

1

NOTAT

Migration hos opdrættede ørredsmolt (Salmo trutta L.) i forhold til
udsætningstidspunkt

Peter Geertz-Hansen
Anders Koed
Kim Aarestrup

Maj 2014

2

Indholdsfortegnelse

Sammenfatning .. 3

Indledning .. 3

Materialer og metoder .. 5

Forsøgsmateriale og mærkning i 2013 ... 7

Resultater ... 8

Diskussion .. 23

Procedure ... 24

Fugleprædation .. 28

Udsætningsmæssige perspektiver .. 28

Konklusion ... 29

Referencer .. 30

	

	

3

Sammenfatning	
En væsentlig del af den statslige fiskeplejes ressourcer anvendes til mundingsudsætninger
af ørredsmolt. Siden 2006 er der udelukkende brugt opdrættet afkom af vildfisk til disse
udsætninger, men i de senere år er der i nogle tilfælde rejst tvivl om effekten på fiskeriet.
En primær forudsætning for en vellykket mundingsudsætning er, at de udsatte smolt
faktisk udvandrer fra vandløbene til havet.

Denne undersøgelse har belyst udvandringsforløbet hos mundingsudsatte smolt fra i alt
fire forskellige opdrætsanlæg, Lundby, Vork, Hvilested og Elsesminde, i relation til
udsætningstidspunktog år.

Undersøgelsen fandt sted i Geels Å på Fyn i 2012 og 2013. Opdrætsanlæggene Lundby,
Hvilested og Elsesminde er undersøgt i begge årene, hvorimod Vork kun er undersøgt i
2013.

Undersøgelsen er sket ved anvendelse af Passive Integrated Transponder teknologi (PIT-
teknologi). I 2012 blev vandløbets naturlige smoltudtræk og de mærkede fisk samtidig
registreret i en konventionel rusebaseret smoltfælde.

Undersøgelsen viste meget store forskelle i udvandringen (18 - 78 %), dels mellem
smoltene fra de forskellige opdrætsanlæg og dels i relation til udsætningstidspunktet og
årene imellem. I 2013 var forløbet af udvandringen fra de forskellige opdrætsanlæg langt
mere ensartet end hvad der var tilfældet i 2012.

Den opstillede PIT-antenne registrerede 94,1 % af de passerende fisk, og metoden er
derfor velegnet til denne type undersøgelser, idet den dels er forholdsvis præcis og
samtidig, i modsætning til en smoltfælde, ikke er særligt arbejdskrævende i
undersøgelsesperioden. Effektiviteten af den opstillede smoltfælde varierede over
perioden (13,2 – 37,4 %) med et gennemsnit på 26,7 %.

Baseret på fælderegistreringen kan det samlede vilde smoltudtræk beregnes til i alt 2.770
stk. hvilket er godt 50 % mere end beregnet i de af DTU Aqua udarbejdede ”Planer for
fiskepleje” (Mikkelsen og Christensen 2009).

På baggrund af undersøgelsens resultater anbefales det fremover at fokusere mere på
kvalitet og egenskaber hos de smolt der opdrættes til udsætningsformål.

Indledning	
Danmark har en lang tradition for udsætning af ørred. Disse udsætninger og
undersøgelser i relation hertil udgør hovedaktiviteten i den offentlige fiskepleje, der er
gennemført siden 1987.
Udsætning af ørredsmolt (herefter kaldet smolt) i åmundinger har alene et fiskerimæssigt
formål, og er fiskeplejens største enkeltudsætning. Udgiften beløb sig i 2012 til 4,5 mio. kr.
svarende til godt 1,4 mio. stk. smolt.

Udover mundingsudsætninger blev der i perioden 1958 – 2000 også udsat smolt direkte i
saltvand (Christensen 1967). Men i 2000 blev disse udsætninger omlagt til

4

mundingsudsætninger på baggrund af anbefalinger fra Wilhjelmudvalget (Skov- og
Naturstyrelsen 2001).

Mundingsudsætninger af smolt sker for at øge fiskeriet. Lystfiskere har anført at disse
udsætninger tidligere har været meget succesfulde, men i de senere år er der blevet rejst
en del spørgsmål omkring effekten af de nuværende udsætninger for fiskeriet.

Tidligere undersøgelser af mærkede udsatte smolt fra dambrugsstammer, dvs. fisk der har
været opdrættet i dambrug gennem mange generationer, har givet meget variable
genfangstrater med et gennemsnit på omkring 5 %. I forhold til tidligere er der foretaget
ændringer i udsætningstidspunktet, der er blevet fremrykket på basis af fysiologiske
undersøgelser (Nielsen et al. 2003), udsætningsstederne omfatter nu kun de nederste
dele af vandsystemerne (på basis af Wilhjelm udvalget), hvor der tidligere også blev sat ud
direkte på kysten, samt oprindelsen af fiskene (Berg & Møller Hansen 1998). Udsætning af
smolt fra dambrugsstammer stoppede således i 2005 og der udsættes i dag alene 1.
generations afkom af vildfisk (kaldet F1).

Tidligere undersøgelser med smolt fra dambrugs-stammer kan derfor ikke direkte bruges
til at vurdere nutidige smoltudsætningers effekt på fiskeriet.

I Danmark er der adskillige anlæg der opdrætter smolt til udsætning. Opdrættet foregår
forskelligt i de respektive anlæg, fx findes der inden- og udendørs anlæg samt
recirkulerede og ikke-recirkulerede anlæg, og fiskene der opdrættes har forskellig
oprindelse.

For at få en vurdering af effekten af ovenstående nævnte ændringer er det derfor
nødvendigt igen, at undersøge hvordan udsatte smolt klarer sig, dels for at undersøge
udkommet af udsætningerne, dels for om muligt, at optimere udsætningerne.

For at tilvejebringe mere viden omkring effekten af udsætningerne er der i første omgang
valgt at fokusere på den del af problemstillingen, der vedrører hvor stor en andel af de
udsatte fisk som trækker ud af vandløbene.

Formålet med nærværende undersøgelse er, at sammenligne andelen af smolt, fra
forskellige danske opdrætsanlæg, der trækker nedstrøms i vandløbet, i forhold til
forskellige udsætningstidspunkter fordelt over smoltudtrækssæsonen. Smoltene er 1.
generations afkom af vildfisk (F1) fra de stammer der opdrættes på de respektive anlæg.

Inden udsætning blev fiskene individuelt mærket med en lille passiv sender (PIT-mærke)
og hvis de vandrede, ville de efterfølgende blive registreres af en antenne der var anbragt
nedstrøms udsætningspositionen.

I 2012 blev der yderligere opsat en ”klassisk” smoltfælde nedstrøms antennen. Denne
fældetype, der fanger både vilde og udsatte smolt blev drevet i samarbejde med Fynske
Lystfiskere. Fælden blev opsat for dels at få en vurdering af mærkemetodens effektivitet,
og dels for at sammenligne PIT-metoden med en ”traditionel” smoltundersøgelsesmetode,

Undersøg
naturlige s
et al.1997
2011, Hen

Material
Lokalitet:
og udsprin
blevet res
naturlig ø

Vandløbe
søgelsen
en genne

Gennem u
registrere
området.

Årsmidde
maj er på

Figur 1. Ov
antennepla

gelser i dan
smoltudtræ
7, Aarestru
nriksen 20

ler	og	me
: Geels Å e
nger vest f
staureret ov
rredbestan

et er karakt
er valgt en
msnitlig bu

undersøge
t vandstan

l for vandlø
henholdsv

versigt over
acering (A) o

nske vandl
æk sker i pe
p & Koed 2
12).

etoder	
er et mindr
for Langes
ver længer
nd uden ud

teriseret ve
n strækning
undbredde

elsen blev v
nd på Natu

øbet (1990
vis 393 l/s,

forsøgsom
og Fælde (F

øb, fordelt
erioden pr
2000, Bakt

re tilløb til O
skov. Vand
re stræknin
dsætningsb

ed en jævn
g på ca. 2,
på godt 3

vandtempe
rstyrelsens

0 -2011) er
 248 l/s og

rådet i Geel
F).

t over hele
imo april –
toft 2003, K

Odense Fj
løbet har e
nger op ge
behov.

n vandførin
,3 km i den
,5 m og en

eraturen re
s vandstan

r på 227 l/s
g 164 l/s (N

s Å på Fyn,

landet, vis
– medio ma
Koed 2006

ord. Det ha
et jævnt fa
ennem 00'e

ng og forho
n midterste
n middeldy

egistreret p
ndsmåler c

s. og måne
Naturstyrels

med indteg

ser, at hove
aj, se bl.a.
6, Henrikse

ar en læng
ld. Det er r
erne og rum

oldsvis lille
e del af van
bde på 0,2

på timebas
ca. 2 km ne

edsmiddel f
sen).

gnet udsætn

edparten a
(Koed 199

en 2010, H

gde på kna
reguleret, m
mmer i dag

flom. Til u
ndløbet hvo
25 cm.

sis og der b
edstrøms fo

for marts, a

ningspositio

5

af det
95, Koed
Henriksen

ap 15 km
men er
g en

nder-
or det har

blev
orsøgs-

april og

on (U),

5

6

Forsøgsmateriale og mærkning i 2012: I undersøgelsen benyttedes fisk fra tre for-
skellige opdrætsanlæg, henholdsvis Lundby Dambrug, (Dybvad Å, konventionelt,
1.generation afkom af havørred fra Liver Å), Hvilested Dambrug, (Kolding Å, konventionelt,
1. generation afkom af havørred fra Kolding Å) og Elsesminde, (recirkuleret, 1.generation
afkom af havørred fra fynske vandløb). Disse anlæg dækker ca. 70 % af
ørredudsætningerne i Danmark

Smoltene blev i 2012 udsat i portioner fordelt over fem gange, startende midt i marts. For
at minimere mærkemængden blev der planlagt forskellige udsætningsmængder på de
forskellige udsætningsdatoer, således at der blev anvendt færrest fisk når sand-
synligheden for umiddelbar vandring var vurderet til at være størst. Udsætningsdatoerne
og -mængderne fremgår af Tabel 1.

Tabel 1. Udsætningsgrupper og antal i foråret 2012.
Udsætningsdato

Lundby Hvilested Elsesminde Total

14. marts 300 300 300 900
 30. marts 250 250 250 750
15. april 200 200 200 600
1. maj 200 200 200 600
15. maj 250 250 250 750
Total 1200 1200 1200 3600

Alle de udsatte fisk var PIT-mærkede. Der blev benyttet mærker med en længde på 23,1
mm og en diameter på 3,85 mm. Problemer med levering af mærker betød, at
mærkningen forløb over to gange på det enkelte opdrætsanlæg, se i øvrigt tabel 2.

Efter mærkningen blev fiskene på de respektive opdrætsanlæg opbevaret gruppevis efter
udsætningsdato. På Lundby og Hvilested foregik det i små hyttefadslignende kar og på
Elsesminde i mindre glasfiberbassiner i en selvstændig del af anlægget. I forbindelse med
mærkningen blev alle fisk målt (totallængde) til nærmeste lavere millimeter.

Derudover blev en stikprøve, dvs. en mindre del af fiskene, benævnt ”stik” i Tabel 2 og 8,
vejet (+/- 0,1 g).

Forsøgsopsætning: Fiskene blev udsat i Geels Å (Figur 1), ved landevejen ved den
gamle Geels Kro (angivet som ”U” i Figur 1). Ca. 2,2 km nedstrøms var der etableret en
fuldt dækkende automatisk PITmærke antenne station (angivet som ”A” i Figur 1), der via
et modem sendte data til DTU Aqua én gang i døgnet. Ca. 70 m nedstrøms antennen var
der opsat en fiskefælde (ruse med fangstkasse (Figur 2), (angivet som ”F” i Figur 1) med
henblik på dels at genfange de udsatte fisk, og dels at registrere det vilde smoltudtræk.
Fælden dækkede så vidt muligt hele vandløbet og blev tilset dagligt af medlemmer fra
Munkebo Lystfiskerforening. Mærkede fisk blev optaget, målt og frosset ned. Umærkede
(dvs. vilde) fisk blev talt og i nogle tilfælde vejet, hvorefter de blev genudsat nedstrøms
fælden. Mellem antennen og fælden var opsat ”afværgegarn” for at forhindre fælden i at
stoppe med drivende blade m.m.

Efter slutn
ca. 200 m
fisk blev o

Fælde og

Figur 2. ”Fæ

Forsøgsm
Undersøg
Der blev a
der blev ik

Baseret p
udsætning
ca. 200 st

I undersø
Lundby, H
fra Vork D
dambrug

Med bagg
en vis død
mærkede
afhentning
under sva
afhentet i

Efter smo
ca. 200 m
fisk blev r

Antennern

ningen af s
m opstrøms
optaget og

 antenner

ælden” i for

material
gelsen med
anvendt sa
kke opstille

på udvandr
ger til tre g
tk. smolt pr

gelsen i 20
Hvilested o
Dambrug (E
og opdræt

grund i resu
delighed u
 fisk i 2013
gen i forbin
ag bedøvel
rækkefølg

oltsæsonen
m opstrøms
registreret.

ne var i dri

smoltsæso
s udsætnin

registreret

var i drift i

rm af armrus

le	og	mær
d udvandrin
amme ante
et nogen ”s

ringsmønst
gange, med
r opdrætsa

013 benytt
og Elsesmin
Egtved Å, V
tter bl.a. sm

ultaterne i
nder opbe
3 opbevare
ndelse med
lse, kørt ge

gen Lundby

ns afslutnin
s udsætnin

ft i periode

nen blev v
gsstedet e
t.

perioden 1

se med fang

rkning	i	
ng af opdræ

enneopsæt
smoltfælde

tret i 2012
d udsætnin
anlæg ved

edes fisk f
nde, der b
Vejle Å-sys
molt basere

2012, hvo
varingen i

et i et fælle
d udsætnin
ennem en
y, Vork, Hv

ng blev van
gsstedet e

en 14. mart

vandløbsstr
elbefisket é

14. marts –

gstkasse (ba

2013	
ættede sm
tning og ud
e”.

blev det b
ng i start -,
hver udsæ

fra fire fors
lev benytte
stemet). V
et på mode

r der på to
perioden m

es kar på d
ngen, blev
transporta

vilested og

ndløbsstræ
elbefisket é

ts – 31.ma

rækningen
én gang og

– 31.maj.

agest).

molt blev ge
dsætningsp

esluttet at
medio - og

ætning.

kellige opd
et i 2012, o

Vork Dambr
erfisk fra V

o af opdræt
mellem mæ
et enkelte
ca. 200 fis
bel scanne
 Elsesmind

ækningen m
én gang og

aj.

n mellem fæ
g de tilbage

entaget i 20
positioner

reducere a
g ultimo ap

drætsanlæ
også valgte
rug er et ko

Vestsjællan

tsanlægge
ærkning og
opdrætsan

sk fra opbe
er. Fiskene
de.

mellem fæld
g de tilbage

ælden og e
eværende

013.
som i 2012

antallet af
pril. Der ble

æg, idet vi u
e at unders
onventione
ndske vand

ene blev ko
g udsætnin
nlæg. Ved
evaringska
e blev i alle

den og en
eværende

7

en position
mærkede

2, men

ev udsat

udover
søge fisk
elt
dløb.

onstateret
ng, blev de

arret,
e tilfælde

position
mærkede

7

8

Resultater	

Udsætningsmateriale
Mærkedatoer, udsætningsdatoer og -mængde, gennemsnitlig længde og vægt fremgår af
Tabel 2, 3, 4 og 5.

Tabel 2. Udsætningsmateriale i 2012: Mærke- og udsætningsdatoer, middellængde og – vægt ved
mærkning.
Oprindelse Lundby Hvilested Elsesminde
Mærkedato 27-02-2012 29-02-2012 01-03-2012
 G.snit SD G.snit SD G.snit SD
Længde_alle (cm) 15,3 0,6 15,7 1,2 13,9 0,9
Længde_stikprøve (cm) 15,3 0,6 15,7 1,1 14,0 0,9
Vægt_stikprøve(g) 40,5 4,3 43,3 9,0 29,3 5,6
Kondition_stikprøve 1,1 0,1 1,0 0,1 1,0 0,1
Udsætningsdato 14-03-2012 14-03-2012 14-03-2012
Udsætningsdato 30-03-2012 30-03-2012 30-03-2012
Udsætningsdato 16-04-2012 16-04-2012 16-04-2012
Mærkedato 18-04-2012 19-04-2012 20-04-2012
 G.snit SD G.snit SD G.snit SD
Længde_alle (cm) 14,4 0,9 17,7 1,6 13,9 0,7
Længde_stikprøve (cm) 14,5 0,8 17,8 1,7 14,6 0,7
Vægt_stikprøve (g) 32,7 4,1 59,8 16,9 32,6 4,7
Kondition_stikprøve 1,0 0,1 1,0 0,1 1,0 0,1
Udsætningsdato 02-05-2012 02-05-2012 02-05-2012
Udsætningsdato 15-05-2012 15-05-2012 15-05-2012

Tabel 3. Udsætningsmateriale i 2013: Mærkedatoer, middellængde og – vægt ved mærkning.

Oprindelse Lundby Vork Hvilested Elsesminde
Mærkedato 04-03-13 07-03-13 06-03-13 05-03-13
 G.snit SD G.snit SD G.snit SD G.snit SD
Længde_alle (cm) 13,9 1,0 14,8 0,9 15,0 1,2 15,8 1,0
Længde_stik (cm) 13,8 1,0 14,8 0,7 15,0 1,2 15,7 1,0
Vægt_stik (g) 28,6 6,9 35,9 4,9 36,7 8,8 41,4 7,8
Konditionsfaktor_stik 1,1 0,1 1,1 0,0 1,1 0,1 1,1 0,1

Der var forskel i gennemsnitsstørrelsen af fiskene og deres konditionsfaktor (w*100/l^3) fra
de forskellige anlæg, dels i det enkelte år og dels årene imellem, hvor fiskene fra
Elsesminde var mindst og havde den laveste konditionsfaktor i 2012, hvorimod fiskene fra
Lundby var mindst i 2013. Den procentvise længdefordeling af fiskene på de forskellige
anlæg og mærkningstidspunkter fremgår af Figur D i bilag.

Efter 2. mærkerunde i 2012 blev der konstateret en markant, høj dødelighed under
opbevaringen af de mærkede fisk i de konventionelle dambrug (Lundby og Hvilested).

9

Dette var muligvis en følge af mindre optimale opbevaringsforhold i hyttefadslignende kar.
Kun fisk der blev vurderet til at have det godt blev udsat. De faktiske udsætningstal og det
procentvise tab af fisk i de enkelte udsætningsgrupper fremgår af Tabel 4.

I 2013 blev fiskene opbevaret i fælleskar på de enkelte opdrætsanlæg, hvilket medførte en
betydelig reduktion i dødeligheden inden udsætning. Vork skiller sig af ukendte årsager
negativt ud.

Under opbevaringen fra mærkning til udsætning blev der registreret et enkelt mærketab på
Elsesminde hvor fiskene blev opbevaret i glasfiberbassiner.

Fiskene blev transporteret og udsat af DTU Aquas medarbejdere. Ved hver udsætning
blev de afhentet i rækkefølgen Lundby – (Vork) - Hvilested – Elsesminde og derefter kørt
til udsætningspositionen.

Tabel 4. Faktiske udsætninger i 2012. Procentvis tab inden udsætning i parentes.

Udsætningsdato
 Antal
 Lundby Hvilested Elsesminde I alt

14-03-2012 299 (0) 299 (0) 299 (0) 897
30-03-2012 236 (6) 222 (10) 249 (0) 707
16-04-2012 174 (12) 135 (32) 200 (0) 509
02-05-2012 195 (22) 165 (18) 199 (1) 559
15-05-2012 70 (65) 154 (38) 251 (0) 475

I alt pr. opdræt 974 975 1198 3147

Tabel 5. Antal mærkede fisk, udsætningstidspunkt og antal, samt samlet tab inden sidste udsætning
i 2013.

 Udsætninger
Tab i %
inden

Opdræt Mærkning antal dato antal dato antal dato antal udsætning
Lundby 07-03-13 699 02-04-13 200 16-04-13 200 30-04-13 278 3,0
Vork 06-03-13 650 -"- 200 -"- 201 -"- 174 11,5
Hvilested 05-03-13 650 -"- 198 -"- 200 -"- 240 1,8
Elsesminde 04-03-13 649 -"- 204 -"- 199 -"- 234 1,8

 Udsat i alt pr dato 802 800 926

Smoltudvandring
Den opsatte antenne kørte i begge undersøgelsesperioder uden konstaterede fysiske
nedbrud og datatab. Smoltfælden i 2012 blev passet og tømt dagligt og der var ikke
afstrømningsmæssige hændelser, der satte fælden ud af drift.

Der blev i 2012 alt registreret 878 mærkede fisk som passerede antennen. Der blev i alt
registreret 250 mærkede fisk i fælden, heraf var 16 ikke registreret på antennen.

10

Ved elfiskeriet d. 31. maj mellem antennen og fælden blev der fanget 71 mærkede fisk,
hvoraf tre ikke var registreret på antennen.

På denne baggrund kan antenneeffektiviteten beregnes til 94,1 %. Den samlede
smoltfælde- effektivitet for hele perioden beregnes til 26,7 %. I Tabel 12 er smoltudtrækket
periodiseret for at undersøge om fældeeffektiviteten har varieret gennem perioden.

Tabel 6. Udvandring målt på antenner i % i 2012 (antal i parentes) i forhold til opdrætssted og
udsætningstidspunkt.

 Udsætningsdato Samlet
Opdræt 14_marts 30_marts 16_april 2_maj 15_maj udv. (%)
Lundby 38 (115) 42 (98) 78 (136) 50 (98) 20 (14) 47
Hvilested 19 (56) 15 (33) 18 (24) 13 (21) 3 (5) 14
Elsesminde 23 (70) 27 (66) 27 (54) 19 (38) 20 (50) 23
Udvandrings andel
(%) total 27 28 42 28 15 28

Fældeeffektiviteten i marts og april er 37,3 %, hvilket er næsten tre gange så højt som
effektiviteten i maj, hvor den var 13,2 %.
Fiskene fra de forskellige opdræt viste store forskelle i vandretrang, både generelt og i
forhold til udsætningstidspunkt og mellem årene (Tabel 6 og 7).

Tabel 7. Udvandring målt på antenner i % i 2013 (antal i parentes) i forhold til opdrætssted og
udsætningstidspunkt.
 Udsætning

Opdræt 02-04-13 16-04-13 30-04-13

Samlet
udvandring
i % pr
opdræt

Lundby 67 (134) 45 (90) 64 (177) 59
Vork 47 (93) 28 (56) 52 (91) 42
Hvilested 66 (131) 46 (91) 57 (136) 56
Elsesminde 51 (105) 52 (104) 59 (137) 54
Samlet udvandring
i % pr udsætning 58 43 58 53

Middelopholdstiden i åen aftager generelt jo senere på året fiskene udsættes (tabel 8).

11

Tabel 8. Middelopholdstid (dage) i åen for migrerende fisk inden registrering på antenner i 2012 og
2013 (median_tid i parentes).

Udsætningsdato 2012

Opdræt 14_marts 30_marts 16_april 2_maj 15_maj

Lundby 28,9 13,7 1,5 3,2 1,9
Hvilested 39,7 28,0 13,3 9,8 3,4
Elsesminde 45,6 33,5 20,7 12,4 5,1

 Udsætningsdato 2013
Opdræt 02_april 16_april 30_april
Lundby 5,8 (1) 5,5 (1) 1,5 (1)
Vork 12,1 (3) 6,1 (1) 1,5 (0)
Hvilested 13,2 (4) 5,1 (2) 3,1 (1)
Elsesminde 19,3 (14) 8,4 (3) 4,1 (2)

Tabel 9 og 10 viser gennemsnitslængden ved mærkning på de forskellige opdrætsanlæg
og gennemsnitslængden på mærkningstidspunktet hos de fisk der efterfølgende
registreres på antennen.

Tabel 9. Gennemsnitslængde ved mærkning og gennemsnitslængde ved mærkning af fisk
registreret på antennerne i 2012.
 Oprindelse Lundby Hvilested Elsesminde
 Mærkedato 27 februar 29 februar 01 april
Udsætn. G.snit G.snit G.snit
dato (cm) SD (cm) SD (cm) SD
14-03-2012 Længde v. mærkn. 15,2 0,6 15,6 1,1 13,8 0,9

Mærk.læng. reg.
fisk 15,2 0,5 15,7 1,0 14,0 0,9

30-03-2012 Længde v. mærkn. 15,3 0,6 15,8 1,3 14,0 0,9

Mærk.læng. reg.
fisk 15,3 0,6 15,8 1,1 14,1 1,0

16-04-2012 Længde v. mærkn. 15,4 0,6 15,6 1,2 13,9 0,9

Mærk.læng. reg.
fisk 15,3 0,6 15,9 1,0 13,9 0,7

 Mærkedato 18 april 19 april 20 april
02-05-2012 Længde v. mærkn. 14,4 0,9 17,9 1,6 14,6 0,7

Mærk.læng. reg.
fisk 14,5 0,8 18,5 1,4 14,6 0,8

15-05-2012 Længde v. mærkn. 14,4 1,0 16,0 1,7 14,5 0,7

Mærk.læng. reg.
fisk 14,6 1,0 18,7 0,6 14,7 0,7

12

Tabel 10. Gennemsnitslængde ved mærkning og gennemsnitslængde ved mærkning af fisk
registreret på antennerne i 2013.

Oprindelse Lundby Vork

Hvilested Elsesminde

Mærkedato 04 marts 07 marts 06 marts 05 marts

G.snit
(mm) SD

G.snit
(mm) SD

G.snit
(mm) SD G.snit (mm) SD

Længde_ved_mærkn. 138,8 9,9 148,0 8,8 150,2 12,2 157,6 9,9
Mærkningslængde
på registrerede fisk /
udsætningsdato
02-04-2013 138,3 9,0 150,4 8,4 149,5 11,0 158,1 10,4
16-04-2013 138,9 10,4 147,5 7,7 151,3 12,7 159,0 9,4
30-04-2013 139,1 9,5 147,5 9,0 151,0 10,7 159,5 11,3

Generelt er afvigelsen mellem gennemsnitslængden i den samlede udsætningsgruppe fra
de respektive opdræt og udsætningsdage og de fisk fra samme gruppe der efterfølgende
registreres på antennen meget lille. Eneste markante undtagelse er fiskene fra Hvilested
fra 15. maj 2012 hvor de registrerede fisk var noget større. Her var imidlertid kun tale om i
alt fem fisk.

Lundby:
Smoltene fra Lundby dambrug havde i 2012 en udvandringsandel på mellem 20 og 78 %
(Tabel 6). Den højeste udvandring skete i forbindelse med udsætningen midt i april. Af
Figur 3 ses det, at udvandringen i forbindelse med udsætningerne d. 14. og 30. marts
forløb med en mindre initiel udvandring og derefter en jævn udvandring gennem april.
Modsat skete udvandringen i forbindelse med udsætningen d. 16. april og 2. maj stort set
umiddelbart efter udsætningen. Af Tabel 8 fremgår også, at udvandringen i forbindelse
med disse udsætninger gav fiskene den laveste middelopholdstid i vandløbet. Ved
udsætningen d. 15. maj er vandretrangen aftaget.

I 2013 var der en udvandringsandel på mellem 45 og 67 % (Tabel 7). Der er en fin initiel
udvandring ved udsætningen d. 2. april, der efterfølges af en mindre udvandring i
slutningen af april, for helt at stoppe i midten af maj (Figur 3). Udsætningen d. 16. april har
en lavere udvandring, både initielt og efterfølgende. Udsætningen d. 30. april har den
højeste initielle udvandring af de tre udsætninger, men den samlede udvandring fra
udsætningen d. 2. april er marginalt højere (Tabel 7).

Smoltene fra Lundby havde både i 2012 og 2013 generelt de højeste andele af fisk som
migrerede blandt de undersøgte opdræt (Tabel 6 og 7). I midten af maj ophører
udvandringen (Figur 3).

13

Figur 3. Kumuleret migrationsmønster for de forskellige udsætninger af smolt fra Lundby Dambrug.

Vork:
Fiskene fra Vork er kun undersøgt i 2013 og viste en udvandringsandel på mellem 28 og
52 % (Tabel 7).

Udsætningen d. 2. april forløb med en mindre initiel udvandring og herefter en jævn
udvandring gennem april og starten af maj. Den initielle udvandring i forbindelse med
udsætningen d. 16. april er generelt lav, og efterfølges af en jævn mindre udvandring
(Figur 4). Den initielle udvandring ved udsætningen d. 30. april er god. Udvandringen
stopper midt i maj.

0

10

20

30

40

50

60

70

80

14‐03‐2012 14‐04‐2012 14‐05‐2012

U
d
va
n
d
ri
n
g
i %

Lundby 2012 alle udsætninger

14_marts

30_marts

16_april

2_maj

15_maj

0

10

20

30

40

50

60

70

80

14‐03‐2013 14‐04‐2013 14‐05‐2013

U
d
va
n
d
ri
n
g
i %

Lundby 2013 alle udsætninger

2_april

16_april

30_april

14

Udvandringen af fiskene fra Vork følger mønstret fra de øvrige opdræt i 2013, men på et
samlet set lavere niveau.

Figur 4. Kumuleret migrationsmønster for de forskellige udsætninger af smolt fra Vork Dambrug

Hvilested:
Smoltene fra Hvilested viser ved alle udsætninger i 2012 en meget lille udvandring på
mellem 3 og 19 % (Tabel 6), med en meget lille initiel udvandring (Figur 5). Den største
udvandringsandel (19 %) skete fra udsætningen d. 14. marts. Her starter udvandringen d.
10. april og foregår jævnt de næste fire uger hvorefter den stopper. Den mindste trækrate
(3 %) findes ved udsætningen d. 15. maj i lighed med fiskene fra Lundby.

I midten af maj ophører udvandringen for alle udsætningsgrupperne.

Blandt smoltene fra de tre opdrætsanlæg har smoltene fra Hvilested i 2012 den laveste
andel som trækker ud.

I 2013 er der en udvandringsandel på mellem 46 og 66 % (Tabel 7). Ved udsætningen d.
2. april er der en mindre initiel udvandring, der efterfølges af en jævn udvandring der
stopper i starten af maj (figur 5). Udsætningen d. 16. april følger samme mønster, men på
et samlet set lavere niveau. Ved udsætningen d. 30. april ses en høj initiel udvandring, der
herefter stopper. Udvandringen stopper midt i maj.

0

10

20

30

40

50

60

14‐03‐2013 14‐04‐2013 14‐05‐2013

U
d
va
n
d
ri
n
g
i %

Vork 2013 Alle udsætninger

2_april

16_april

30_april

15

Figur 5. Kumuleret migrationsmønster for de forskellige udsætninger af smolt fra Hvilested
Dambrug.

Elsesminde:
Smoltene fra Elsesminde havde i 2012 en jævn udvandringsandel på mellem 19 og 27 %
(Tabel 6). Bortset fra en vis forsinkelse i migrationen fra udsætningen d. 14. marts, som
også ses hos fiskene fra Lundby og Hvilested, er der tale om en jævn (men relativt lille)
udvandring der fortsætter hen mod slutningen af maj, og som ikke udviser et typisk
smoltudtræksmønster. Ved udsætningen d. 15. maj viser fiskene en procentvis initiel
vandring af samme størrelse som Lundbysmoltene (Tabel 6 og Figur 6).

I 2013 er der en udvandringsandel på mellem 51 og 59 % (Tabel 7). Den initielle
udvandring ved udsætningen d. 2. april er forholdsvis lav, men den efterfølgende

0

10

20

30

40

50

60

70

14‐03‐2012 14‐04‐2012 14‐05‐2012

U
d
va
n
d
ri
n
g
i %

Hvilested 2012 alle udsætninger

14_marts

30_marts

16_april

2_maj

15_maj

0

10

20

30

40

50

60

70

14‐03‐2013 14‐04‐2013 14‐05‐2013

u
d
va
n
d
ri
n
g
i %

Hvilested 2013 alle udsætninger

2_april

16_april

30_april

16

udvandring er høj. Dette mønster gentager sig ved udsætningen d. 16. april. Den højeste
initielle udvandring sker ved udsætningen d. 30. april. I midten af maj stopper
udvandringen.

Figur 6. Kumuleret migrationsmønster for de forskellige udsætninger af smolt fra Elsesminde.

0

10

20

30

40

50

60

14‐03‐2012 14‐04‐2012 14‐05‐2012

U
d
va
n
d
ri
n
g
i %

Elsesminde 2012 alle udsætninger

14_marts

30_marts

16_april

2_maj

15_maj

0

10

20

30

40

50

60

14‐03‐2013 14‐04‐2013 14‐05‐2013

U
d
va
n
d
ri
n
g
i %

Elsesminde 2013 alle udsætninger

2_april

16_apriil

30_april

17

Figur 7. Kumuleret migrationsmønster af smolt fra udsætningen d. 16. april 2012 og 30. april 2013

Figur 7 illustrerer dels den meget store forskel, der blev registreret i udvandringen af
smoltene fra de forskellige opdræt efter udsætningen d. 16. april 2012 og dels den
forholdsvis høje og meget ensartede initielle udvandring efter udsætningen d. 30. april
3013.

De daglige registreringer på antennen af de udvandrende smolt fremgår af Figur 8. For
2012 ses et noget diffust billede, der ganske vist topper samtidig med udtrækket af vilde
smolt (Figur 10), men efterfølgende fortsætter med en ”udsivning” af fisk fra Hvilested og
især Elsesminde igennem hele maj måned. For 2013 ses tydelige toppe af udtræk kort
efter de enkelte udsætninger, og udvandringen slutter stort set i midten af maj måned.

0

10

20

30

40

50

60

70

80

14‐03‐2012 14‐04‐2012 14‐05‐2012

U
d
va
n
d
ri
n
g
i %

Smoltvandring Uds. 16. april 2012

Lundby

Hvilested

Elsesminde

0

10

20

30

40

50

60

70

80

14‐03‐2013 14‐04‐2013 14‐05‐2013

u
d
va
n
d
ri
n
g
i %

Smoltvandring 2013 Uds. 30. april

Lundby

Vork

Hvilested

Elsesminde

18

Figur 8. De daglige registreringer af udvandrende smolt fra Lundby, Hvilested og Elsesminde.

Efter afslutningen af forsøget d. 31. maj blev der både i 2012 og 2013 elfisket på en
strækning fra antennen til ca. 200 m opstrøms udsætningsstedet ved Geels Kro.
Genfangster af mærkede fisk fremgår af Tabel 11.

0

20

40

60

80

100

120

140

160

180

200

14‐03‐2012 14‐04‐2012 14‐05‐2012

A
n
ta
l /
 d
ag

Smoltvandring_2012 Alle udsætninger

Elsesminde

Hvilested

Lundby

0

20

40

60

80

100

120

140

160

180

200

14‐03‐2013 14‐04‐2013 14‐05‐2013

A
n
ta
l /
 d
ag

Smoltvandring_2013 Alle udsætninger

Elsesminde

Hvilested

Vork

Lundby

19

Tabel 11. Genfangster opstrøms antenne i 2012 og 2013. Andel af den del af udsætning der er
potentielt stationær, dvs. antal udsatte-udvandrede i % (antal i parentes).

Udsætning
2012 Samlet

Opdræt 14_marts 30_marts 16_april 2_maj 15_maj
Station i
%

Lundby 7 (13) 8 (12) 31 (17) 17 (20) 14 (9) 12
Hvilested 21 (66) 20 (47) 23 (33) 16 (27) 18 (33) 20
Elsesminde 14 (38) 16 (36) 18 (32) 21 (42) 22 (56) 18
Stationær %
total 15 16 22 18 19 17

 Udsætning 2013 Stationære
Opdræt 02 april 16 april 30 april i % pr opdræt
Lundby 5 (3) 9 (10) 8 (8) 8
Vork 4 (4) 3 (4) 5 (4) 4
Hvilested 26 (17) 16 (17) 26 (24) 22
Elsesminde 14 (14) 15 (14) 18 (17) 16
Stationære i %
pr udsætning 11 10 15 12

Af Tabel 11 fremgår, at der er en mindre forskelle på antallet af genfangster mellem 2012
og 2013. Udsætningerne fra Lundby giver generelt de færreste genfangster ved el-
befiskningen, hvilket stemmer overens med at fiskene fra dette opdræt har den største
andel af fisk som migrerer. I 2013 er det dog fiskene fra Vork der viser den mindste
genfangst.

20

Tabel 12. Periodiseret registrering på antenne / fælde
 og beregnet effektivitet af smoltfælde.
 Antal
Registreret på ant. Før 1. april 53
Registreret på ant. i
april 438
Registreret på ant. I
maj 387

Registreret på antenner i alt 878

Registreret i fælde Før 1. april 19
Registreret i fælde i
april 164
Registreret i fælde i
maj 51
Registreret i fælde i
alt 234

 %
Fældeeffektivitet før 1. april
(%) 35,8
Fældeeffektivitet i april (%) 37,4
Fældeeffektivitet (%) i maj 13,2

Fældeeffektivitet (%) marts-
april 37,3

Udtræk af vilde smolt i 2012
I perioden 14. marts – 31. maj blev der registreret i alt 902 vilde smolt i fælden. Under
anvendelse af de i Tabel 12 angivne effektiviteter, kan det samlede vilde smoltudtræk
beregnes til i alt 2.770 stk. Fysiske karakteristika og periodiseret middellængde fremgår af
Tabel 13 og 14.

Tabel 13. Fysiske karakteristika hos de vilde smolt i Geels Å.

Vilde smolt (n=193) SD

Længde_stik (cm) 14,6 3,30

Vægt_stik (g) 24,2 19,00

Konditionsfaktor_stik 0,7 0,15

Tabel 14. Middellængde af vilde smolt i fælden i Geels Å – periodiseret.

Periode

Fra Til Middellængde (cm)

15.03.12 08.04.12 16,5

09.04.12 02.05.12 13,7

03.05.12 28.05.12 13,2

21

Udtrækket af vilde smolt sker fra slutningen af marts og stopper stort set i begyndelsen af
maj.
Det kumulerede udtræksforløb fremgår af Figur 9.

Figur 9. Kumuleret migrationsmønster af vilde smolt registreret i fælden.

Figur 10. Udvandring af antal vilde smolt registreret i fælden fordelt over tid.

På Figur 10 (udvandring af antal vilde smolt pr dag) ses tre mindre, men tydelige toppe.
Den første er sammenfaldende med en temperaturstigning sidst i marts (Figur 11) og de to
næste falder i en periode med dels stigende temperatur og let stigende vandstand som
følge af regn (Figur 12). Af Tabel 14 fremgår det, at gennemsnitslængden af de
udtrækkende vilde smolt er faldende over perioden.

0

20

40

60

80

100

120

U
d
va
n
d
ri
n
gs
%
 p
r
d
ag
 s
u
m
m
e
re
t

Udvandring af Vilde smolt i Geels Å

0

50

100

150

A
n
ta
l s
m
o
lt
 p
r
d
ag

Udvandring af Vilde Smolt

22

Figur 11. Middel-, max- og minimumstemperatur over døgnet registreret på udlagt termistor ved
 antennen i undersøgelsesperioden i 2012 og 2013.

2

4

6

8

10

12

14

16

18

o
C

Geels Å temperatur 2012

middel

min

max

2

4

6

8

10

12

14

16

18

o
C

Geels Å temperatur 2013

middel

min

max

23

Figur 12. Daglig middelvandstand i Geels Å i undersøgelsesperioden 2012 og 2013, registreret ca. 2
km nedstrøms undersøgelsesområdet.

Fugleprædation
I efteråret 2012 blev en del af skarvkolonien på Vigelsø i Odense Fjord scannet for evt.
PITmærker. Her blev der fundet 15 mærker hvoraf de 13 havde passeret antennen i Geels
Å.

I efteråret 2013 blev en del af skarvkolonien på Vigelsø i Odense Fjord igen scannet for
evt. PIT-mærker. Her blev fundet 141 fra 2013mærker hvoraf de 107 havde passeret
antennen i Geels Å.
Det vil sige, at i alt 6 % af de mærkede fisk blev genfundet i skarvkolonien. Heraf var de
76 % registreret på antennerne.

Af bilagene fremgår middeltemperatur i undersøgelsesperioden i den østlige del af
Odense Fjord i 2012, udvandringsprocent fordelt efter opdræt og registreringsmetode i
2012, udvandringsmønster i relation til de enkelte udsætninger og udvandringsmønster i
relation til de enkelte opdrætsanlæg, længdefrekvens af smolten ved mærkning samt
tidspunkt for migration af de udsatte smolt.

Diskussion	
Der er flere forudsætninger, der skal være opfyldt for, at der kan foretages en vellykket
mundingsudsætning. De to hovedforudsætninger er imidlertid at fiskene, 1. vandrer og 2.
at de er i stand til at tåle saltkoncentrationen i det miljø de vandrer ud i. Der er ikke
tidligere lavet danske undersøgelser der belyser hvor stor en andel af de mundingsudsatte
1. generations afkom af vildfisk (F1) der faktisk vandrer. Ved undersøgelser med
mundingsudsatte F1 smolt i Kolding Å blev det antaget, at alle fisk udvandrede (Maigaard
2008). Det er dog tidligere vist at en række udsatte smolt ikke forlader vandløbet
(Dellefors, 1988)

Den opsatte PIT-antenne registrerede 94,1 % af de mærkede fisk, der passerede.
Metoden har således en høj effektivitet, og med hensyn til pasning er den mindre
arbejdskrævende end konventionelle rusebaserede smoltfælder. Til gengæld giver

200

300

400

500

600

700

800

V
an

d
st
an

d

Geels Å middelsvandstand 2012 og 2013

2012

2013

24

fangsten i fælde mulighed for at mere detaljerede undersøgelser af fiskene under
vandringen. Registreringseffektiviteten i den opsatte smoltfælde var på 26,7 % over hele
perioden, men varierede og med den laveste effektivitet i maj (Tabel 12). Effektiviteten af
smoltfælden er på tilsvarende niveau som fundet ved tidligere lignende undersøgelser og
et tilsvarende mønster for ændringer i effektiviteten hen over sæsonen er observeret i
forbindelse med smoltfælder andre steder (Lindved Å og Stavids Å, Koed et al. 1997,
Skjern Å i 2005, Koed 2006). Nøjagtigheden af konventionelle smoltfælder er derfor bl.a.
afhængig af, at der løbende foretages undersøgelser af effektiviteten i opstillingsperioden.

I denne undersøgelse, der er foretaget med 1. generation afkom af vildfisk (F1), kan der
konstateres en meget stor forskel i udvandringen af smoltene fra de forskellige
opdrætsanlæg mellem årene, både andelsmæssigt og i udtræksmønsteret. Men mens der
for 2012 kan konstateres store forskelle i udtræksandel og –mønster mellem de enkelte
anlæg, er tilsvarende billedet langt mere ensartet for 2013. For 2012 viser fiskene fra
Lundby, ved alle udsætninger, den højeste udvandringsandel. Tilsvarende har fiskene fra
Hvilested den laveste (Tabel 6). Fiskene fra begge anlæg viser et udtræksmønster der er
sammenligneligt med det vilde smoltudtræk (Figur 3, 5 og 9). Fiskene fra Elsesminde
havde i 2012 et afvigende udtræksmønster i forhold til vildfiskenes udtræksmønster, med
et generelt lavt udtræk, der kulminerede i slutningen af maj (Figur 6). Ved alle
udsætningerne trækker de udsatte smolt stort set kun om natten (Figur E i bilag) og der er
på den baggrund ikke foretaget videre analyser af dette forhold med hensyn til opdræt og
udsætningstidspunkt.

Procedure	
For at kunne sammenligne resultaterne fra de forskellige
opdrætsanlæg/udsætningstidspunkter og år er det vigtigt, at fiskene behandles så ensartet
som muligt i forbindelse med mærkning, opbevaring og transport.

Pga. leveringsproblemer med mærker måtte der i 2012 gennemføres to mærkningsrunder.
På Lundby og Hvilested blev der, modsat Elsesminde, i 2012 observeret en vis dødelighed
under opbevaringen af de mærkede fisk (Tabel 4). Dødeligheden steg med
opbevaringstiden, og var muligvis en følge af en kombination af opbevaringsforhold (små
hyttefadslignende kar) og mærkningsstress. Uanset at alle de overlevende fisk virkede
friske ved udsætningen, kan opbevaringen, og dermed fiskenes tilstand, have haft
indflydelse på resultaterne fra disse anlæg i form af manglende eller afvigende
udtræksmønster.

I 2013 har der kun været én mærkningsrunde (primo marts), og med udviklingen af en
mobil PIT-scanner har de mærkede fisk kunnet gå i større fælles kar, hvorfra fiskene
udtages og aflæses i forbindelse med de enkelte udsætninger. Fiskene blev i begge år
transporteret samlet til udsætningsstedet i to 500 l glasfiberkar med overvågning af ilt og
temperatur.

Overordnet set har overgangen fra opbevaring af de enkelte udsætningsgrupper i små
hyttefade i 2012 (Lundby og Hvilested), til fælles opbevaring i større kar eller bassiner ført
til et langt mindre tab af fisk inden udsætningen. I forhold til 2012 har der i 2013 således
været et ganske lille tab af fisk på Lundby og Hvilested opdrætsanlæg (Tabel 5). Vork
havde det højeste tab (11,5 %) selv om fiskene tilsyneladende blev opbevaret fint i et stort

25

glasfiberkar. I 2012 blev der foretaget ombygninger på Elsesminde med henblik på bedre
styring af lys og temperatur. Dette kan have haft betydning udviklingen af fiskenes
smoltifikation i 2013.

På konventionelle anlæg, som Lundby, Vork og Hvilested er opdrættet underlagt naturlige
årlige svingninger med hensyn til temperatur m.m., hvilket bl.a. kan give lidt varierende
vækstbetingelser årene imellem. Recirkulerede anlæg som Elsesminde kan i princippet
styre temperaturen mere præcist.

På baggrund af resultaterne fra 2012, der generelt viste den ringeste udvandring fra
udsætningerne medio marts og medio maj (Tabel 6), er der i 2013 kun gennemført tre
udsætninger (primo, medio og ultimo april). I 2013 ses generelt en langt højere udvandring
af fiskene fra både fra den enkelte udsætning og fra det enkelte opdrætsanlæg
sammenlignet med 2012 (Tabel 6 og 7). Undtagelsen er Lundby, d. 16. april, hvor
udvandringen kun var i alt 45 % mod 78 % året før. I 2013 ses den svageste udvandring
ved udsætningen medio april, og med overordnet jævnbyrdige resultater af udsætningerne
primo og ultimo april. At fiskene ved udsætningen d. 16. april viser den mindste
udvandring er der ikke nogen umiddelbar forklaring på, idet både vandstanden (Figur 12)
og temperaturen (Figur 11) var svagt stigende i perioden i forbindelse med udsætningen.
Fiskene fra Vork viser samlet set den mindste udvandring (42 %), mens udsætningerne fra
de øvrige anlæg har en samlet udvandring på over 50 % (Tabel 7).

Middelopholdstiden i åen, for den del af fiskene der vandrer, er generelt mindre i 2013 end
i 2012 (Tabel 8). I begge år ses der et fald i middelopholdstiden hen over
udsætningsperioden. Fiskene fra Lundby viser generelt den korteste middelopholdstid,
hvorimod der i 2013 kun er mindre forskelle mellem de øvrige anlæg. Ved udsætningen d.
30. april ses et stort udtræk og et hurtigt og ensartet udtræksmønster i forbindelse med
udsætningstidspunktet (Figur 7).

Middellængden på mærkningstidspunktet hos den del af udsætningsfiskene der vandrer
adskiller sig ikke fra middellængden af alle de mærkede fisk på de respektive opdræts-
anlæg (Tabel 9). Der er således ikke tale om en størrelsesmæssig selektion af de fisk der
vandrer. Bl.a. Ugedal et al (1998) har vist en positiv korrelation mellem opdrættede ørreds
størrelse og deres salttolerance.

Ved visuel inspektion i forbindelse med udsætningen var fiskene fra Lundby Vork og
Hvilested blanke, hvorimod fiskene fra Elsesminde fremtrådte mere sortbrune. Denne
metode kan dog ikke bruges som et direkte mål for fiskens smoltstatus, da selv meget
blanke fisk kan være stort set afsmoltificerede (Nielsen et al. 2003).

De vilde smolt har en lavere kondition (Tabel 13) end de opdrættede fisk (Tabel 2).
Svenske undersøgelser (Larsson et al. 2012) viser en lignende forskel i konditionen
mellem nogle grupper af opdrættede og vilde fisk. I denne undersøgelse brugte man
konditionsfaktoren som forklaringsmodel for udtræk, idet opdrættede fisk med lav
konditionsfaktor viste en udtræksrate på 64 % der var sammenlignelig med vildfisks
(74 %), og i modsætning til ”fede” opdrætsfisk med en udvandringsrate på 30 %.

26

I denne undersøgelse er konditionsfaktoren hos de udsatte fisk forholdsvis ens (1,00 –
1,1) og konditionsfaktoren kan derfor ikke bruges som forklaring på den observerede
forskel i udtræksraten mellem smoltene fra de forskellig opdrætsanlæg. Forskelle i
fiskenes fedtindhold og evt. fodermæssige sammensætninger er ikke undersøgt.

Den største udvandring af de udsatte smolt skete i 2012 ved udsætningen midt i april
(Tabel 6 og Figur 7 og 8), og tidspunktet var sammenfaldende med hovedudtrækket af
vilde smolt (Figur 9 og 10). I en tidligere undersøgelse af opdrættede smolts fysiologiske
status (Nielsen et al. 2003) blev det fundet, at de opdrættede smolt generelt smoltificerede
tidligere end de vilde smolt, hvilket er baggrunden for at mange udsætningsansvarlige har
ønsket at fremrykke udsætningerne til marts.

I forhold til smolten fra det opdrætsanlæg der vandrer bedst, altså Lundby, er der i 2012
tale om en fordobling i antallet af udvandrende fisk ved at udsætte i midten af april frem for
midten af marts. I 2013 hvor der kun gennemføres tre udsætninger (primo, medio og
ultimo april) er variationen langt mindre. I midten af maj er udvandringen næsten stoppet i
begge år.

Elfiskeriet opstrøms antennen (Tabel 11) viste, et tab ved den tidligste udsætning (d. 14.
marts 2012) for den ”stationære” del af fiskene fra Hvilested - som er det opdrætsanlæg
hvorfra fiskene generelt udviser den ringeste udvandring, - af samme størrelsesorden som
det er fundet ved tilsvarende udsætninger af ”store ørred” i Trend Å (Pedersen & Geertz-
Hansen 2001). Det fundne tab betyder, at der reelt ikke vil være nogle af de udsatte fisk
tilbage i vandløbet næste forår. Ikke vandrende fisk vil således ikke bidrage til
smoltudtrækket det følgende år.

Elfiskeriet i 2013 viste generelt et lidt større tab af de udsatte fisk end i 2012, hvor der
overordnet blev genfundet 17 % af de potentielt stationære fisk, sammenlignet med 2013
hvor der kun blev genfundet 12 % (tabel 11). En del af årsagen kan muligvis skyldes
skarv (se afsnit om fugleprædation). Det er bemærkelsesværdigt, at fiskene fra Vork både
udviser den laveste udvandring (tabel 7) og den laveste genfangst (tabel 11).

Lundby
Smoltene fra Lundby viste i 2012 et udtræk på mellem 20 % (15. maj) og 78 % (16. april)
(Tabel 4). Af Figur 3 fremgår det, at udtrækket fra udsætningerne d. 16. april og 2. maj,
der har de højeste udtræksandele, stort set foregår i forbindelse med udsætningen.
Udsættes smoltene tidligere på sæsonen vandrer en lidt mindre del og udtrækket sker
over en længere periode. Fiskene fra Lundby er i denne undersøgelse afkom af moderfisk
fra Liver Å der udmunder i Jammerbugten (Nordjylland). I forbindelse med en
undersøgelse i Egå i 2011 (Kristensen 2012; Kristensen et al. 2014) hvor
udsætningsmaterialet var opdrættet i Lundby, men afkom af moderfisk fra Giberå
(Århusbugten) skete udsætningen d. 30. marts. Udtræksmønstret og størrelsen af
udtrækket (40 %) var her, med forbehold for forskellige år og vandløb, sammenligneligt,
selv om hovedparten af udtrækket skete lidt senere end registreret i Geels Å.
Udtræksforløbet hos smoltene fra Lundby er i 2012 sammenligneligt med udtrækket af
vilde smolt (Figur 8), med en stor udtræksandel generelt, og den største udtræksandel i
forbindelse med udsætningen midt i april, hvorefter den aftager. I 2013 viser ud-
sætningerne d. 2. april og d. 30. april den højeste udvandring (67 % og 64 % respektive)

27

(Tabel 7). Udsætningen d. 30. april giver den største initielle udvandring og den korteste
opholdstid i åen for de udsatte fisk (Tabel 8 og Figur 3). Smoltene fra Lundby var ved
mærkningen i 2012 noget større end i 2013 (15,3 cm og 13,9 cm respektive), men det
forklarer ikke umiddelbart forskellen i vandringsmønstret, da gennemsnitsstørrelsen for
den del af fiskene der vandrer, i begge år, ikke afviger fra gennemsnitsstørrelsen af hele
udsætningsgruppen (tabel 8 og 9).

Vork:
Smoltene fra Vork viste samme udtræksmønster som Lundby, med en vis udvandring i
tilknytning til udsætningen og en efterfølgende udvandring der stopper midt i maj. Den
samlede udvandring fra Vork er generelt lidt lavere end de øvrige opdrætsanlæg, med det
bedste resultat (52 %) ved udsætningen d. 30. april (Tabel 7).

Hvilested:
I 2012 havde fiskene fra Hvilested ved begge mærkninger den højeste
gennemsnitslængde (Tabel 2) og viste et ringe udtræk på mellem 3 % (15. maj) og 19 %
(14. april). Den initielle udvandring var ved alle udsætninger meget begrænset og
udvandringen kom først i gang efter d. 10. april, for dernæst helt at ophøre i starten af maj.
Udvandringsmønstret i 2013 var væsentligt anderledes, idet der her var god initiel
udvandring og en jævn efterfølgende udvandring gennem april på et højere niveau (46 % -
66 %). Udvandringen stoppede i midten af maj. Udvandringsmønstret minder om Lundby,
dog var den initielle udvandring ved udsætningen d. 2. april lidt lavere, og det
efterfølgende udtræk gennem april måned højere (Figur 3 og 5). Samlet set opnås den
største udvandring fra både Hvilested og Lundby ved udsætningen d. 2. april.

Elsesminde
Fiskene fra Elsesminde havde i 2012 den laveste gennemsnitslængde af de udsatte fisk
(13,9 cm (Tabel 2)) og viste et ringe udtræk på mellem 19 og 27 % med en overvægt i
udtrækket i sidste halvdel af maj (Figur 5 og 7). Dette svarer til tilsvarende observationer af
fisk fra Elsesminde udsat i Elverdamsåen (Henriksen, 2010), og det er et åbent spørgsmål
om der på dette tidspunkt reelt er tale om et egentligt smolttræk, eller blot en spredning
inden for vandløbet. Omvendt viste undersøgelser i Syltemade Å, også i 2010 (Thomsen
2013), at fiskene fra Elsesminde havde et ”normalt” udtræksforløb i april på 32 % efter
udsætning d. 31. marts, mens en tilsvarende udsætning d. 6. april 2011 viste et tilsvarende
forløb, men kun gav en udvandring på 15 %. I begge år var der tale om smolt på ca. 17
cm. (Thomsen 2013), det vil sige at de var større end de fisk der blev udsat i Geels Å.

I 2013 havde fiskene fra Elsesminde den højeste gennemsnitslængde af de udsatte fisk
(15,8 cm (Tabel 3)). Udvandringen var generelt god med en udtræksrate på mellem 51 %
og 59 % (Tabel 7), hvilket var på niveau med udsætningerne fra de øvrige anlæg. Den
initielle udvandring stiger over april måned og udvandringen ophører i midten af maj.
Fiskene blev opbevaret på samme måde i 2012 og 2013 og med meget lille dødelighed
efter mærkning (Tabel 4 og 5). I 2012 skete der en ombygning på anlægget, der gav mere
dagslys i opdrætshallerne og bedre styring af lys- og temperaturforhold i øvrigt, hvilket kan
have betydning for smoltificeringen. Sammenlignes udtrækket i de to år og sammenholdes
det med undersøgelsen i Syltemade Å (Thomsen 2013) kan størrelsen på de udsatte fisk
muligvis være en del af forklaringen på det dårlige udtræksresultat i 2012.

28

Udtræk af vilde smolt
Det samlede vilde smoltudtræk beregnes til i alt 2.770 stk. På baggrund af det elfiskeri, der
blev foretaget i Geels Å i 2008 i forbindelse med revision af Udsætningsplanen for Fyn
(Mikkelsen & Christensen 2009) er det årlige smoltudtræk beregnet til 1.886 stk. i området
opstrøms fælden. Udsætningsplanens tal er baseret på den beregnede mængde af ½-års
fisk, som efterfølgende forventes at smoltificere som 2-års fisk. Det faktiske smoltudtræk
er således knap 50 % højere end det ret konservative skøn, der ligger til grund for
udsætningsplanerne. En del af årsagen kan være, at der sker en smoltificering af de
største 1-års fisk. Den faldende gennemsnitslængde over udtræksperioden (Tabel 14)
kunne indikere dette. Fænomenet kendes bl.a. fra flere sjællandske vandløb (Henriksen
2012). Derudover kan der være en vis forskel i smoltudtrækket mellem årene, afhængig af
den forudgående gydesucces.

Fugleprædation	
Da 13 ud af 15 mærker fundet i skarvkolonien på Vigelsø har passeret antennen udgør
prædation fra skarv ikke noget større problem på selve forsøgsstrækningen i 2012.
Smoltene er formentlig blevet fanget i den nedre del af Geels Å eller i det lavvandede
område omkring udløbet. I 2013 blev der fundet 141 mærker (6 % af den samlede
udsætning) i skarvkolonien. 24 % af disse havde ikke passeret antennen, hvilket taler for,
at der er sket vis prædation oppe i vandløbet. Dette stemmer overens med den lave
genfangst af mærkede fisk opstrøms antennen efter undersøgelsen. Som sådan kan
skarvprædation selvfølgelig godt udgøre et problem i forhold til udbyttet af
mundingsudsætninger, f.eks. viser undersøgelser i Syltemade Å en skarvprædation på
minimum 30 % af de udsatte fisk (Thomsen 2013), men denne problemstilling vil ikke blive
nærmere diskuteret hér.

Udsætningsmæssige	perspektiver	
Som nævnt i indledningen er den første forudsætning for en vellykket udsætning af smolt,
at disse rent faktisk vandrer til havet. Nærværende undersøgelse viser dels meget store
forskelle i vandretrang mellem fiskene fra de forskellige opdrætsanlæg og dels mellem de
forskellige udsætningstidspunkter og år. Udsætning af smolt fra de anlæg der viser mindst
vandretrang (Hvilested og Elsesminde (18 - 19 % og 23 - 27 % respektive)) i 2012 har
sandsynligvis kun en begrænset effekt på fiskeriet.

Udsætningerne af smolt bør ske på det tidspunkt hvor udvandringen er størst. Denne
undersøgelse viser, at dette er i løbet af april måned, men at der forekommer år til år
variationer i det optimale tidspunkt. Udsætninger i starten – midten af april kan i nogle
tilfælde give det højeste udbytte samlet set, hvorimod udsætninger sidst i april giver den
hurtigste udvandring. Sidstnævnte kan være vigtigt i vandløbsområder med mange
prædatorer. Det er vigtigt, at denne viden formidles til både udsætningsansvarlige
(sportsfiskere), opdrættere og fiskerikontrol, således at udsætningstidspunktet
harmoniseres til ugerne 15 – 17.

29

Konklusion	
Opdrættede smolt viser meget store forskelle i vandretrang både mellem de to
undersøgelses år, men også afhængig af opdrætsanlæg og udsætningstidspunkt.

Udsætning af smolt fra de anlæg der viser mindst vandretrang (Hvilested og Elsesminde
(18 - 19 % og 23 - 27 % respektive)) i 2012 har sandsynligvis kun en begrænset effekt på
fiskeriet.

Smoltene fra det anlæg der viser størst vandretrang (Lundby) viser stor forskel i vandre-
trang (38 % - 78 % (2012)) afhængig af udsætningstidspunkt. I 2013 var udsætnings-
perioden indsnævret (primo, medio og ultimo april) og her er de observerede forskelle
mindre. I midten af maj var vandretrangen stort set ophørt i begge årene.
Det vurderes på denne baggrund, at det er mest hensigtsmæssigt at udsætningerne af
smolt sker midten – sidste halvdel af april (uge 15 – 18), hvilket er sammenfaldende med
tidspunktet for hovedparten af det naturlige smoltudtræk. Dette er i overensstemmelse
med DTU Aquas oprindelige anbefalinger (uge 15 – 17), og udsætningstidspunktet sikrer
samtidig en vis vandtemperatur i det kystområde smoltene trækker ud i. Udsætninger sidst
i ovennævnte periode vil generelt give den laveste opholdstid i vandløbet, hvilket vil være
en fordel hvis der er mange prædatorer i vandløbet.

Den lave trækrate hos smolt udsat midt i maj indikerer samtidig, at udsætningerne generelt
bør være afsluttet med udgangen af april (uge 18), da der ellers er stor sandsynlighed for
at udsætningsfiskene er afsmoltificeret ved udsætningen.

Tabet af de ikke vandrende fisk (fisk der ikke når ned til antennerne) er meget højt.
Udsætning af smolt der ikke vandrer umiddelbart efter udsætningen må derfor i det store
hele betragtes som spildt i fiskerimæssig forstand.

På Lundby og Hvilested blev der i 2012, modsat Elsesminde, observeret en vis dødelighed
under opbevaringen af de mærkede fisk. Uanset at alle fiskene virkede friske ved
udsætningen, kan opbevaringen, og dermed fiskenes tilstand, have haft en negativ
indflydelse på undersøgelsens resultater, i form af manglende vandring (Hvilested) eller
ændret udtræksmønster. Resultaterne fra 2013 viser generelt en langt større ensartethed i
forløbet af udsætningerne fra de enkelte opdrætsanlæg, uanset om dette er konventionelt
eller recirkuleret.

For at isolere evt. forskelle i de respektive ørredstammers vandringsmønster fra effekten
af opdrætsanlægget bør der foretages ”krydsopdræt”, således at den enkelte
ørredstamme opdrættes på forskellige anlæg. Denne undersøgelse planlægges
gennemført i 2015 i Geels Å.

30

Referencer	
Aarestrup, K. og Koed, A. 2000. Laksefisk i vandløbene – produktion og perspektiver. I
Miljø & vandpleje 26, pp 13 – 15. Danmarks Sportsfiskerforbund 2000

Baktoft, H., 2003. Udvandringen af ørred- (Salmo trutta L.) og laksesmolt (Salmo salar L.)
fra Skjern Å 2002. Specialerapport, 100 pp, Århus Universitet, 2003

Berg, S & Hansen, MM 1998, Genetiske og økologiske anbefalinger for fiskeudsætninger i
Danmark, Ministeriet for Fødevarer, Landbrug og Fiskeri, Danmarks Fiskeriundersøgelser,
Silkeborg.

Christensen, O. (1967). 5 års forsøg godtgør, at erhvervsfiskerne har størst fordel af
ørredudsætningerne. Dansk Fiskeritidende. (1967): 4 pp.

Dellefors, C. & Faremo, U. 1988. Early sexual maturation in males of wild sea trout, Salmo
trutta L., inhibits smoltification. Journal of Fish Biology 33: 741–749.

Henriksen P. W. 2010. Nedvandringen af smolt og andre fiskearter i Elverdams Å 2010.
Naturstyrelsen.

Henriksen, P.W. 2010. Smoltudvandring fra Fladså 2010. Projekt udført af Limno Consult
for Næstved Kommune

Henriksen, P.W. 2011. Smoltudvandring fra Saltø Å systemet 2011. Projekt udført af
Limno Consult for Næstved Kommune

Henriksen, P.W. 2012. Smoltudvandringen fra Krobæk i 2012. Projekt udført af Limno
Consult for Næstved Kommune

Koed, A. 1995. Status over fiskebestanden i Skjern Å's hovedløb med hovedvægt på ørred
og laksesmoltudtrækket fra Skjern Å. IFF-rapport nr. 35.

Koed, A. 2006. Undersøgelse af smoltudtrækket fra Skjern Å samt smoltdødelighed ved
passage af Ringkøbing Fjord. DFU-rapport nr. 160-06.

Koed, A., Rasmussen G., Rasmussen E.B. 1997. Havørredbestandene i Odense Å og
Stavids Å i relation til Fynsværket. DFU-rapport nr. 29-97.

Kristensen, M. 2012. Dødelighed hos havørredsmolt (Salmo trutta) I forbindelse med
passage af Egå Engsø. DTU Aqua specialerapport

Kristensen, M., Koed, A. & Mikkelsen, J. S. 2014. Egå Engsø - tab af havørredsmolt i en
Vandmiljøplan II-sø. DTU Aqua-rapport nr. 276-2014

Larsson L., Serrano I. & Eriksson, L.-O. 2012. Effects of muscle lipid concentration on wild
and hatchery brown trout (Salmo trutta) smolt migration. Can. J. Fish. Aquat. Sci. 69: 1-12.

31

Maigaard, T. (2008). Fiskepleje i Kolding Å – supplerende udsætning af ørred (Salmo
trutta). Biologisk projektarbejde, Århus Universitet.

Mikkelsen, J. S. og Christensen, H.-J. 2009. Udsætningsplan for fynske vandløb, Ærø og
Langeland. DTU Aqua FFI rapport 160 – 2009.

Nielsen, C., Aarestrup, K. & Madsen, S. 2003. Udsætning og fysiologi hos ørredsmolt
Fisk&Hav

Pedersen S. & Geertz-Hansen P. 2001. Udsætningsforsøg med 18 – 28 cm ørred (Salmo
trutta L.) i vandløb 1995 – 1998. DFU-Rapport nr. 93-01

Rasmussen, K. & Koed, A. (2005). Smoltdødeligheder i Årslev Engsø, en nydannet
Vandmiljøplan II-sø, og Brabrand Sø i foråret 2004. DFU-rapport 139-05.

Skov- og Naturstyrelsen 2001. Wilhjelmudvalget 2001. En rig natur i et rigt samfund.. 123
pp.

Thomsen, D. S., 2013. Migration og overlevelse af smolt i Syltemade og Stor Å. Rambøll.
45 pp.

Ugedal, O., Finstad, B., Damsgård, B. & Mortensen, A. 1998. Seawater tolerance and
downstream migration in hatchery-reared and wild brown trout. Aquaculture 168: 395–405

32

 Bilag

Figur A. Middeltemperatur over døgnet registreret på udlagt thermistor ved Tornø dæmning.

Tabel A. Procentvisfordeling af
totaludvandring fordelt på opdræt og
registreringsmetode i 2012

 Antenner Fælde
 Opdræt
Lundby 52,5 49,6
Hvilested 15,8 22,0
Elsesminde 31,7 28,4

 100,0 100,0

Der kan konstateres en nogenlunde overensstemmelse mellem antenneregistreringen og
fældefangsten. Dog kan det konstateres at en lidt større andel af ”Hvilested” tilbageholdes
i fælden i forhold til hvad der registreres på antennen.

0
5
10
15
20
25

o
C

Odense Fjord Middeltemp 2012

0

10

20

30

40

U
d
va
n
d
ri
n
gs
%
 p
r
d
ag
 s
u
m
m
e
re
t Smoltvandring_14.

marts 2012

Lundby

Hvilested

Elsesminde
0

10

20

30

40

50

U
d
va
n
d
ri
n
gs
%
 p
r
d
ag
 s
u
m
m
e
re
t Smoltvandring_30.

marts 2012

Lundby

Hvilested

Elsesminde

33

Figur B. Smoltvandring i forhold til
udsætningsdato.

0
20
40
60
80
100

U
d
va
n
d
ri
n
gs
%
 p
r
d
ag
 s
u
m
m
e
re
t

Smoltvandring_16.april
2012

Lundby

Hvilested

Elsesminde
0

10
20
30
40
50
60

U
d
va
n
d
ri
n
gs
%
 p
r
d
ag
 s
u
m
m
e
re
t Smoltvandring_2. maj

2012

Lundby

Hvilested

Elsesminde

0

5

10

15

20

25

U
d
va
n
d
ri
n
gs
%
 p
r
d
ag
 s
u
m
m
e
re
t Smoltudsætning_15. maj

2012

Lundby

Hvilested

Elsesminde
0,0
10,0
20,0
30,0
40,0
50,0
60,0
70,0
80,0

02‐04‐2013 02‐05‐2013

U
d
va
n
d
ri
n
g
i %

Smoltvandring_2013
Udsætning 2. april

Lundby

Vork

Hvilested

Elsesminde

0,0
10,0
20,0
30,0
40,0
50,0
60,0

U
d
va
n
d
ri
n
g
i %

Smoltvandring_2013
Udsætning 16. april

Lundby

Vork

Hvilested

Elsesminde

0,0
10,0
20,0
30,0
40,0
50,0
60,0
70,0

u
d
va
n
d
ri
n
g
i %

Smoltvandring_2013
Udsætning 30. april

Lundby

Vork

Hvilested

Elsesminde

34

0

10

20

30

40

50

60

70

80

A
n
ta
l /
 d
ag

Lundby Smoltvandring alle_uds 2012

15_maj

2_maj

16_april

30_marts

14_marts

0
2
4
6
8
10
12
14
16

A
n
ta
l /
 d
ag

Hvilested Smoltudvandring alle_uds 2012

15_maj

2_maj

16_april

30_marts

14_marts

35

Figur C. Daglige registreringer af udvandrende smolt fra de 3 opdrætsanlæg.

0

2

4

6

8

10

12

14

16

18

A
n
ta
l /
 d
ag

Elsesminde Smoltudvandring alle_uds 2012

15_maj

2_maj

16_april

30_marts

14_marts

0

10

20

30

40

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

LF% Lundby 27‐2‐12

%

0

10

20

30

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

LF% Hvilested 29‐2‐12

%

0

5

10

15

20

25

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

LF% Elsesminde 1‐3‐12

%

0

5

10

15

20

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

LF% Lundby 18‐4‐12

%

36

Figur D. Længde – frekvensfordelingen i % på
de
 forskellige opdrætsanlæg og
mærkedage.

0

5

10

15

20

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

2
1

LF% Hvilested 19‐4‐12

%

0

10

20

30

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

LF% Elsesminde 20‐4‐
12

%

0

10

20

30

1
0
0

1
1
0

1
2
0

1
3
0

1
4
0

1
5
0

1
6
0

1
7
0

1
8
0

1
9
0

2
0
0

2
1
0

Lundby 040313 Lf%

%

0

10

20

30

1
0
0

1
1
0

1
2
0

1
3
0

1
4
0

1
5
0

1
6
0

1
7
0

1
8
0

1
9
0

2
0
0

2
1
0

Vork 070313 Lf%

%

0

5

10

15

20

1
0
0

1
1
0

1
2
0

1
3
0

1
4
0

1
5
0

1
6
0

1
7
0

1
8
0

1
9
0

2
0
0

2
1
0

Hvilested060313 Lf%

%

0

5

10

15

20

25

1
0
0

1
1
0

1
2
0

1
3
0

1
4
0

1
5
0

1
6
0

1
7
0

1
8
0

1
9
0

2
0
0

2
1
0

Elsesminde050313 Lf%

%

Figur E. Ti
smolt i Gee
samlet.

Figur F A
udsætning
De laveste

0

10

20

30

40

50

60

70

1
4
0
3

%
 a
f
u
d
sa
tt
e

idspunkt for
els Å i 2012

Andelen af
gerne der
e værdier f

1
4
.0
3

1
8
.0
3

2
2
.0
3

2
6
.0
3

r migration a
og 2013. Al

de enkelte
hverken er
findes ved

3
0
.0
3

0
3
.0
4

0
7
.0
4

1
1
0
4

"Uken

af udsatte
le udsætnin

e udsætnin
r registrere
 de udsæt

1
1
.0
4

1
5
.0
4

1
9
.0
4

2
3
.0
4

ndt skæb

nger

nger med ”u
et på anten
ninger med

2
7
.0
4

0
1
.0
5

0
5
.0
5

0
9
0
5

bne"

ukendt skæ
nnerne elle
d høj udva

0
9
.0
5

1
3
.0
5

æbne”, dvs
er ved efter
andring.

2012

2013

s. den del a
rfølgende e

37

af
elfiskeri.

7

