænger meget af typen af

ost og af tilsatte kulturer og enzymer.

Surmælksoste vinder ikke videre ved egentlig

modning, mens løbeoste oftest kræver en

modning på mindst 1 uge før den spæde

ostesmag træder frem.

Under modningen fortsætter ostens syrer,

kulturer og enzymer med at udvikle

smagsstofferne, og det er meget individuelt i

hvilken grad ost skal modnes for at man

synes smagen er bedst.

Fetaost er lækker, cremet og mild, allerede

efter 1 uge, men smagsudviklingen fortsætter

og efter 3 måneder er osten at betragte som

stærk.

Skimmeloste skal modnes i mindst 3 uger, og

det kan tage op til 2 måneder inden

skimmelkulturen har bredt sig ind i kernen af

en stor brie. Man laver derfor også oftest

skimmeloste i mindre forme og man ’stikker’

eventuelt ostene efter at skimmelen har udviklet sig på overfladen for derved bevidst at føre

skimmelkulturen ind i osten. Disse ’stikhuller’ ses ofte i industrielt fremstillede

blåskimmeloste.

Faste oste skal typisk modnes i 4-6 uger før en rigtige ostesmag træder frem. For at

mindske risikoen for vækst af dårlige bakteriekulturer, kan man beklæde ostene som skal

modne i længere tid med ostevoks (også kaldet osteplast eller parafiner) eller med en gær

eller rødkitkultur som bevirker at ostens overflade i en vis omfang kan ’afvise’ uønskede

bakterier udefra.

Man kan også med fordel modne fetaost og skimmeloste, hvor skimmelvæksten er kommet

godt igang, i en smagsneutral olie (vindruekerneolie) hvorved tilførslen af dårlige bakterier

ligeledes reduceres til et minimum.

Temperatur og fugtighedsforholdene har stor indflydelse på modningsforløbet. Modning

under kolde betingelser er oftest bedst da højere temperaturer øger risikoen for at uønskede

bakteriekulturer kommer i kontakt med osten og udvikler smagen i en uønsket retning.

Omvendt tager det længere tid at modne en ost i kolde omgivelser, så det er med at finde

balancen. Nederst i køleskabet er ikke dårligt, dog skal man være påpasselig med hygiejnen,

Ostningsprocessen

www.Hjemmeriet.dk Side 6 af 6

da der i et køleskab nemt kan overføres uønskede bakterier fra køleskabets øvrige

madvarer.

En af de vigtigste opgaver ved modning af ost, er at sørge for den rette hygiejne – hele

tiden. Det er meget vigtigt at følge de enkle regler til punkt og prikke. Uønskede

bakteriekulturer findes nærmest overalt og det er så ærgerligt at se mug-pletter på en ost,

netop der hvor man har holdt om den da man vendte den !.

Ved at være konsekvent på den rigtige side af renligheden, vil det næsten ikke kunne gå

galt. Behørig håndvask, skoldning af redskaber, brug af engangs-handsker, og tildækning så

luftbåren overførsel undgås. Ved at følge disse simple regler fra starten så er det faktisk slet

ikke svært.

