
Af Ellen Trolle, Erling Saxholt og Pia Knuthsen
DTU Fødevareinstituttet

E-artikel fra DTU Fødevareinstituttet, nr. 4, 2016

Saltindhold i brød og
morgenmadscerealier

Saltindholdet i hvedebrød og rugbrød på de danske supermarkedshylder er faldet fra 2009 til 2014.
En tilsvarende trend er ikke registreret i brød fra bagerbutikker. Udviklingen betyder, at en større
andel af industrielt fremstillede brød end bagerbrød indsamlet i 2014 overholder Nøglehulsmærkets
nyeste krav til saltindholdet. Det viser en undersøgelse fra DTU Fødevareinstituttet af saltindholdet
i brød og morgenmadscerealier. Ifølge undersøgelsen har de fleste morgenmadscerealier også et lavt
saltindhold. Cornflakes har det højeste gennemsnitsindhold og udgør den største andel af produkter,
som overstiger Nøglehulsmærkets saltkrav. Saltindholdet er dog faldet i forhold til tidligere.

Indholdet af salt i kosten i Danmark ligger langt over
det anbefalede. Ifølge den nationale undersøgelse af
danskernes kost og fysiske aktivitet 2011-2013 fra DTU
Fødevareinstituttet spiser mænd i gennemsnit 11 gram
salt dagligt og kvinder 8 gram mod et anbefalet indtag på
6 gram.

Saltpartnerskabet1 blev etableret som et samarbejde
mellem forskellige parter fra fødevareerhvervet
og interesseorganisationer under ledelse af
Fødevarestyrelsen. Saltpartnerskabet har udarbejdet
Saltlisten, som indeholder en række vejledende mål for
nedsættelsen af salt i forskellige fødevaretyper såsom brød
samt morgenmads- og kødprodukter.

Mens Saltpartnerskabet således siden 2010 har arbejdet
på at reducere danskernes saltindtag, begyndte en række
fødevareproducenter dog allerede i 2009 - på frivillig basis
og som en del af et fælles EU-program - at arbejde på at
nedsætte indholdet af salt i deres produkter. Læs mere om
initiativerne på http://altomkost.dk

Brød er en væsentlig kilde til salt i danskernes kost, og

visse morgenmadscerealier kan også have et relativt højt
saltindhold. I et samarbejde mellem Fødevarestyrelsen
og DTU Fødevareinstituttet blev det derfor besluttet at
analysere forskellige brød- og morgenmadsprodukter for
indholdet af salt.

Om undersøgelsen
Alle brødprodukterne er indsamlet i Århus
og Københavnsområdet i 4. kvartal i 20142.
Morgenmadscerealierne er indsamlet i første kvartal 2015.
Forskellige rugbrød og hvedebrød (herunder både grove
og fine varianter af boller, brød, toastbrød og flutes) er
indsamlet i henholdsvis almindelige bagerforretninger
(Bager), specielle bagerforretninger med gourmetimage
(Trendbagere) og fra supermarkedshylder (Industri). I
supermarkeder og tankstationer er bake-off-produkter
desuden indsamlet.

Både morgenmadscerealierne og brødprodukterne
fra supermarkedshylder er indsamlet, så de afspejler
størstedelen af markedet. Fra de øvrige steder er de
brød indsamlet, som sælger mest indenfor de forskellige
kategorier.

De indkøbte produkter er analyseret på Fødevarestyrelsens
laboratorium i Århus for indhold af en række
næringsstoffer, herunder natrium. Saltindholdet er herefter
beregnet som 2,5 x natriumindholdet.

1 Følgende partnere indgår i Saltpartnerskabet: Fødevarestyrelsen,
Dansk Industri Fødevarer, Landbrug og Fødevarer, Dansk
Erhverv, HORESTA, COOP, DSK, Dansk Supermarked, Danske
Slagtermestre, Bager- og Konditormestre i DK, Hjerteforeningen,
Kræftens Bekæmpelse, Forbrugerrådet, Diabetesforeningen, Kost- og
Ernæringsforbundet, Hjernesagen, Dansk Hypertensionselskab og
Gigtforeningen. Saltpartnerskabet ledes af Fødevarestyrelsen.

2 Få prøver er indsamlet i januar 2015.

2

Det målte saltindhold i brød indsamlet i 2014 er
sammenholdt med saltindholdet målt i brød indsamlet i
2009. Desuden er de målte indhold holdt op imod de krav
vedrørende salt, der skal opfyldes for at mærke produkterne
med Nøglehulsmærket og mod de vejledende mål for
en saltreduktion, som Saltpartnerskabet har opstillet i
Saltlisten.

I 2014 var det kun færdigpakkede produkter der kunne
blive mærket med Nøglehulsmærket. Med de seneste regler
for Nøglehulsmærket, som trådte i kraft i januar 2015 med
en overgangsordning til 1. september 2016, er det muligt for
bagere at mærke deres brød med Nøglehulsmærket, såfremt
de lever op til maksimumkravene for fedt, sukkerarter,
kostfiber og salt. De analyserede brød er sammenholdt med
Nøglehulsmærkets seneste kriterier for salt.

For rugbrød er Nøglehulsmærkets maksimumkrav
til saltindholdet det samme som det vejledende mål
i Saltlisten (1,2 g/100 g), mens Nøglehulsmærkets
saltkrav for hvedebrød er lidt lavere end saltlistens
vejledende mål (1,0 g/100 g mod 1,1 g/100 g). For at
kunne mærke brødprodukter med Nøglehulsmærket
skal de også overholde krav til indholdet af andre
relevante næringsstoffer som f.eks. fedt og sukker. Denne
undersøgelse har ikke vurderet, hvorvidt de analyserede
brød overholder kravene for andre næringsstoffer.

Salt i brød
Af tabel 1 fremgår saltindholdet i hvedebrød.
Det gennemsnitlige indhold af salt er i industrielt
fremstillede brød (hyldevarer i supermarkederne)
faldet ca. 10% fra 2009 til 2014, mens indholdet i
bagerbrød er uændret i perioden. I bake-off-brød fra
supermarkeder m.fl. er 2014-saltindholdet højere end i
brødet fra supermarkedshylder, mens brød fra bagere og

Tabel 1. Saltindhold i hvedebrød. N angiver hvor mange brød, der indgår i gruppen, og Nn og NS angiver hvor mange brød,
der overholder henholdsvis Nøglehulsmærkets maksimumkrav og Saltlistens vejledende mål.

Salt (g/100 g) Nøglehulsmærket Saltlisten

Kategori År N Gennemsnit Min. Maks. Nn* Nn%
Maks.-

grænse
g/100g Ns* Ns%

Maks.-
grænse
g/100g

Bager 2009 39 1,30 0,85 2,03 8 21 1,0 18 46 1,1

Industri 2009 83 1,16 0,65 2,08 21 25 1,0 39 47 1,1

Bager 2014 62 1,35 0,76 2,11 16 26 1,0 20 32 1,1

Industri 2014 75 1,04 0,66 1,50 57 76 1,0 61 81 1,1

Trendbager 2014 26 1,44 0,73 2,36 3 12 1,0 5 19 1,1

Bake-off 2014 28 1,17 0,88 1,53 11 39 1,0 16 57 1,1

* I vurderingen af hvor stor en andel, der lever op til krav til Nøglehulsmærket og vejledende mål fra Saltlisten, er måleusikkerhed indregnet.

Når de målte saltindhold holdes op imod
Nøglehulsmærkets krav om maksimalt 1,0 g per 100 g, lever
76% af de industrielt fremstillede hvedebrød og 26% af
bagernes hvedebrød op til kravet, mens det er henholdsvis
81% og 32%, der overholder Saltlistens vejledende mål.
Vurderingerne tager højde for måleusikkerhed.

Af tabel 2 fremgår saltindholdet i rugbrød. Også for
rugbrød er det gennemsnitlige indhold af salt faldet med
ca. 10% i de industrielt fremstillede brød (hyldevarer i
supermarkederne), mens indholdet i bagerbrød er uændret.
Saltindholdet i brød af bake-off-typen ser ikke ud til at være
forskelligt fra indholdet i brødet fra supermarkedshylder,
mens brød fra bagere og trendbagerforretninger ligger
højere end de øvrige. Der er tendens til, at brød fra
trendbagerforretninger ligger lavere end brød fra andre
bagerforretninger.

trendbagerforretninger ligger højest, med tendens til at
trendbagerforretningerne ligger allerhøjest.

3

Tabel 2. Saltindhold i rugbrød. N angiver hvor mange brød, der indgår i gruppen, og Nv angiver hvor mange brød, der
overholder Nøglehulsmærkets maksimumkrav og Saltlistens vejledende mål

* I vurderingen af hvor stor en andel, der lever op til krav til Nøglehulsmærket og vejledende mål fra Saltlisten, er måleusikkerhed indregnet.

Salt (g/100 g) Nøglehulsmærket/Saltlisten

Kategori År N Gennemsnit Min. Maks. Nv* Nv%
Maks.-

grænse
g/100 g

Bager 2009 20 1,32 0,83 2,43 9 45 1,2

Industri 2009 58 1,20 0,62 1,56 38 66 1,2

Bager 2014 28 1,38 0,95 2,34 9 32 1,2

Industri 2014 55 1,06 0,81 1,36 52 95 1,2

Trendbager 2014 14 1,24 0,66 1,77 7 50 1,2

Bake-off 2014 12 1,07 0,88 1,29 11 92 1,2

samt ymerdrys godt 80%. For prøver indsamlet i de
øvrige produktgrupper, herunder müsli, ligger stort set
alle produkter under maksimumgrænserne. Vurderingen
i forhold til Nøglehulsmærkets krav og Saltlistens
vejledende mål tager højde for måleusikkerhed.

For morgenmadscerealier er der overensstemmelse
mellem Nøglehulsmærkets krav til og det vejledende mål
i Saltlisten for maksimalt saltindhold (1,0 g/100 g) - med
undtagelse af müsliprodukter, hvor Saltlistens mål er
betydeligt lavere (0,3 g/100 g mod 1,0 g/100 g). Selvom
færre müesliprodukter overholder maksimumsværdien i
saltlisten end Nøglehulsmærkets krav, ligger andelen, der
lever op til Saltlistens vejledende mål, alligevel i den høje
ende på 87% (ikke vist i tabellen).

Sammenlignet med indholdet af salt i cornflakes angivet
i Fødevaredatabanken, som ligger på 2,2 g/100 g,
repræsenterer det gennemsnitlige målte indhold på 1,18
g/100g dog en betydelig reduktion i forhold til tidligere.

Når det målte saltindhold i rugbrød bliver holdt op imod
Nøglehulsmærkets krav og Saltlistens vejledende mål
om maksimalt 1,2 g salt per 100 g, kan man se, at en
større andel af rugbrødene end hvedebrødene lever op til
niveauerne. Næsten alle industrielt fremstillede og bake-
off-rugbrød (90-95%) lever op til kravet, sammenholdt
med 32% af rugbrødene fra bagerforretninger.
Vurderingerne tager højde for måleusikkerhed.

Indholdet i morgenmadscerealier
Saltindholdet er blevet målt i forskellige typer
morgenmadscerealier: cornflakes, hvedeprodukter,
risprodukter, ymerdrys, fiberprodukter, müsli, havregryn
og diverse morgenmadsprodukter, hvorunder en del
sukkerholdige produkter er placeret. Det gennemsnitlige
indhold for produkttyperne varierer fra et niveau i
havregryn under, hvad der er målbart og et lavt indhold
i müsli på 0,16 g/100 g, til et indhold på 1,18 g/100 g i
cornflakesprodukter.

Således er det kun ca. 30% af de indsamlede
cornflakesprodukter, som overholder Nøglehulsmærkets
krav til maksimalt saltindhold. Sammenlagt er den
tilsvarende andel for produkter baseret på ris eller hvede

4

Produkttype Salt (g/100 g) Nøglehulsmærket

 N Gennemsnit min. Maks. Nn* Nn% Maks.-
grænse g/100 g

Cornflakes 20 1,18 0,79 1,88 7 35 1,0

Hvedeprodukter 11 0,84 0,54 1,13 9 82 1,0

Risprodukter 8 0,84 0,61 1,75 6 75 1,0

Ymerdrys 8 0,81 0,43 1,34 7 88 1,0

Fiberprodukter 5 0,39 0,01 1,08 4 80 1,0

Morgenmads-
cerealier, diverse 38 0,46 - 1,16 35 92 1,0

Müsli 75 0,16 - 0,71 75 100 1,0

Havregryn 8 - - - -

Alle 173 147 85

Tabel 3. Saltindhold i forskellige typer morgenmadscerealier. Prøverne er indsamlet i 2015. N angiver hvor mange
produkter, der indgår indenfor hver produkttype. Nn angiver hvor mange produkter, der overholder maksimumkravet
på 1,0g-100g for Nøglehulsmærket. Saltlistens vejledende mål er også 1,0 g/100 g, undtaget for müsliprodukter, hvor det
vejledende mål er 0,3 g/100 g.

* I vurderingen af hvor stor en andel, der lever op til Nøglehulsmærkets krav, er måleusikkerhed indregnet.
- angiver at indholdet er lavt – under detektionsgrænsen.

Opsummering
Undersøgelsen viser, at det er lykkedes at sænke
saltindholdet i det industrielt fremstillede brød fra
supermarkedernes hylder over en femårig periode fra
2009 til 2014. Således afspejler producenternes indsats sig
konkret i de målte indhold.

Ved den seneste måling overholder 76% af de
industrifremstillede hvedebrød og 95% af de
industrifremstillede rugbrød Nøglehulsmærkets nyeste
maksimumgrænser.

Brød fra bagerbutikker indeholder i 2014 generelt mere
salt end det industrifremstillede brød, og niveauet ser
ud til at være uændret over den målte periode. Bagerne
har først fra starten af 2015 haft mulighed for at bruge
Nøglehulsmærket, hvilket måske har haft betydning for de
resultater, der er fundet.

Cirka en tredjedel af rugbrød og cirka en fjerdedel af
hvedebrød fra bageren overholder Nøglehulsmærkets
maksimumgrænser, hvilket indikerer, at også her er et
lavere saltindhold muligt. Opfølgende undersøgelser må
vise, om saltindholdet i bagerbrød er faldet.

I morgenmadscerealier ligger saltindholdet ofte lavt.
Havregryn ligger lavest, da det ikke er tilsat salt, men
også mange müsliprodukter har et lavt saltindhold.
Cornflakes har det højeste gennemsnitlige indhold, men
ca. en tredjedel af produkterne kan alligevel leve op
til Nøglehulsmærkets krav vedrørende salt. Der er en
tendens til, at søde morgenmadscerealier har et lavere
saltindhold end andre, hvilket bør undersøges nærmere i
en efterfølgende analyse.

5

Referencer
Pedersen AN, Christensen T, Matthiessen J, Knudsen VK, Rosenlund-Sørensen M, Biltoft-Jensen A, Hinsch H-J,
Ygil KH, Kørup K, Saxholt E, Trolle E, Søndergaard AB, Fagt S. Danskernes kostvaner 2011-2013. Hovedresultater.
DTU Fødevareinstituttet, Søborg 2015
http://altomkost.dk/fakta/mad-og-drikke/foedevarer/salt/saltpartnerskab/
http://altomkost.dk/fakta/mad-og-drikke/foedevarer/salt/eu-program-for-salt/#.V7BwyE3r3IU

Redigeret af Miriam Meister og Heidi Kornholt

