
Vilt og Fiskeinfo Rapport – 6/2009

Overvåking av anadrome laksefisk i Urvoldvassdraget i

Bindal i 2008: Miljøeffekter av lakseoppdrettsanlegg i

Bindalsfjorden

Anders Lamberg og Rita Strand

Kameralokaliteten i Urdåa ved lav vannføring. Foto Rita Strand

Vilt og fiskeinfo AS

Ranheimsvegen 281

7054 Ranheim

 1

Forord

I forbindelse med videre drift av oppdrettsanlegg for laks i Bindalsfjorden ble

konsesjonssøker Sinkaberg-Hansen AS i 2005 pålagt av Fylkesmannen i Nordland å

gjennomføre overvåking av de anadrome fiskebestandene i Urvoldvassdraget i Bindal

kommune, Nordland. Overvåkingsprosjektet ble startet i 2005 med full drift fra og med

2006 til og med 2008. Utvandring og oppvandring av laks, sjøørret og sjørøye ble

overvåket ved hjelp av et undervanns videosystem i utløpet av Urvoldvassdraget,

gytebestandene ble overvåket ved hjelp av drivtelling. Målet med registreringen er å

skaffe et datagrunnlag for overvåking av bestandene framover i tid, spesielt med hensyn

på effekter av etableringen av oppdrettsanlegg for laks ved Øksningsøy ca 12 km fra

munningen av vassdraget. Som i de første årene har Frithjof Plahte og Bernt Skarstad

vært viktige samarbeidspartnere lokalt også i 2008. I tillegg har Sverre Øksenberg

(Øksenberg Bioconsult), Sondre Bjørnbet og Vemund Gjertsen bidratt med analyse av

videomaterialet.

Trondheim 20.11.2009

Anders Lamberg

Prosjektleder

 2

Sammendrag
I løpet av tre sesonger med videoovervåking og fem sesonger med gytefisktellinger i

Urvoldvassdraget er det ingen tegn til at bestanden av laks endrer seg i

Urvoldvassdraget. Andel rømt oppdrettslaks er lav og lusbelastningen på voksen fisk ser

ut til å være moderat. Bestanden av sjøørret har totalt sett ikke endret seg i 2008. Det

ser imidlertid ut til at antall umodne sjøørret er redusert. Det er også observert flere hardt

lusinfiserte sjøørret i elva like ovenfor munningen i 2008. Oppdrettsanlegget ved

Øksningsøy kan ikke være smittekilden fordi det ikke har vært laks i anlegget fra juni

2007 til juli 2008. Et oppdrettsanlegg for torsk noen km fra Urvoldvassdraget kan

potensielt være smittekilden. En tredje forklaring kan være en naturlig økning av lus eller

at lakselus driver med havstrømmene fra andre anlegg. Stor tetthet av lakselus i fjorden

utenfor Urvoldvassdraget vil på sikt kunne redusere overlevelsen for laksesmolt, umoden

sjørøye og sjøørret. Bestandene av alle tre arter vil da gradvis minke.

Uten å gjennomføre overvåking over flere år og samtidig få kontroll over hvilken

betydning torskeoppdrettsanlegget i Bindalen har på bestander av laksefisk i fjorden,

kan ikke eventuell negativ effekt av lakseoppdrett ved Øksningsøy knyttes til målte

verdiene i Urvoldvassdraget. Videoopptak av fisk fra Urvoldvassdraget i perioden 2006 -

2008 bør analyseres med hensyn på mengde lus på fiskene og variasjon i

infeksjonsgrad over år.

 3

Innledning

Videoovervåking av laksefisk er en etablert metode for å kartlegge fiskebestander i elver

(Lamberg et al. 2001; Davidsen et al. 2005; Lamberg 2006, 2007; Lamberg &

Osmundsvåg 2007; Lamberg & Strand 2007; Lamberg et al. 2008a; Lamberg & Strand

2008; Lamberg et al. 2008b; Lamberg et al. 2009). I 2005 ble det besluttet å overvåke

Urvoldvassdraget i en tre til fireårs periode. Overvåkingen ”måler” verdier av flere

parametere. For det første vil en årlig kartlegging av bestandsstørrelse for de tre artene

laks, sjøørret og sjørøye fange opp om noen av populasjonene endres i størrelse og/

eller sammensetning. For det andre vil vi ved hjelp av video observere omfanget av lus

på tilbakevandrende fisk.

Lakselus er en parasitt som har blitt et omfattende problem for oppdrettsnæringen og for

ville laksebestander i oppdrettsnære områder. Lakselusa har høy fekunditet; én

kjønnsmoden hunn kan produsere 100 -1000 egg fra et par eggstrenger, og hun kan

utvikle opp til 11 par eggstrenger i løpet av livet. Selv lave antall kjønnsmodne lus i et

anlegg vil derfor kunne resultere i stor lakselusproduksjon (Heuch & Mo 2001; Heuch et

al. 2005). Generasjonstiden er på ca 40 dager ved en sjøtemperatur på 10 ºC (Costello

1993; Pike & Wadsworth 2000), og det er funnet i laboratorieforsøk at en lakselushunn

kan leve i 210 dager (Mustafa et al. 2000). Lakselus kan reprodusere og vokse også

gjennom vinteren, og kan utvikle seg til copepoditter (infeksjonsstadiet) ved

sjøtemperaturer ned til 4 ºC (Boxaspen & Næss 2000). Vill anadrom fisk i områder med

lakseoppdrett blir utsatt for alvorlige lakselus-angrep som påfører fisken skader som

påvirker vekst, fekunditet og overlevelse hos fisken (Tully 1992; Birkeland & Jakobsen

1997; Tully & Nolan 2002; Morton et al. 2004). I områder med oppdrettsvirksomhet kan

vill fisk ha så store luseskader på kroppen at de returnerer til vassdraget tidligere for å

”avluse seg”, eller at de dør (Birkeland 1996; Birkeland & Jakobsen 1997; Bjørn et al.

2001; Bjørn & Finstad 2002). Det er først og fremst lakselusa (Lepeophtheirus salmonis)

som skaper problemer for oppdrettet og vill laks, men det er mye som tyder på at også

Caligus elongatus, som finnes i torskeoppdrettsanlegg og har mer enn 30 ulike fiskearter

som vert, inkludert laks, vil bli et økende problem i framtida (Øines 2006).

 4

På grunn av naturlige variasjoner mellom år, må nødvendigvis en slik overvåking måtte

foregå over flere år, selv om det også er parametere som kan måles i løpet av en

sesong. De parametrene som måles gjennom videoovervåking av Urvoldvassdraget er:

1) Variasjon i bestandsstørrelse av laks (langsiktig undersøkelse – typisk over to

laksegenerasjoner (> 10 år)

2) Variasjon i sjøoverlevelse fra smolt til voksen tilbakevandrende laks (hver måling

krever 2 års undersøkelse). En sjøoverlevelse på under ca 10 % vil tyde på

dårlige forhold for laksesmolt.

3) Andel rømt oppdrettslaks (kan måles etter ett år). Effekter på bestandene regnes

som små dersom andel rømt laks på gyteplassene er lavere enn andel laks som

”feilvandrere” mellom vassdrag. Andel rømt laks på < 5 % er trolig ok. En andel >

20 % svært negativt (Hindar & Diserud 2007).

4) Variasjon i bestandsstørrelse av sjøørret (langsiktig undersøkelse).

Sjøørretbestanden består av umodne individer som har vært i sjøen en, to eller

tre sommere i tillegg til de kjønnsmodne større individene og overvåkingen må

skille mellom disse.

5) Sjøoverlevelse hos sjøørret. Kan måles i løpet av en sesong siden sjøørretsmolt

kommer tilbake etter ca 2 måneder.

6) Prematur tilbakevandring av umoden sjøørret og sjørøye. Kan måles i løpet av

en sesong.

7) Variasjon i bestandsstørrelse av sjørøye (langsiktig undersøkelse).

Sjørøyebestanden består av umodne individer som har vært i sjøen en, to eller

tre sommere i tillegg til de kjønnsmodne større individene og overvåkingen må

skille mellom disse.

8) Antall lakselus på tilbakevandrende fisk, spesielt på umoden sjøørret og sjørøye,

men også på voksen laks. Måling gir resultater i løpet av en sesong.

Denne rapporten vurderer hvorvidt det er mulig å knytte produksjonen i

oppdrettsanlegget ved Øksningsøy til målte parametere på villfisk i Urvoldvassdraget.

 5

Metode og områdebeskrivelse

Urvoldvassdraget ligger i Bindal kommune sør i Nordland. Midlere vannføring er 5 m³/s.

Vassdraget munner ut ytterst i Tosenfjorden, og en ca 200 meter lang elvestrekning

(Urdåa) går opp til Urvoldvannet åtte meter over havnivå. Urvoldvannet er 2 km langt og

ca 300 meter bredt. I østenden av vatnet går Glømelva videre opp til Glømvatnet. Totalt

er denne delen av vassdraget 2,5 km. Laksefisk kan i dag kun vandre ca 1 km opp i

denne delen av vassdraget.

I fjordsystemet utenfor Urvoldvassdraget ligger det tre oppdrettslokaliteter, Øksningsøy,

Heggvika og Sandvika. Disse ligger henholdsvis ca 12, 35 og 40 km svømmedistanse

fra munningen av vassdraget (figur 2). Det har vært oppdrettslaks på disse lokalitetene

de siste 10 årene. I tillegg har en annen aktør etablert et anlegg for torsk i sjøen nordøst

for Vassås kirke (ca 3 km fra munningen av Urvoldvassdraget).

Figur 2. Fjordområdet rundt Urvoldvassdraget (1). Den nærmeste lakseoppdretts-

anlegget til vassdraget ligger ca 12 km unna, ved Øksningsøya (2). Det neste anlegget

ligger i Sandvika (3) ca 40 km (svømmedistanse) fra munningen av Urvoldvassdraget.

Det ligger et anlegg for torskeoppdrett ved Mulingen (5).

 6

Tabell 1. Perioder med oppdrettslaks i mærer i sjøen på de ulike lokalitetene i Bindalen

de siste fire årene.

2006 2007 2008 2009

Juni Juni
Øksningsøya Øksningsøya

Heggvika
Sandvika

Et videosystem med fire undervannsvideokamera ble plassert ca 50 meter fra sjøen i

utløpselva (Urdåa) fra Urvoldvannet. Et mikrokraftverk utnyttet fire meter fall fra

Urvoldvannet og ned til kameralokaliteten. Det ble gjort videoopptak på harddisk i en

digital videoopptaker. Bilderate var 2,5 bilder pr sekund. Systemet ble utplassert 27. april

og tatt opp 5. oktober. Ved hvert kamera ble det plassert ut et undervannslys som

belyste elva i den perioden det var mørkt. I dette området kreves det ekstra belysning før

15. mai og etter 1. august. Videoopptakene ble analysert manuelt ved avspilling fra ca

20 til 40 ganger hurtigere enn reell tid. For hver fisk som passerte, ble tidspunkt (til

nærmeste sekund), art, type (tabell 2) og størrelse registrert. Størrelsen blir kun grovt

anslått med referanse til objekter i bildet og fiskens utseende. Fisk som passerer nær

kamera (typisk < 0,5 m), blir så store i bildet at det er mulig å registrere antall større lus

(udefinert art). Infeksjonsgraden er vurdert subjektivt fra bildet på en skala fra 0 til 4 der

0 angir ingen synlige lus og 4 er høy infeksjonsgrad og omfattende skader på fisken.

Tabell 2. Oversikt over typer fisk av de tre artene

Art Type Gj. Sn. lengde Intervall Morfologi
Laks Smolt 15,5 cm 11 - 20cm Blank, svarte finner
Laks Smålaks 50 cm
Laks Mellomlaks 76 cm
Laks Storlaks 90 cm
Laks Vinterstøing slank, stort hode
Laks Oppdrettslaks Finner, kond.faktor
Sjøøret Smolt 20 cm
Sjøøret 2.gangsutv umoden blank
Sjøøret 3.gangsutv umoden blank
Sjøøret Kjønnsmoden oppvandrer > 40 - 45 cm kjønnskarakterer
Sjøøret Kjønnsmoden utvandrer Slank, stort hode
Sjørøye 1.gangsutv 18 cm 20-25 cm
Sjørøye 2.gangsutv
Sjørøye 3.gangsutv
Sjørøye Kjønnsmoden > 30 cm Kjønnskarakterer

 7

Gytefiskregistreringene ble utført ved hjelp av tørrdrakt, dykkermaske og snorkel. Det er

ikke mulig å foreta gytefiskregistrering av sjørøye fordi gytingen foregår i Urvoldvannet.

Fagstatistikk ble levert av Plahtes Eiendommer AS.

 8

Resultater
Registreringer av lakselus i oppdrettsanlegget ved Øksningsøy
Fra juni 2007 til juni 2008 var det ikke laks i oppdrettsanlegget ved Øksningsøy. Laks om

ble satt ut i anlegget i juni 2008 ble avluset i brønnbåten på vei til anlegget. Registrering

av lakselus i 2008 viser at tettheten først øker i august, etter at vill sjøørret, laks og

sjørøye har vandret opp i Urvoldvassdraget.

Registreringer av lakselus generelt i Nordland i 2008 viser den samme utviklingen som i

anlegget ved Øksningsøy (figur 3). Tettheten av lakselus i begge registreringene øker

høsten og vinteren 2008, men faller ned utover høsten i 2009 ved Øksningsøy i

motsetning til resten av Nordland. Registreringer for hele landet viser den samme

økningen i 2008 og i 2009 (figur 5).

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

jun.08
jul.0

8

au
g.08

se
p.08

okt.0
8

nov.08

des.0
8

jan.09

feb
.09

mar.0
9

ap
r.0

9
mai.0

9
jun.09

jul.0
9

au
g.09

se
p.09

okt.0
9

Dato

A
nt

al
l l

ak
se

lu
s

(N
)

Fastsittende lus Bevegelige lus Kjønnsmodne hunnlus

Figur 3. Tellinger av lakselus i anlegget ved Øksningsøy i perioden juni 2008 – oktober

2009.

 9

Figur 4. Funn av voksne hunnlus i oppdrettsanlegg i Nordland i 2007 (rød linje), 2008

(grønn linje) og i 2009 (blå linje). (Illustrasjon: Lusedata.no).

Figur 5. Utvikling av lusesituasjonen i anlegg i hele landet fra 2007 til og med 2009.

 10

Videoregistrering
Utvandring av smolt
Det ble registrert et høyere antall utvandrende sjøørretsmolt i Urvoldvassdraget i 2008

enn de to foregående årene (figur 6). Utvandring av de tre artene startet først etter 13.

mai i 2008 (figur 7). Laks og sjøørretsmolt vandret hovedsakelig ut i midten av mai,

mens førstegangsvandrere av sjørøye vandret ut mer spredt (figur 7). Det ble registrert

henholdsvis 107, 331 og 38 utvandrende individer av laks sjøøret og sjørøyesmolt.

Utvandringen for alle tre arter foregikk hele døgnet, men med flest registrerte individer

fra kl 22 til kl 02 (figur 8).

0

50

100

150

200

250

300

350

2006 2007 2008

År

A
nt

al
l s

m
ol

t (
N

)

Laksesmolt Sjøøretsmolt Sjlørøyesmolt

Figur 6. Antall individer av smolt av laks sjøørret og sjørøye registrert i Urvoldvassdraget

i perioden fra 2006 - 2008.

 11

0

10

20

30

40

50

60

70

80

90

10
.05

17
.05

24
.05

31
.05

07
.06

14
.06

21
.06

28
.06

Dato

A
nt

al
l s

m
ol

t (
N

)

Laksesmolt Sjøørretsmolt Sjørøyesmolt
Figur 7. Utvandring av smolt av laks, sjøørret og sjørøye gjennom sesongen i

Urvoldvassdraget i 2008.

0

10

20

30

40

50

60

70

80

90

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

Time i døgnet

A
nt

al
l s

m
ol

t (
N

)

Laksemsolt Sjøørretsmolt Sjørøyesmolt

Figur 8. Utvandring av smolt av laks, sjøørret og sjørøye gjennom døgnet i

Urvoldvassdraget i 2008.

 12

Voksen laks
Det ble kun registrert 2 utvandrende vinterstøing av laks i perioden 27. april til 1. juni i

2008. Totalt ble det registrert 49 oppvandrende laks i 2008. Det ble registrert flest laks i

slutten av juni (figur 10). Sammenlignet med tidligere år var vannføringen relativt høy

både i juni og juli i 2008 noe som trolig er årsaken til at det ikke blir registrert laks etter 1.

august. Av de totalt 49 laksene ble det registrert to (4,3 %) oppvandrende oppdrettslaks

med synlige kjennetegn i Urvoldvassdraget i 2008. Det ble det også registrert 5

regbueørret (figur 10)

Av de totalt 47 ville laksene ble 10 (21 %) vurdert til å være mellomlaks og 37 (79 %)

smålaks (figur 11). Av disse var 59 % hannfisk. Det ble ikke registrert storlaks i

videoregistreringen.

0

1

2

3

4

5

6

25
.05

01
.06

08
.06

15
.06

22
.06

29
.06

06
.07

13
.07

20
.07

27
.07

Dato

A
nt

al
l i

nd
iv

id
er

 (N
)

Villaks Oppdrettslaks Regnbueørret
Figur 10. Oppvandring av villaks, oppdrettslaks og regnbueørret i Urvoldvassdraget i

2008.

 13

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

40 50 60 70 80 90

Kroppslengde

R
el

at
iv

 fr
ek

ve
ns

Figur 11. Fordeling av total kroppslengde hos oppvandrende laks (N=43) i

Urvoldvassdraget i 2007. Kroppslengden er vurdert subjektivt og er derfor først og fremst

et relativt mål i denne sammenhengen.

 14

Sjøørret
Det ble registrert 438 nedvandrende sjøørret større enn smolt i Urvoldvassdraget i

2008.. Det ble registrert 56 utvandrende ørret allerede første dag med videoovervåking

noe som tyder på at vandringen var i full gang.

Totalt ble det registrert 945 oppvandrende sjøørret. Av disse ble det registrert ca 150

umoden sjøørret som vandret mye fram og tilbake i bildet. Disse små umodne fiskene

var tydelig infisert av lus (ukjent art) og var trolig sjøørretsmolt som vandret tilbake til

ferskvann tidligere enn vanlig for å ”avluse” seg. Dette er en vanlig atferd for sjøørret

som er kraftig infisert av lus. Sammenlignet med videoregistreringer i 2006 og 2007 var

andel umodne sjøørret (fisk under ca 30 cm) lavere i 2008 (figur 12).

Kjønnsmoden sjøørret vandret opp i slutten av juni og begynnelsen av juli. Den umodne

sjøørreten vandret opp noe seinere enn den kjønnsmodne (figur 13), men i forhold til i

2006 og 2007 var oppvandringen av de små umodne sjøørretene tidligere (figur 14).

0

100

200

300

400

500

600

700

800

900

1000

2006 2007 2008

År

A
nt

al
l i

nd
iv

de
r (

N
)

Umodne sjøørret Kjønnsmodne sjøørret

Figur 12. Forholdet mellom antall umoden og kjønnsmoden sjøørret i Urvoldvassdraget i

perioden 2006 til 2008.

 15

0

20

40

60

80

100

120

24
.05

31
.05

07
.06

14
.06

21
.06

28
.06

05
.07

12
.07

19
.07

26
.07

02
.08

09
.08

16
.08

Dato

A
nt

al
l s

jø
ør

re
t (

N
)

Umoden sjøørret Kjønnsmoden sjøørret
Figur 13. Oppvandring av umoden og kjønnsmoden sjøørret i Urvoldvassdraget i 2008.

0

10

20

30

40

50

60

70

80

90

100

24
.05

31
.05

07
.06

14
.06

21
.06

28
.06

05
.07

12
.07

19
.07

26
.07

02
.08

09
.08

16
.08

23
.08

Dato

K
um

ul
at

iv
 o

pp
va

nd
rin

g
(%

)

2008 2007 2006
Figur 14. Kumulativ oppvandring av umoden sjøørret i Urvoldvassdraget i 2006-2008..

 16

Sjørøye
Det ble registrert totalt 120 oppvandrende sjørøyer i Urvoldvassdraget i 2008. Disse

vandret opp i slutten av juni (figur 15). Oppvandringen var ikke så konsentrert som

tidligere år (tabell 3). Dette skyldes et større antall oppvandrende sjørøye tidlig i juni

2008 enn i de tidligere årene (tabell 4). De oppvandrende sjørøyene varierte i

kroppslengde fra 25 til 50 cm (figur 16).

Utvandring av sjørøye i 2008 ble trolig ikke registrert tilfredsstillende på grunn av høy

vannføring tidlig i mai. Gjennomsnittlig estimert kroppslengde på de som vandret ut var

25,3 cm (sd = 4,9, N = 30) mens tilsvarende for oppvandrende individer i 2008 var 31,0

(sd = 8,11, N = 120).

Tabell 3. Nedvandrings- og oppvandringstidspunkter (50 % av bestanden har vandret)

og varighet (tidspunkt fra 5 % til 95 % av bestanden har passert),

År Dato 50 %
nedvandring

Varighet
nedvandring

Dato 50 %
oppvandring

Varighet
oppvandring

2006 10.5 13 dager 20.6 9 dager

2007 12.5 8 dager 21.6 10 dager

2008 20.5 32 dager 27.6 23 dager

Tabell 4. Oppvandringstidspunkter (50 % av bestanden har vandret) og varighet

(tidsrom fra 5 % til 95 % av bestanden har vandret) for sjørøye i Urvoldvassdraget i 2006

– 2008.

 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30
2006 50
2007 50
2008 50

 17

0

5

10

15

20

25

30

35

40

11
.05

18
.05

25
.05

01
.06

08
.06

15
.06

22
.06

29
.06

Dato

A
nt

al
l i

nd
iv

id
er

 (N
)

Sjørøye opp Sjørøye ned Røyesmolt ned

Figur 15. Ned og oppvandring av sjørøye i Urvoldvassdraget i 2008.

0,0

0,1

0,1

0,2

0,2

0,3

0,3

0 20 40

Kroppslengde (cm)

R
el

at
iv

 fr
ek

ve
ns

60

Figur 16. Kroppslengde for oppvandrende sjørøye i Urvoldvassdraget i 2008

 18

Fangststatistikk i perioden 2000 – 2009
Det ble fanget et litt lavere antall laks i Urvoldvassdraget i 2009 sammenliknet med i

2008 (figur 17). Antallet laks og sjøørret som blir fanget, har vært relativt stabilt de siste

syv årene mens det for sjørøye varierer en del (tabell 5, 6, figur 18 og 19).

Fiskesesongen i Urvoldvassdraget starter 15. juni og varer til 15. september. Det har blitt

registrert fangster i Urvoldvassdraget siden 1982. I de tidligste årene regnet man med at

laks og sjørøye til sammen utgjorde ca 10 % av fangstene. I de siste årene er

fangstrapporteringen blitt vesentlig bedret og snittet for laks og sjørøye samlet ligger da

på nærmere 19 % (tabell 8).

0

5

10

15

20

25

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

År

A
nt

al
l l

ak
s

(N
)

Figur 17. Fangstregistrering av laks i Urvoldvassdraget i perioden 2000 – 2009.

 19

0

100

200

300

400

500

600

700

800

900

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

År

A
nt

al
l s

jø
ør

re
t (

N
)

Figur 18. Fangstregistrering av sjøørret i Urvoldvassdraget i perioden 2000 – 2009.

0

50

100

150

200

250

300

350

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

År

A
nt

al
l s

jø
rø

ye
 (N

)

Figur 19. Fangstregistrering av sjørøye i Urvoldvassdraget i perioden 2000 – 2009.

 20

Tabell 5: Antall laks, sjørøye, sjøørret, oppdrettslaks og ørret fanget ved sportsfiske i

Urvoldvassdraget i perioden 2000 til 2009.

År Laks Sjørøye Sjøørret Oppdrett Ørret Totalt

2000 11 82 310 403

2001 21 64 305 7 398

2002 16 65 425 4 510

2003 23 154 676 853

2004 14 289 595 2 79 981

2005 21 101 524 6 652

2006 13 74 468 555

2007 11 20 767 12 810

2008 17 53 769 839

2009 10 126 308 393

Tot 157 1028 5107 2 108 6394

Tabell 6: Prosentvis andel laks, sjørøye og sjøørret fanget ved sportsfiske i

Urvoldvassdraget i perioden 2000 til 2009.

År Laks % Sjørøye % Sjøørret %

2000 2,73 20,35 76,92
2001 5,38 16,41 78,21
2002 3,16 12,85 83,99
2003 2,70 18,05 79,25
2004 1,56 32,18 66,26
2005 3,25 15,63 81,11
2006 2,34 13,33 84,32
2007 1,38 2,51 96,12
2008 2,03 6,32 91,66
2009 2,50 32,10 55,20

Gj.snitt 2,70 17,0 79,3

 21

Registrering av gytebestand av laks og sjøørret

Under gytefiskregistrering i Urvoldvassdraget i 2008 ble det observert totalt 22 laks. Av

disse var henholdsvis 13 (59,1 %) smålaks, 9 (41 %) mellomlaks og ingen storlaks (figur
20). Det ble registrert totalt fem hunnfisk som alle var mellomlaks. Det ble funnet én

oppdrettslaks på gyteplassene. Antall kjønnsmodne sjøørret var 514 i 2008.

I 2009 ble det observert totalt 63 laks. Av disse var henholdsvis 37 (58,7 %) smålaks, 23

(36,5 %) mellomlaks og 3 (4,8 %) storlaks (figur 21). Det ble registrert totalt 19 hunnfisk,

hvorav fem smålaks (26,3 %), 11 (57,9 %) mellomlaks og alle tre storlaksene var hunner

(15,8 %). Ingen oppdrettslaks ble observert på gyteplassene. Antall kjønnsmodne

sjøørret var 522 i 2009.

0

5

10

15

20

25

30

35

40

2005 2006 2007 2008 2009

År

A
nt

al
l l

ak
s

(N
)

Smålaks Mellomlaks Storlaks

Figur 20. Antall laks observert under gytefiskregistreringen i Urvoldvassdraget i 2005 –

2009.

 22

0

50

100

150

200

250

300

350

400

450

2005 2006 2007 2008 2009

År

A
nt

al
l s

jø
ør

re
t (

N
)

Sjøørret < 1kg Sjøørret > 1kg
Figur 21. Antall kjønnsmodne sjøørret observert under gytefiskregistreringen i

Urvoldvassdraget i 2005-2009.

 23

Beskatningsrate

Dersom det ikke er betydelig mengde uregistrerte fangster i vassdraget og eller høy

naturlig dødelighet fra oppvandring til gytetidspunkt, skal antall fisk fra

gytefiskregistreringen sammen med antall fanget fisk være lik det totale antallet fisk

registrert ved hjelp av videosystemet. Dette forutsetter at det blir fanget kun

kjønnsmodne individer fordi gytefiskregistreringene foregår på gyteområder der det kun

er kjønnsmoden fisk i Urvoldvassdraget. De umodne individene oppholder seg i

Urvoldvatnet og kan ikke registreres ved drivtelling.

Når det gjelder laks, så er alle individer som vandrer opp, kjønnsmodne. I

sjøørretbestanden er en stor del individer umodne fisk som ikke registreres på

gyteplassen. Sjørøya gyter i innsjøen og er følgelig ikke med i resultatene fra

drivtellingene.

Beskatningsratene beregnes ved å se på forholdet mellom det totale innsiget av

individer i forhold til antall individer fanget. Det totale innsiget kan beregnes på to måter i

Urvoldvassdraget. Vi kan benytte videoregistreringene eller antall fanget fisk pluss antall

fisk registrert på gyteplassene, som mål på innsig. Det foreligger videoregistrering fra 3

år og gytefisktelling fra 5 år og beregninger av beskatningsrater for laks på begge de to

måtene gir likt resultat (tabell 7).

Tabell 7: Fangstrate for laks i Urvoll i peroden 2005 – 2009 beregnet på to ulike måter.

År Innsig av laks Fangstrate

 Gytefisk + fangst Videoregistrering Gytefisk + fangst Videoregistrering

2005 57 36,8

2006 57 55 22,8 23,6

2007 48 71 22,9 15,5

2008 39 47 43,6 36,2

2009 73 13,7

Gj.snitt 54,8 57,7 25,1 28,0

SD 12,6 12,2 10,4 12,0

 24

Beskatningsraten for sjøørrret er vanskeligere å beregne enn for laks. Dersom vi skal

benytte gytefiskregistreringer + fangst som mål på totalt innsig så må andelen umoden

fisk i fangstene beregnes. Benytter vi videoregistrering som mål på totalt innsig, så må vi

også få kontroll over hvilken del av populasjonen som det fangstes på. Sjøørret registrert

i fangstene er kun angitt med vekt, mens videoregistreringene angir lengdemål. Ved å

benytte lengde og vektmålinger fra oppfiskede individer i Urvoldvassdraget kan vi lage

en modell for forholdet mellom lengde og vekt og regne om vektregistreringene i

fangstene til kroppslengde (figur 22).

I følge modellen for forholdet mellom lengde og vekt (figur 22) kan 267 av de totalt 772

sjøørretene som ble fanget i Urvoldvassdraget i 2008 være umoden fisk. Dette gir oss en

reell fangst av kjønnsmodne individer på 505 individer. Benytter vi samme

beregningsmåte som for laks (tabell 8), får vi mer variasjon i beskatningsrater (tabell 9).

Tabell 9: Fangstrate for sjøørret i Urvoll i peroden 2005 – 2009 beregnet på tre ulike

måter: Gytefiskregistrering + fangst delt på fangst (kun kjønnsmodne individer fra

fangst), videoregistrering all sjøørret delt på fangst av alle individer og videoregistrering

av kun kjønnsmoden fisk og fangster av kun kjønnsmoden fisk.

År Innsig av sjøørret Fangstrate

 Gyt.reg. + fang. Videoreg. Gyt.reg. + fang. Videoreg. tot Videoreg. mod.

2005 859 56,0

2006 1020 1017 40,3 46,0 80,9

2007 1188 1531 56,4 50,1 74,4

2008 1019 945 49,6 81,7 68,5

2009 792 34,1

Gj.snitt 975,6 1164,3 47,3 59,3 74,6

SD 155,1 319,6 9,8 19,5 6,2

 25

y = 17,694Ln(x) + 45,752
R2 = 0,894

0

10

20

30

40

50

60

70

80

90

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0

Vekt (kg)

Le
ng

de
 (m

m
)

Figur 22. Lengde-vektforhold beregnet fra 14 målte sjøørret i Urvoldvassdraget.

Beskatningsraten for sjørøye kan kun beregnes på en måte, ved å benytte

videoregistreringene som mål på totalt innsig og deretter dele antall fanget røye på totalt

innsig (tabell 10).

Tabell 10: Fangstrate for sjørøye i Urvold i peroden 2006 – 2008 der innsiget er totalt

antall registrete individer på video.

År Fangst Innsig Fangstrate (%)

2006 74 480 15,4

2007 20 147 13,6

2008 53 120 44,1

Gj.snitt 49,0 249,0 24,4

SD 27,2 200,5 17,1

 26

Lakselus og videoregistrering
Observasjoner og videoopptak av sjøørret i utløpselva av Urvoldvassdraget ca 100

meter fra sjøen i perioden 17 – 21. juli i 2008 (figur 23 – 25) viser nærmere 80 umodne

sjøørret med lus på. Disse fiskene i størrelsen fra 20 til 30 cm, hadde betydelig mer lus

på kroppen enn eldre og større fisk som passerte dette punktet. De infiserte fiskene

vandret ikke opp slik som de større fiskene, men stod i den samme kulpen i flere dager.

Det er ikke mulig på bakgrunn av bildene å si noe sikkert om hvilke typer lus som ble

observert. Det er sannsynligvis den vanlige lakselusa (Lepeophtheirus salmonis) som er

vanlig på laksefisk og i lakseoppdrettsanlegg, men det kan ikke utelukkes at det kan

være skottelus (Caligus elongatus) som også finnes på torsk.

Graden av lusinfeksjon vurdert subjektivt fra video etter en skala fra 0 – 4 varierte

mellom og innen de tre artene laks, sjøørret og sjørøye. Graden av infeksjon var høyest

på umoden små sjøørret mens den var mer moderat på voksen laks og sjøørret (tabell
11). Det ble registrert færre lus på sjørøye

Tabell 11: Graden av lakselusinfeksjon på laks og sjøørret i Urvoldvassdraget 2008.

Parameter Laks Sjøørret Sjøørret < 35 cm Sjøørret > 35 cm

Gj. snitt 2,00 0,97 1,30 0,88

SD 0,84 0,92 1,38 0,74

N 21 160 33 127

 27

Figur 23. Umodne sjøørret i en kulp ca 100 meter fra munningen i Urvoldvassdraget den

18. juli i 2008. Fisken nede til høyre har skader fra lus på hodet. De andre fiskene har

voksne lus særlig i hoderegionen men også ellers på kroppen.

Figur 24. Umodne sjøørret i en kulp ca 100 meter fra munningen i Urvoldvassdraget den

18. juli i 2008. Fisken øverst har betydelig grad av lakselusinfeksjon på hele kroppen.

 28

Figur 25. Nærbilde av lus på hodet av en umoden sjøørret.

Figur 26. Smålaks hann med lus rundt gattåpningen.

 29

Figur 27. Sjørøye uten synlig påvirkning av lus..

Figur 28. Sjørøye med synlig påvirkning av lus..

 30

Figur 29. Kjønnsmoden sjøørret uten synlig påvirkning av lus.

Figur 30. Kjønnsmoden sjøørret uten synlig påvirkning av lus.

 31

Figur 31. Umoden sjøørret på ca 25 cm med dårlig kondisjon og mye luseskader.

 32

Diskusjon
Vurdering av overvåkingsdata
Videoovervåkingen i utløpet av Urvoldvassdraget i 2008 ble gjennomført uten tekniske

problemer eller driftsavbrudd. Vannføringen i vassdraget var høy gjennom hele mai, juni

og juli. Det førte periodevis til en del luftbobler i bildet og noe redusert sikt. Totalt sett ble

likevel trolig mesteparten av fisken registrert. I slutten av juni og begynnelsen av juli

vandret umodne individer av sjøørret og sjørøye tidligere tilbake enn det som har vært

vanlig de siste årene. Disse små fiskene hadde lavere kondisjon enn det som skulle

forventes etter første sjøopphold. Flere var sterkt infisert av lus. Mange av dem oppholdt

seg i over to uker foran kameraene, noe som gjorde det vanskelig å få nøyaktig oversikt

over hvor mange som hadde vandret opp i elva. Likevel er regsitreringene nøyaktige nok

til å konkludere med at andelen tilbakevandrende umodne sjøørret var lavere i 2008 enn

i 2006 og 2007.

Den kjønnsmodne sjøørreten var på den annen side, tilsynelatende upåvirket av lus. De

fleste sjøørretene over 40 cm hadde svært god kondisjon (forhold mellom lengde og

vekt). Gytebestanden av sjøørret har også holdt seg stabil de siste årene i

Urvoldvassdraget. Målt gjennom drivtellinger av gytefisk og fangst er det totale innsiget

av kjønnsmoden sjøørret gjennomsnittlig 975 individer de siste fem årene.

Når det gjelder de umodne sjøørretene, har derimot antallet tilbakevandrende individer

og andelen umodne individer i populasjoen gått ned de siste tre årene. Særlig i 2008 var

det en kraftig reduksjon. Det er nærliggende å anta at en økning i graden av lusinfeksjon

kan være en del av årsaken. Dette reflekteres også i unormalt tidlig tilbakevandring til

elva i 2008. Det ble ikke registert stort omfang av lus på sjørøye, men tilbakevandringen

særlig av små individer var betydelig tidligere i 2008 enn i 2006 og 2007. Dette kan tyde

på at sjørøya har respondert på en høyere tetthet av luselarver i sjøen, og det er

vanskelig å se de tidligste stadiene av copepodittene på fisken fordi de er så små.

Dersom økt lusmengde er årsaken til endringene vi ser i bestandene av laksefisk i

Urvoldvassdraget, kan dette knyttes til oppdrettsvirksomhet generelt. Siden det ikke var

laks i anlegget ved Øksningsøy i fra juni 2007 til juni 2008, kan trolig ikke dette anlegget

ha noe med de observerte endringene i Urvoldvassdraget å gjøre.

 33

Det har de siste årene blitt etablert et oppdrettsanlegg for torsk ved Mulingen like sør for

utløpet av Urvoldvassdraget. Det er kjent at torsk er bærer og vert for ektoparasitter

(skottelus, lakselus) som også har laksefisk som vert. Vi vet ikke i dag om fisken i

anlegget ved Mulingen har mye ektoparasitter. Nyere studier viser at flere av lusartene

som er knyttet til torsk smitter lett over til laksefisk (Øines 2006). For å kunne sette

overvåkingsdata fra Urvoldvassdraget i sammenheng med aktiviteten i

lakseoppdrettsanlegget ved Øksningsøy, må vi ha kontroll på hvilken betydning

torskeanlegget ved Mulingen har på laksefiskbestandene.

Urvoldvassdraget er hovedsakelig et sjøørret og sjørøyevassdrag. Laksebestanden har i

følge fangststatistikken utgjort under 3 % av totalfangstene av alle tre arter i mange år.

På bakgrunn av informasjon om tilgjengelig areal egnet for oppvekst av laksunger, har

Urvoldvassdraget trolig aldri hatt noen stor bestand av laks. På den annen side har

bestanden av laks vært stabil de siste 20 årene. Både gytefisktellinger,

gytefiskregistreringer og fangst indikerer en stabil populasjon. Gjennomsnittlig innsig av

laks til vassdraget er 55 individer de siste fem årene målt gjennom gytefiskregistrering

sammen med fangst. Videoregistreringen viser det samme bildet med 58 individer i

gjennomsnitt i perioden 2006 til 2008. I 2009 ble det største innsiget av laks registrert de

siste fem årene med 73 individer. Det er derfor ingen tegn på at laksebestanden er i

nedgang. I tillegg har beskatningen av laks gått ned det siste året trolig fordi grunneier i

vassdraget har endret på profilen av utleie av fisket.

Andel rømt oppdrettslaks registrert ved hjelp av video har variert mellom 9 og 4 % i 2006

til 2008. Andelen oppdrettslaks på gyteplassene har i samme periode variert mellom 0

og 5,4 %. Dette er lavt i forhold til andre laksevassdrag i Norge.

Beskatningen av sjøørret er redusert mer enn for laksen det siste året, til under

halvparten av av beskatningen i 2007 og 2008. Dette skyldes trolig også endring i utleie

av fisket i vassdraget. Andelelen umoden sjøørret i fangstene har variert fra 8 til 34 %

(estimert fra vekt) de siste årene, med 12 % i 2008. Selv om antall tilbakevandrende

umodne sjøørret har gått ned i 2008 så kan ikke dette forklare nedgangen i fangsten av

sjøørret totalt. Det vil likevel være viktig å følge vassdraget nøye framover. Vi kan ikke

utelukke at en halvvering av fangstene av sjøørret i 2009 kan skyldes den negative

 34

lussituasjonen observert i 2008. Det foreligger videoovervåking også fra 2009 som ikke

er analysert, så informasjon om dette kan framskaffes.

Bestanden av sjørøye varierer mellom år både når en ser på fangststatistikk og

videoovervåking. Det er kjent at beskatningstrykket på sjørøye også varierer sterkt i

Urvoldvatnet fordi få fiskere har spesialisert seg på fiske av denne arten.

Påvirker oppdrettsanlegget for laks bestandene av ville laksefisk i og rundt
Bindalsfjorden?
Det finnes i dag informasjon om bestandene av laks og sjøørret Åbjøravassdraget,

Terråkelva og Urvoldvassdraget som alle munner ut i Bindalsfjorden. I alle disse

vassdragene har bestandene av laks vært stabil de siste fire årene. Andel rømt laks er

lav sammenlignet med resten av landet og verdiene ligger under det som anses som

kritisk for en gradvis utvanning av lokal genetikk. Det gjelder også for Åbjøravassdraget,

som i fiskesesongen i 2009 fikk et stort innsig av rømt laks. Rundt 20. juli var andelen

oppdrettslaks på over 50 % nedenfor Hårstadfossen - et vanskelig passeringspunkt for

laksen. Aktivt fiske etter rømt fisk reduserte innslaget i gytebestanden for elva totalt og

under gytefisktelling i oktober 2009 var andel rømt laks med tydelige kjennetegn, rundt 6

%. Det bør i framtida analyseres skjellprøver fra fanget fisk i alle tre elver for å få et mer

nøyaktig tall også på tidlig rømt laks som ikke har like tydelige oppdrettskarakterer som

de seint rømte. Den lave andelen synlige oppdrettslaks kan tyde på at det ikke rømmer

laks fra anlegget ved Øksningsøy. Innsiget av rømt laks i juli 2009 kan heller ikke ha

kommet fra Øksningsøy fordi det ble satt ut laks her først i juni samme år.

Når det gjelder overvåkingen av sjøørret og sjørøye i Urvoldvassdraget, har denne

pågått for få år til at eventuelle effekter av lakseoppdrett i fjorden kan registreres med

sikkerhet. En del andre faktorer vil også påvirke i hvor stor grad vi kan finne eventuelle

effekter av anlegget ved Øksningsøy:

A) Det er etablert et oppdrettsanlegg for torsk i Bindalsfjorden nærmere munningen

av Urvoldvassdraget enn lakseoppdrettsanlegget ved Øksningsøy. Det er kjent at

torsk er bærer av ektoparasitter (fiskelus) som også lett kan smitte laksefisk.

B) Sjørøyebestandene i hele Nord Norge er trolig i tilbakegang. Dersom en påviser

en nedgang i sjørøyebestanden i Urvoldvassdraget kan ikke dette uten videre

knyttes til effekter av anlegget ved Øksningsøy.

 35

C) Sjøørretfangstene i kommunene sør for Bindalen (spesielt fra Nord Trøndelag og

sørover) har gått kraftig ned de siste årene. Dette kan skyldes økt beskatning i

sjøen, klimatiske endringer eller naturlig variasjon.

D) Endret temperatur i sjøen fører til bedre vekstvilkår for fiskelus. I de siste årene

har man observert økt sjøtemperatur i Norge.

Videreføring av overvåking
Bestandsnivåene for laksefisk i elvene som renner ut i Bindalsfjorden, har ikke endret

seg mye de siste årene. Oppdrettsaktiviteten har økt de siste fem årene med etablering

av lakseoppdrett ved Øksningsøy og torskeoppdrett ved Vassås nord for Terråk. Det er

observert generelle negative trender for bestander av sjørøye og sjøørret i hele

utbredelsesområdet i Norge. Det samme gjelder for laks. Det er derfor viktig å overvåke

bestanden med presise metoder som kan fange opp hva som skjer. Det er potensielt

mange faktorer som kan påvirke bestandene av laksefisk. Noen av disse kan vi ikke

gjøre noe med på kort sikt. Spesielt gjelder dette klimaendringer. Derimot kan

beskatning av laksefisk effektivt reguleres. Oppdrettsvirksomhet kan også styres. For å

vite hvilke metoder en skal benytte for å utføre forvaltning av bestandene, kreves

kunnskap.

Det vil i denne sammenhengen være verdifullt å fortsette overvåkingen av vassdragene

rundt Bindalsfjorden. Videre vil det være viktig med en nøyaktig registrering av nivåer av

lusinfeksjon i oppdrettsanleggene i fjorden. For å finne årsak og virkningsforhold er

forsøk og manipulasjon av systemer den beste metoden. Det er også svært viktig å få

mer kunnskap om betydningen av torskeoppdrett i fjorden. Totalt sett bør

overvåkingsaktiviteten strekke seg over flere laksegenerasjoner for å fange endringer i

bestanden. En overvåking bør derfor foregå i minst 10 år. Det må være muligheter for å

begrense oppdrettsaktivitet raskt dersom man finner tydelige tegn på at virksomheten

påvirker de ville bestandene. Foreløpig er det ikke tegn til at dette er nødvendig.

 36

Litteratur

Birkeland, K. 1996. Consequences of premature return by sea trout (Salmo trutta)

infested with the salmon louse (Lepeophtheirus salmonis Krøyer): migration,
growth, and mortality. Canadian Journal of Fisheries and Aquatic Sciences
53:2808-2813.

Birkeland, K. & P. J. Jakobsen. 1997. Salmon lice, Lepeophtheirus salmonis, infestation
as a causal agent of premature return to rivers and estuaries by sea trout, Salmo
trutta, juveniles. Environmental Biology of Fishes 49:129-137.

Bjørn, P. A. & B. Finstad. 2002. Salmon lice, Lepeophtheirus salmonis (Krøyer),
infestation in sympatric populations of Arctic charr, Salvelinus alpinus (L.), and
sea trout, Salmo trutta (L.), in areas near and distant from salmon farms. . ICES
Journal of Marine Science 59:131-139.

Bjørn, P. A., B. Finstad & K. Kristoffersen. 2001. Salmon lice infection of wild sea trout
and Arctic charr in marine and freshwaters: the effects of salmon farms.
Aquaculture Research 32:947-962.

Boxaspen, K. & T. Næss. 2000. Development of eggs and the planktonic stages of
salmon lice (Lepeophtheirus salmonis) at low temperatures. . Contributions to
Zoology 69:51-55.

Costello, M. J. 1993. Review of methods to control sea-lice (Caligidae, Crustacea)
infestations on salmon farms. In Pathogens of Wild and Farmed Fish: Sea Lice
(Boxshall, G.A. and Defaye, D., eds):219-252.

Davidsen, J., M.-A. Svenning, P. Orell, N. Yoccoz, J. B. Dempson, E. Niemela, A.
Klemetsen, A. Lamberg & J. Erkinaro. 2005. Spatial and temporal migration of
wild Atlantic salmon smolts determined from a video camera array in the sub-
Arctic River Tana. 2005 74:210-222.

Heuch, P. A., P. A. Bjørn, B. Finstad, J. C. Holst, L. Asplin & F. Nilsen. 2005. A review
of the Norwegian ‘‘National action plan against salmon lice on salmonids’’: the
effect on wild salmonids Aquaculture 246:79-92.

Heuch, P. A. & T. A. Mo. 2001. A model of salmon louse production in Norway: effects
of increasing salmon production and public management measures. Diseases of
Aquatic Organisms 45:145-152.

Hindar, K. & O. Diserud. 2007. Sårbarhetsvurdering av ville laksebestander overfor rømt
oppdrettslaks. NINA rapport 244:45s.

Lamberg, A. 2006. Videoregistrering av vandrende laksefisk i Aurlandselva i Sogn og
Fjordane i 2005. LBMS-rapport:24s.

Lamberg, A. 2007. Videoovervåking av laks og sjøørret i Futelva i 2007. LBMS-rapport
01/2007.

Lamberg, A., P. Fiske & N. A. Hvidsten. 2001. Forsøk med videoregistrering av
anadrom fisk i elv. NINA Oppdragsmelding 715:1-26.

Lamberg, A. & M. Osmundsvåg. 2007. Videoovervåking av laks og sjøørret i Skjoma
2006. NNO-rapport 2/2007:16s.

Lamberg, A., M. Osmundsvåg & H. Wibe. 2008a. Videoovervåking av laks og sjøørret i
Surna i 2007. NNO-rapport 2/2008:15s.

Lamberg, A., M. Osmundsvåg, S. Øksenberg & S. Bjørnbet. 2009. Videoovervåking av
laks, sjøørret og sjørøye i Saltdalselva i 2008. NNO-rapport 03/2009.

Lamberg, A. & R. Strand. 2007. Videoovervåking av smoltutvandring i Langvatnet og
oppvandring av gytefisk i Prestelva i Hustadvassdraget i Fræna kommune i Møre
og Romsdal i 2007. Vilt og fiskeinfo-rapport:16s.

 37

Lamberg, A. & R. Strand. 2008. Videoovervåking av luke i dammen ved utløpet av
Langvatnet i Fræna kommune i Møre og Romsdal i 2007. Vilt og fiskeinfo-
rapport:12s.

Lamberg, A., H. Wibe & M. Osmundsvåg. 2008b. Videoovervåking av laksefisk i
Roksdalsvassdraget-2007. NNO-rapport:13s.

Morton, A., R. Routledge, C. Peet & A. Ladwig. 2004. Sea lice (Lepeophtheirus
salmonis) infection rates on juvenile pink (Oncorhynchus gorbuscha) and chum
(Oncorhynchus keta) salmon in the nearshore marine environment of British
Columbia, Canada. . Canadian Journal of Fisheries and Aquatic Sciences
61:147-157.

Mustafa, A., G. A. Conbay & J. F. Burka. 2000. Lifespan and reproductive capacity of
sea lice, Lepeophtheirus salmonis, under laboratory conditions. Aquaculture
Association of Canada, Special Publications 4:113-114.

Pike, A. W. & S. L. Wadsworth. 2000. Sealice on salmonids: their biology and control.
Adv. Parasitol. 44:233-337.

Tully, O. 1992. Predicting infestation parameters and impacts of caligid copepods in wild
and cultured fish populations. Invertebrate Preproduction and Development
22:91-102.

Tully, O. & D. T. Nolan. 2002. A review of the population biology and hosteparasite
interactions of the sea louse, Lepeophtheirus salmonis (Copepoda: Caligidae).
Parasitology 124 (Suppl.):165-182.

Øines, Ø. 2006. Host preference of adult Caligus elongatus Nordmann in the laboratory
and its implications for Atlantic cod aquaculture 29, 167–174. J. Fish Dis. 29:167-
174.

 38

