
Akvakultur

Indhold

Forord . 3

Regnbueørreden i opdræt 4
Normal adfærd . 4
Ændret adfærd . 4

Håndtering af fisk . 5

Flytning af fisk . 6
Fiskene trænges sammen . 7
Løft . 7
Net . 8
Centrifugalpumper . 8
Vakuumpumper . 9
Snegl . 9
Transportbassin . 9
Rør . 10

Sortering . 11
Vugge . 11
Sortermaskine med valser . 11
Sortermaskine med bælter . 11

Vaccination . 12
Dypvaccinering . 12
Stikvaccinering . 12

Fodring . 13
Selvfodringsautomater . 13
Mekaniske automater . 14
Centrale fodringssystemer . 14
Eksempel på fodertabel . 15
Fodringsrutiner . 15

Tjekliste . 16

Forord

Denne pjece er især skrevet til medarbejdere på dam-
brug og andre, som beskæftiger sig med opdræt af regn-
bueørreder. Pjecen beskriver dagligdags rutiner, såsom
håndtering, flytning og fodring af ørreder. Bagest er der
en kort tjekliste, som kan bruges, hvis fiskenes adfærd
afviger væsentligt fra den normale.

Hvis du vil læse mere om Akvakultur, har vi også udgi-
vet en e-bog om emnet. Den er ganske gratis og kan
downloades på danskakvakultur.dk.

Vi er stor tak skyldig til Fødevareministeriet og EU, som
har ydet økonomisk støtte til både pjece og e-bog.

Desuden tak til Landbrugsforlaget, som har redigeret
pjecen og guidet os gennem processen.

Brian Thomsen

Direktør
Dansk Akvakultur

Forfattere: Kaare Michelsen, chefkonsulent, Dansk Akvakultur . Niels Henrik Henriksen, dyrlæge, Dansk Akvakultur .
Redaktør: Max Jørgensen, Landbrugsforlaget .
Layout: Lene Kruse Kessler, Grafica .

Fiskene står i stime. En helt normal opførsel.

Foto: Bernt René Voss Grimm.

Regnbueørreden i opdræt

Regnbueørreden har været anvendt i fiskeopdræt
i mere end 100 år. Den har tilpasset sig til forhol-
dene, så dens naturlige vilde adfærd er blevet un-
dertrykt, og den er dermed blevet et husdyr.

Når man opdrætter regnbueørreder, er det vigtigt
at kunne kende forskel på fiskens normale og
unormale adfærdsmønstre. De kan give opdræt-
teren en god ide om fiskenes velbefindende, æde-
lyst, sygdom osv.

Normal adfærd
Regnbueørreders normale adfærd afhænger af fi-
skenes alder, vandtemperatur, vandkvalitet og af
anlæggets udformning. Fisken vil gerne stå i god
vandstrøm med hovedet mod strømmen. Selv i
stærk strøm kan regnbueørreden holde sin posi-
tion i vandet uden at bruge meget energi.

Regnbueørreder samles ofte i stimer, og derfor vil
dele af vandet i et anlæg helt normalt være uden
fisk i lange perioder. I jorddamme uden meget
strøm danner de tit stimer i cirkler.

Når regnbueørreder fodres, kan de blive både ag-
gressive og territoriale. Derfor er det kun de stær-
keste fisk, som har adgang til de bedste områder i
anlægget, f.eks. områderne med mest ilt eller fo-
derområderne. Det gælder for alle størrelser, men
især for de kønsmodne fisk.

Ændret adfærd
Regnbueørred kan have ændringer i adfærden,
som afviger fra det normale. Det kan være tegn
på sygdom, men tit er det bare en reaktion på
forandringer i vandkvaliteten.

Sortering af avlsfisk inden strygning.

Foto: Mikkel Staadsen-Boesen.

4

Fiskene står i stime. En helt normal opførsel.

Foto: Bernt René Voss Grimm.

Håndtering af fisk

Håndtering af fisk bør begrænses til det absolut
nødvendige, fordi det kan stresse fisken eller i
værste fald give fysiske skader.

Det kan dog ikke undgås i forbindelse med f.eks.
rengøring, sortering, vaccinering og levering. Det
er derfor vigtigt, at den nødvendige håndtering
foregår så skånsomt som muligt.

Stress kan ikke ses, med mindre man analyserer
blodet, måler hjertefrekvens eller iltoptag. Men
følgerne af stress kan ses som mindre vækst, ned-
sat immunforsvar og dermed større risiko for
sygdom og dødelighed.

Undgå at håndtere fisken så hårdt, at den bliver
udsat for slag eller skarpe kanter, som kan give
fisken skader.

Ved håndtering, som fører til stress umiddelbart
før slagtning, kan musklernes indhold af glyko-
gen blive opbrugt. Det fører til kortvarig døds-
stivhed, rigor mortis, som giver dårligere kød.

Al håndtering koster penge i form af arbejde og
tid. Man må derfor vurdere omkostningerne. De
systemer, der bruges, må være velgennemtænkte,
og der bør være en vejledning i, hvordan fiskene
skal håndteres.

Sortering af avlsfisk inden strygning.

Foto: Mikkel Staadsen-Boesen.

5

Flytning af fisk

Intern transport og flytning af fisk på et dam-
brug foregår som regel i tre trin:

1. Fiskene trænges sammen

2. Fiskene løftes eller hæves

3. Fiskene flyttes til nye bassiner eller transport-
kar.

En undtagelse fra denne proces kan være i kum-
meanlæg, hvor fiskene flyttes til et udfisknings-
bassin eller lavereliggende opdrætsbassiner gen-
nem afløb i kummerne.

I traditionelle jorddamme trækkes fiskene som regel sammen med vod.

Foto: Bernt René Voss Grimm.

Rørsystem til transport af ørreder.

Foto: Mikkel Staadsen-Boesen.

6

I mange nye betonanlæg bruges manuelle eller
mekaniske netrammer.

Foto: Bernt René Voss Grimm.

Fiskene trænges sammen

Man starter med at samle en del af dam-
mens besætning. Først til sidst trækkes
der vod i hele dammen. Med mekaniske
eller manuelle netrammer er det nemme-
re at undgå, at fiskene stimler for meget
sammen, hvilket afhænger af f.eks.:

 • Vandskifte

 • Vandets temperatur

 • Fiskeart

 • Hvor lang tid, de går tæt.

Løft
Der bruges stadig net, som består af et
træskaft med et net på en rund eller fir-
kantet metalramme. Men som regel bru-
ges større net ophængt i en minigraver,
eller fiskene pumpes op fra bassinerne.

I traditionelle jorddamme trækkes fiskene som regel sammen med vod.

Foto: Bernt René Voss Grimm.

7

Net

Netposerne er normalt
forsynet med en vægt.
Fisk ene vejes og svinges
over en skyllekasse, hvor
posen tømmes. Herfra le-
des fisk ene videre i rør,
mens der pumpes vand til
skyllekassen.

Centrifugalpumper
En fiskepumpe er en cen-
trifugalpumpe, hvor pum-
pehjulet er åbent, så fiske-
ne ikke kommer til skade.
Vand og fisk bliver ledt
ind i pumpen og slynget
ud via hjulet.

Gravemaskinen trækker nettet
gennem vandet og hejser det op,
så vandet løber fra fiskene.

Foto: Kaare Michelsen.

Pumpen kan sende fiskene videre
igennem f.eks. et rør.

Foto: Bernt René Voss Grimm.

8

Vakuumpumper

Består som regel af to beholdere, der en-
ten kan sættes under vakuum eller tryk.
Fra beholderen går et rør eller en slange
til vandet. Der åbnes for en ventil til
slangen nede i vandet, hvorefter fisk og
vand suges op. Ventilen bliver lukket,
beholderen sættes under tryk, en ventil
på den modsatte side åbnes, og vand og
fisk flyttes fra beholderen i rør eller
slanger. Fordi der er en beholder med
vakuum og en med tryk sikres en jævn
transport.

Snegl
Sneglen anvendes især, når der skal læs-
ses fisk til slagtning eller salg. Den be-
står af en skrue, som sidder inde i et rør.
Ved at dreje røret rundt med en lille mo-
tor bliver fisk og vand ”skruet” opad.

Fiskene skal stå tæt foran indgangen til
skruen. Derfor sættes sneglen i en lille
brønd, som fiskene føres til gennem rør.
På nogle ældre anlæg flyttes fiskene op i
brønden med net.

Løftehøjden afhænger af længden på
skruen. Vinklen bør ikke være over 40
grader for at undgå skader på fisken.
Normal længde er mellem tre og seks
meter og diameteren på skruen er mel-
lem 30 og 45 cm.

Transportbassin
Bassiner på 300-800 liter bruges tit til
transport af fisk. De er som regel af
glasfiber eller aluminium og placeres på
f.eks. en gaffeltruck eller en traktor med
frontlæsser.

Bassinerne har en luge ved bunden, som
bruges når de skal tømmes. Transport-
bassiner til intern transport har nor-
malt ikke tilsætning af ilt eller luft. Da
der fyldes op til 400 kg fisk pr. m3, er
det begrænset, hvor lang tid fiskene kan
opholde sig i bassinerne.

Sugehøjden på pumpen bør ikke være over
fem meter for at undgå skader på fiskene .

Foto: Bernt René Voss Grimm.

Sneglen har et vandudløb for enden af
skruen, så det kun er fiskene, som flyttes.

Foto: Bernt René Voss Grimm.

Transportbassiner kræver et jævnt terræn,
så traktor eller truck ikke tipper.

Foto: Bernt René Voss Grimm.

9

Rør

På de fleste dambrug skylles
fiskene i rør til et sorterings-
og/eller leveringsanlæg. Vand-
hastigheden i rørene må ikke
være for lav, fordi fiskene vil
kæmpe imod strømmen, og det
stresser dem. Derfor er en ha-
stighed på mere end tre til fire
fiskelængder i sekundet passen-
de.

Ved afslutningen af transpor-
ten skylles rørene grundigt for
at få alle fisk ud. Man kan evt.
slutte af med at sende en skum-
gummibold gennem røret, så
man sikrer, at alle fisk er ude.

Ved brug af ventiler i rørsyste-
mer til fisketransport skal der
bruges kugle- eller skydeventi-
ler, så hele rørsystemet er fuldt
åbent for at undgå indsnævrin-
ger, der kan skade fiskene.

Ved brug af fælles rør for flere
bassiner, er det vigtigt at være
opmærksom på faren for at
sprede smitte.

 Rørene bør have en diameter på ca. en halv
fiskelængde, så fiskene kan vende rundt.

Foto: Mikkel Staadsen-Boesen.

10

Sortering

I dag foregår al sortering med maskiner. Eneste
undtagelse er anlæg med yngel- og sættefisk,
hvor der stadig bruges håndbetjente ”vugger”.

Vugge
En vugge er bygget op som en kasse med en rist i
bunden. Fisk af forskellig størrelse hældes i vug-
gen, som står i vand. De mindste fisk passerer ri-
sten, når den vugges. De største fisk løftes op og
overføres til et andet bassin.

Brug af vugge indebærer meget arbejde. Men den
bruges, fordi den er skånsom mod fiskene, og
fordi den kan sortere små fisk hurtigt og effek-
tivt.

Sortermaskine med valser
Består af et antal valser, der to og to roterer mod
hinanden, så fiskene løftes og ikke kommer i
klemme.

Kapaciteten afhænger bl.a. af antal valser, læng-
den og valsernes hældning. For at få en effektiv
sortering, skal tilførslen af fisk være jævn. Valser-
ne drives af en elmotor, og under sorteringen
sprøjtes vand over valserne.

Ved overbelastning er der risiko for, at små fisk
”rider på ryggen” af større fisk og dermed bliver
fejlsorterede.

Sortermaskine med bælter
I en bæltesorterer glider fiskene mellem to bæl-
ter, som er skråtstillede. Afstanden mellem bæl-
terne bliver gradvist øget efter tilløbet, og på den
måde falder de mindste fisk først gennem bælter-
ne, som overrisles med vand.

I en bæltesortering er der også risiko for sorte-
ringsfejl ved overbelastning.

Sorteringsvugger er simple og billige,
men kan være hårde ved ryggen.

Foto: Kaare Michelsen.

Afstanden mellem valserne vokser fra start til
slut, så fiskene falder igennem efter størrelse.

Foto: Bernt René Voss Grimm.

11

Vaccination

De fleste regnbueørreder vaccineres
én eller flere gange i løbet af livet. I
Danmark dyp-vaccineres de fleste
fisk, når de vejer ca. 4-5 g. Fisk, der
senere skal udsættes i havbrug, stik-
vaccineres normalt, når de vejer ca.
50-500 g. For at undgå unødigt
stress er det vigtigt, at fiskene er
sunde og har fine gæller.

Dypvaccinering
Normalt fanges fiskene, som regel
yngel, med ketsjer og nedsænkes i
en spand med vaccineopløsning.

Efter 30 sekunder hæves ketsjeren
og fiskene drypper af, inden de flyt-
tes til et bassin med vaccinerede
fisk. Herefter gentages proceduren
med nye fisk.

Stikvaccinering
Fiskene bedøves i en vandig opløs-
ning af et bedøvelsesmiddel. Fiske-
ne mister bevidstheden i løbet af
kort tid og placeres på f.eks. et stål-
bord. Her stikkes de i bughulen
med en steril vaccine.

Fiskene kan også overføres til en
vaccinationsmaskine, der automa-
tisk stikker det korrekte sted. Efter
vaccinationen flyttes fisken til et
nyt bassin, hvor den langsomt
vågner op.

Dosis er typisk 0,1 ml vaccine pr. fisk.

Foto: Kurt Buchmann.

12

Dosis er typisk 0,1 ml vaccine pr. fisk.

Foto: Kurt Buchmann.

Fodring

Foder er den største udgift ved opdræt og et om-
råde, hvor fejl kan give store tab. Modsat kan god
og velgennemtænkt fodring give store gevinster.
Dels ved hurtig tilvækst og lavt foderforbrug,
men også bedre sundhed og lavere dødelighed.

Håndfodring eller automatisk fodring er det
mest almindelige i moderne opdræt. Ofte i en
kombination, hvor håndfodringen bruges til at
kontrollere fiskenes ædelyst eller for at stimulere
fiskene til at tage foder.

Den daglige mængde foder bestemmes ud fra ta-
beller lavet af foderfirmaerne. Fodringen justeres
efter forholdene på dambruget. Computermodel-
ler bruges til at beregne mængden til hver enkelt
dam.

Selvfodringsautomater
Automaten består af en beholder med låg og ud-
løb for foder i bunden. Under udløbet sidder en
plade og et pendul, som går ned i vandet. Når
fisk ene rører ved pendulet, bevæger pladen sig og
udløser foderpiller.

Fordelen ved automaterne er, at de ikke er af-
hængige af strøm, og der er få bevægelige dele,
som kan gå i stykker. Man kan i teorien lade fisk-
ene selv ”styre” automaten, men det er vanskeligt
og kræver en nøje indstilling af pendulet.

Nogle gange ”leger” fiskene med pendulet, og
andre gange kan bølger i bassinerne aktivere det.
Herved er der risiko for fodring på et tidspunkt,
hvor fiskene ikke er sultne. Normalt vejes den

Selvfodringsautomater er den mest
udbredte metode i Danmark.

Foto: Bernt René Voss Grimm.

Elektrisk foderautomat.

Foto: Kaare Michelsen.

13

daglige foderration til den enkelte
dam, og foderet fyldes i automater-
ne over en eller flere omgange i da-
gens løb.

Mekaniske automater
Kan være et bånd med en afmålt fo-
dermængde, som drives af et fjeder-
drevet urværk, eller elektriske auto-
mater med styring af foder over tid.
Begge dele bruges især i anlæg med
yngel- og sættefisk.

Flere steder bruges vogne med fo-
der, som køres langs bassinerne.
Vognene er udstyret med en vægt og
en blæser, der sender den afvejede
mængde foder til hvert bassin.

Centrale fodringssystemer
I et anlæg med centralfodring bliver
foderet taget fra en silo og ind i en
maskine, der måler den mængde,
som skal gå til det enkelte bassin.
Herefter styrer en ventil foderet,
som transporteres i rør til bassiner-
ne. Det sker normalt med luft, men
der er også systemer, som bruger
vand. Fodringen styres af en com-
puter.

Automatikken registrerer ikke fiske-
nes appetit, og dermed er der risiko
for, at der fodres fisk, som af en eller
anden grund har mistet appetitten.
Ud over det direkte økonomiske tab
ved foderspild, giver det en dårlig
vandkvalitet, som kan betyde døde
fisk. Derfor er det meget vigtigt at
observere fiskene og gribe ind, hvis
ædelysten svigter.

Fodringen fordeles som regel over flere gange
pr. dag.

Foto: Niels Henrik Henriksen.

Med centrale fodersystemer kan man fodre mange
gange i døgnet uden en stor arbejdsindsats.

Foto: Bernt René Voss Grimm.

14

Fodringsrutiner

I forbindelse med fodring er der en række rutiner, som bør overholdes:

 • Start med at udskrive dagens foderseddel

 • Kontroller, at fodertypen svarer til den angivne på fodersedlen

 • Observer fiskene for normal adfærd inden fodring

 • Udmål fodermængden til hvert bassin i henhold til fodersedlen og antal fodringer pr. dag

 • Kontroller eventuelle foderautomater og justér, hvis det er nødvendigt

 • Observer fiskene, mens de æder, og hold øje med foderspild.

 • Skriv dagens fodringer ind i programmet for det enkelte bassin, hvis det afviger fra fodersedlen

 • Skriv vægt og antal døde fisk.

Eksempel på fodertabel

Fodertabel (kg foder per 100 kg per dag)

 Vandtemperatur (°C)
 FK

Gram 0 2 4 6 8 10 12 14 16

2 0,60 0,80 1,20 1,60 1,90 2,10 2,30 2,50 2,60 0,60

7 0,50 0,70 1,00 1,30 1,60 1,80 2,00 2,20 2,40 0,65

15 0,40 0,60 0,90 1,10 1,30 1,40 1,80 2,00 2,10 0,70

25 0,30 0,50 0,70 0,90 1,15 1,30 1,50 1,70 1,80 0,75

40 0,20 0,40 0,60 0,80 1,00 1,10 1,30 1,40 1,50 0,80

100 0,14 0,30 0,50 0,70 0,80 0,90 1,00 1,20 1,40 0,85

200 0,10 0,20 0,40 0,60 0,70 0,80 0,90 1,00 1,20 0,90

300 0,05 0,15 0,30 0,50 0,60 0,75 0,85 0,90 1,00 0,95

450 0,05 0,10 0,20 0,40 0,60 0,70 0,80 0,85 0,95 1,00

15

Tjekliste

Observation Beskrivelse Handling

Fiskene søger mod indløb Kaldes også, at ”fisken står i strømmen”, og
det er tit et tegn på, at den mangler ilt . En-
ten fordi iltniveauet er faldet, og/eller fordi
fisken ikke optager tilstrækkelig over gæl-
lerne . Det sidste sker i forbindelse med slim
i gællerne eller ved gælleskader .

Tjek iltniveau og gæller.

Fiskene står ved afløb Som regel et tegn på, at fisken er svækket
og ikke kan opretholde den aktivitet, der
skal til for at udligne vandstrømmen .

Tjek vandkvalitet /
tilkald dyrlægen.

Fiskene springer op af vandet De forsøger at flygte fra noget i vandet . Det
kan være parasitangreb, specielt hudpara-
sitten fiskedræber .

Tjek, om fisken har parasitter.

Fiskene går nær vandoverfla-
den

Kan være et tegn på lavt iltindhold . Ses også
ved ændringer i vejret, f .eks . fra højtryk til
lavtryk .

Tjek iltindholdet.

Fisk flimrer rundt i overfladen Ofte et tegn på, at de har problemer med
gællerne .

Tjek gællerne.

Mørke fisk i kanten af anlæg-
get

Skyldes i de fleste tilfælde sygdom . Er flere
fisk ramt, tyder det på en generel infektion
eller dårlig vandkvalitet . Det kan f .eks . være
for højt indhold af nitrit .

Tilkald dyrlæge.

Fisk svømmer nervøst rundt
og samles ved indløb

Kaldes ”forårssyge”, fordi tilstanden tit ses
om foråret . Den skyldes sandsynligvis, at
regnbueørreder i koldt vand helt normalt
reducerer blodets indhold af røde blodlege-
mer . Stigende vandtemperaturer medfører
øget aktivitet og større appetit . Derfor har
fisken brug for mere ilt og kan komme i
iltnød .

Nedsæt fodring.
Håndter fiskene skånsomt.

Mørke fisk i kanten af dammen er et sikkert
tegn på, at fiskene ikke har det godt.

Foto: Kaare Michelsen.

16

