
© Copyright:
Norsk Regnesentral

N
ot

at
Effekter av ulike
strategier for
bekjempelse av lakselus
- basert på scenariosimulering fra en
populasjonsmodell for lus på
oppdrettsanlegg i et område

Notatnr SAMBA/05/17
Forfatter Magne Aldrin

Ragnar Bang Huseby

Dato 31. januar 2017

R
CH

CH

PA
CO

PA

AF

AF
AM

AM

External AF

mR mCO = mR mCH mPA mA

dR dCO

dCH
0.5dPA

0.5dPA

r

C
a

ge 1
C

ag e
 2

Magne Aldrin Ragnar Bang Huseby

Forfatteren
Magne Aldrin og Ragnar Bang Huseby er ansatt ved Norsk Regnesentral

Norsk Regnesentral
Norsk Regnesentral (NR) er en privat, uavhengig stiftelse som utfører oppdrags-
forskning for bedrifter og det offentlige i det norske og internasjonale markedet.
NR ble etablert i 1952 og har kontorer i Kristen Nygaards hus ved Universitetet
i Oslo. NR er et av Europas største miljøer innen anvendt statistisk-matematisk
modellering og har et senter for forskningsdrevet innovasjon, Big Insight, med
finansiering fra Norges forskningsråd, bedrifter og offentlige partnere. Innen sta-
tistikk jobbes det med et bredt spekter av problemstillinger, for eksempel finan-
siell risiko, jordobservasjon, estimering av fiskebestander, helse og beskrivelse av
geologien i petroleumsreservoarer. NR er ledende i Norge innen utvalgte deler av
informasjons- og kommunikasjonsteknologi. Innen IKT-området har NR innsats-
områdene e-inkludering, informasjonssikkerhet og smarte informasjonssystemer.

NRs visjon er forskningsresultater som brukes og synes.

Tittel Effekter av ulike strategier for
bekjempelse av lakselus
- basert på scenariosimulering fra en
populasjonsmodell for lus på oppdrettsanlegg i et
område

Forfatter Magne Aldrin <magne.aldrin@nr.no>

Ragnar Bang Huseby <huseby@nr.no>

Dato 31. januar 2017

Publikasjonsnummer SAMBA/05/17

Sammendrag
Rapporten oppgir beregnede effekter av en del ulike strategier for lakselusbe-
kjempelse. Effektene angis her som hvor mye (i prosent) kan antall behandlinger
mot lus reduseres ved å bytte fra én strategi til en annen, mens lusenivået holdes
uendret. Med en behandling mener vi her en behandling som gir en umiddelbar
ekstra dødelighet for all lus på fisken. Dette er beregnet som en samlet effekt for et
geografisk område hvor det antas at alle oppdrettsanlegg i området i følger sam-
me strategi. Beregningene er gjort ved scenariosimuleringer (hva-hvis-analyse)
fra en populasjonsmodell for lus. Beregningene viser blant annet, på betingel-
se at det telles lus ofte nok og på nok fisk, at det er gunstig å følge en merdvis
strategi i forhold til en anleggsvis strategi. Med en merdvis strategi menes her at
hver merd monitoreres for seg og at lusebehandling kun gjennomføres for merder
hvor det observerte lusenivået i merda er over en viss terskel, mens en anleggsvis
strategi vil si at alle merder behandles samtidig hvis det observerte lusenivået i
gjennomsnitt over alle talte merder er over en terskel. Videre kan antall behand-
linger reduseres hvis i) det telles lus på 20 i stedet for 10 fisk fra hver merd, ii) hvis
det telles hver uke per merd i stedet for annenhver uke, og iii) hvis avgjørelsen
om å gjennomføre en behandling baseres på det observerte nivået av alle bevege-
lige lus, ikke bare av voksne hunnlus. Hvis alle disse endringene gjennomføres
kan antall behandlinger reduseres med omkring 30-35% uten at lusenivået øker.
Tilsvarende effektberegninger er gjort for en del andre tiltak, inkludert bruk av
rensefisk og skjørt.

Emneord

Målgruppe

3

mailto:magne.aldrin@nr.no
mailto:huseby@nr.no

Tilgjengelighet Åpen

Prosjekt

Prosjektnummer

Satsningsområde Klima, miljø, marin og helse

Antall sider 26

© Copyright Norsk Regnesentral

Effekter av ulike strategier for bekjempelse av lakselus 4

Innhold

1 Innledning og utvidet sammendrag 6

2 Populasjonsmodellen . 8

3 Scenariosimuleringer . 11

4 Resultater for ulike telleopplegg 12

5 Resultater for ulike tiltak. 20

Effekter av ulike strategier for bekjempelse av lakselus 5

1 Innledning og utvidet sammendrag

I denne rapporten vil vi beregne effekter av en del ulike strategier for lakselusbe-
kjempelse. Effektene tallfestes som hvor stor prosentvis reduksjon av antall behand-
linger som kan oppnås ved å bytte fra én strategi til en annen, mens lusenivået holdes
uendret. En behandling er her definert som en behandling med umiddelbar effekt
på lus i fastsittende og bevegelige stadier, med en dødelighet på 50-95%. Dette
kan være en medikamentell behandling eller en annen type behandling. En effekt
er beregnet som en samlet effekt for et geografisk område hvor det antas at alle
oppdrettsanlegg i området i følger samme strategi. Beregningene er gjort ved sce-
nariosimuleringer (hva-hvis-analyse) fra en populasjonsmodell for lakselus som
nylig er utviklet av Norsk Regnesentral i samarbeid med Veterinærinstituttet og
Norsk institutt for naturforskning. Beregningene er gjort for vårutsett, men vi
antar at konklusjonene ville vært omtrent de samme for høstutsett.

Arbeidet med utvikling av populasjonsmodellen og med scenariosimuleringene
er utført som en del av prosjektet FHF 900970 “Populasjonsmodell for lakselus på
merd og lokalitetsnivå” finansiert av Fiskeri- og havbruksnæringens forsknings-
fond, samt av Norsk Regnesentrals grunnbevilgningsmidler fra Norges forsk-
ningsråd.

I de neste kapitlene gir vi først en kort beskrivelse av populasjonsmodellen og
deretter forklarer vi hvordan scenariosimuleringene er gjennomført og gjennom-
går resultatene i mer detalj.

Resultatene kan oppsummeres slik:

• Såframt lus telles ofte nok og på nok fisk, er en merdvis strategi mer gunstig
enn en anleggsvis strategi. Hvis det brukes en merdvis strategi og det telles
lus på 20 fisk i hver merd hver uke kan antall behandlinger reduseres med
om lag 25 % i forhold til en anleggsvis strategi hvor det telles 10 fisk i hver
merd annenhver uke (hver uke telles det i halvparten av merdene). Med en
merdvis strategi menes her at hver merd monitoreres for seg og at lusebe-
handling kun gjennomføres for merder hvor det observerte antallet lus per
fisk i merda er over en viss terskel eller tiltaksgrense, i motsetning til en an-
leggsvis strategi hvor alle merder behandles samtidig hvis observert antall
lus per fisk i gjennomsnitt over alle talte merder er over en terskel.

• Ved å øke antall fisk som telles fra 10 til 20 fisk per merd kan antall behand-
linger reduseres med ca. 10% ved en merdvis strategi og med ca. 5% ved en
anleggsvis strategi.

• Ved å øke tellefrekvensen per merd fra annenhver uke til ukentlig kan antall

Effekter av ulike strategier for bekjempelse av lakselus 6

behandlinger reduseres med 10% eller mer ved en merdvis strategi og med
ca. 5% ved en anleggsvis strategi.

• Hvis det monitoreres på alle bevegelige lus (sum av preadulte og voksne) i
stedet for at det kun monitoreres på voksne hunnlus, kan antall behandlin-
ger reduseres med drøye 10%, både ved merdvis og ved anleggsvis strategi.
Med monitorering på alle bevegelige lus mener vi her at en avgjørelse om
behandling tas på grunnlag av tellinger av disse.

• Hvis en både monitorerer på alle bevegelige lus og bruker en merdvis strate-
gi hvor det telles lus på 20 fisk i hver merd hver uke kan antall behandlinger
reduseres med nær 35 % i forhold til en anleggsvis strategi hvor det telles 10
fisk i hver merd annenhver uke og det monitoreres på voksne hunnlus. Dette
siste kan sies å være minstekravet for tellinger ut fra luseforskriften.

For de øvrige beregningene (som oppsummeres under) antar vi at det følges en
strategi basert på monitorering på voksne hunnlus, men som bortsett fra det er
basert på den gunstigste kombinasjonen av de ulike valg angitt over, det vil si en
merdvis strategi med ukentlige tellinger på 20 fisk i hver merd. Dette telleoppset-
tet er i dag standard for noen oppdrettselskaper.

• Om en kan produsere smolten i lukket anlegg i én ekstra måned før utsett,
for dermed å sette ut fisken én måned seinere enn ved et ordinært utsett, kan
antall behandlinger reduseres med 6-8 %. Om en kan øke produksjonstida i
lukket anlegg til 6 måneder kan antall behandlinger reduseres med nær 40%.

• Hvis en kan redusere påslaget av nye lus med 50% i en periode, f.eks. ved å
bruke skjørt på hver merd fram til første voksne hunnlus oppdages i merda,
kan antall behandlinger reduseres med om lag 15%.

• Hvis en kan gjennomføre en kontinuerlig avlusningsmetode som gir en eks-
tra dødelighet på 5% per dag for lus i de bevegelige stadiene (preadulte og
voksne) gjennom hele produksjonssyklusen, f.eks. ved bruk av rensefisk eller
optisk avlusning, så kan antall behandlinger reduseres med om lag 60%.

• Tilsvarende, hvis en kan gjennomføre en kontinuerlig avlusningsmetode som
gir en ekstra dødelighet på 5% per dag for fastsittende lus (chalimus) gjen-
nom hele produksjonssyklusen, så kan antall behandlinger reduseres med
om lag 70%.

• Bruk av rensefisk med 5% innblanding (1 rensefisk per 20 laks) kan reduse-
re antall behandlinger med om lag 50%. Dette estimatet skiller ikke mellom
type rensefisk, og baserer seg på den estimerte rensefisk-effektiviteten i data
fra 2011-2014. Det er godt mulig at en i dag har en bedre effektivitet av rense-
fisk for samme innblandingsprosent, i og med at oppdretterne har fått mer

Effekter av ulike strategier for bekjempelse av lakselus 7

erfaring med bruk av rensefisk.

• Det ser ikke ut til å lønne seg å ha en ekstra streng lusegrense på høsten, for
dermed å gå inn i vinteren med et lavt lusenivå. Helt konkret, hvis grensa for
å gjennomføre en behandling reduseres til 1/3 i november og desember enn
hva den er resten av året kan det føre til omkring 6-8% fler behandlinger.

• Til slutt har vi undersøkt om i hvilken grad økt fiskeproduksjon vil føre til
flere behandlinger, med følgende konklusjon: Hvis en øker antall fisk i hver
merd med 25% vil det kreve omkring 20% fler behandlinger. I tillegg vil hver
av behandlingene da gjennomføres på 25% fler fisk og 25% fler lus, hvilket
betyr at hvis det brukes en medikamentell behandling må totaldosen trolig
økes og flere lus vil bli utsatt for behandling med påfølgende fare for økt
resistens.

2 Populasjonsmodellen

Under beskriver vi hovedtrekkene i populasjonsmodellen. En full beskrivelse av
modellen finnes i artikkelen “A stage-structured Bayesian hierarchical model for
salmon lice populations at individual salmon farms - Estimated from multip-
le farm data sets” av Magne Aldrin, Ragnar Bang Huseby, Audun StienStien,
Randi Nygaard Grøntvedt, Hildegunn Viljugrein og Peder Andreas Jansen, arX-
iv:1701.08043, preprint tilgjengelig på https://arxiv.org/abs/1701.08043 .

Populasjonsmodellen er en stadiestrukturert modell for hvordan lusa utvikler seg
gjennom ulike stadier fra egg til voksne hunnlus, og hvordan de er tilknyttet et
oppdrettsanlegg og de enkelte merdene i anlegget. Den er videre stokastisk, slik
at hvis en simulerer fra modellen gjentatte ganger under samme forutsetninger
vil en få variasjon i resultatene, og dette er ment å gjenspeile usikkerhet og tilfel-
dig variasjon. Figur 1 viser en oversikt over modellen. I modellen er lusas livsløp
delt inn i fem stadier, dvs. at i modeller er noen av de virkelige biologiske stadie-
ne er slått sammen. Rekruttstadiet (R) består av egg og larver i nauplii-stadiet.
Kopepoditt-stadiet (CO) består av av infektive larver som ennå ikke har funnet
en vertsfisk. (Vi ignorerer den korte tida hvor kopepodittene har funnet en verts-
fisk, men ennå ikke har utviklet seg til chalimus-stadiet.) Chalimus-stadiet (CH)
består av fastsittende lus på fisken, deretter kommer det pre-adulte (PA, beve-
gelige) og til sist det adulte eller voksne stadiet (A, også bevegelige). De voksne
deles videre inn i voksne hunnlus (AF) og voksne hannlus (AM). I de to første
stadiene (R og CO) er lusa ennå ikke tilordnet en merd, mens for de tre påfølgen-
de stadiene, hvor lusa sitter på fisken, er lusepopulasjonen fordelt på merder. I
hver stadie kan lusa i løpet av et døgn enten dø, utvikle seg til neste stadie eller

Effekter av ulike strategier for bekjempelse av lakselus 8

forbli i stadiet ett døgn til. I tillegg kan voksne hunnlus produsere nye rekrutter
som forblir i anlegget (internsmitte) eller spres til naboanlegg, og rekrutter kan
også tilføres fra naboanlegg (eksternsmitte). Lus i de siste tre stadiene telles på et
utvalg av fisk, typisk hver eller annenhver uke i hver merd.

R
CH

CH

PA
CO

PA

AF

AF
AM

AM

External AF

mR mCO = mR mCH mPA mA

dR dCO

dCH
0.5dPA

0.5dPA

r

C
a

ge 1
C

ag e
 2

Figur 1. Oversikt over populasjonmodellen for lakselus som er brukt i scenariosimulerin-
gene. Lus i stadier markert med oransje, rødt og grønt blir talt, mens lus i de blå stadiene
ikke blir talt. Lus er assosiert med en merd fra og de er fastsittende på en fisk (dvs. i
chalimus-stadiet), her illustrert på et anlegg med to merder. Bokstavene d, m and r sym-
boliserer henholdsvis utvikling til neste stadium, dødelighet og rekruttering av nye lus (d
for development, m for mortality and r for recruitment).

Det som først og fremst skiller denne modellen fra lignende modeller er at alle
modellparametre er estimert ut fra reelle, fullskala produksjondata, selv om re-
sultater basert på laboratoriereksperimenter er brukt som tilleggsinformasjon.
Modellparameterne i populasjonsmodeller for lakselus som er presentert i littera-
turen tidligere har hovedsakelig vært basert på data fra laboratorieeksperimenter
eller småskala-eksperimenter. Dataene som er brukt til å estimere modellpara-
meterne i vår modell kommer fra én full produksjonssyklus for hvert av 32 opp-
drettsanlegg tilhørende Marine Harvest, Salmar og Måsøval,se Figur 2 for deres

Effekter av ulike strategier for bekjempelse av lakselus 9

geografiske posisjon.

Figur 2. Geografiske posisjoner for de 12 anlegg i Nord-Frøya-området som inngår i sce-
nariosimuleringene, og tilsvarende posisjoner for alle 32 oppdrettsanlegg (inkludert de
12) som er brukt til å estimere populasjonsmodellen for lakselus.

Effekter av ulike strategier for bekjempelse av lakselus 10

3 Scenariosimuleringer

Scenariosimuleringene er utført for 12 oppdrettsanlegg i Nord-Frøya-området.
Vi tar utgangspunkt i vårutsettet 2013, hvor fisken blei slaktet høsten 2014. Det
vi gjør er å holde mest mulig av produksjonsfaktorene (f.eks. vekt på fisken og
antall merder i hvert anlegg) lik det de var i virkeligheten, mens vi simulerer luse-
utviklinga på nytt fra populasjonsmodellen under gitte forutsetninger angående
tellinger av lus og behandlingsstrategi og noen få andre faktorer.

I hovedsak holdes altså produksjonsfaktorene i simuleringseksperimentene lik
det de var i virkeligheten hvis ikke annet blir oppgitt eksplisitt. Dvs. at fisken i
simuleringseksperimentene blir satt ut og slaktet på samme tidspunkt som i de
reelle dataene, og antall og vekt på fisken er som i virkeligheten. Bruk av rense-
fisk er som i de virkelige dataene, og medfører en ekstra dødelighet på preadulte
og voksne lus. Dette er en integrert del av populasjonsmodellen, og lusedødelig-
heten per innblandingsprosent er estimert fra produksjonsdata. Videre simuleres
det med våravlusning, bl.a. ved at det er en lavere terskelverdi for å behandle i
vårmånedene. Dessuten gjennomføres det fórbehandling (med Emamektin) for
de fleste merdene det andre året i sjø, igjen slik som i de virkelige dataene. Fór-
behandlingene tas ikke med når antall behandlinger per merd telles opp.

Vi gjør kun endringer i forutsetningene for disse 12 anleggene. For anlegg utenom
Nord-Frøya gjøres det ingen endringer, slik at smitte fra disse inn til Nord-Frøya-
området også holdes fast. I den aktuelle perioden 2013-2014 var det i virkelighe-
ten 15 oppdrettsanlegg i aktivitet i området, men for to av disse hadde vi ikke
tilstrekkelig detaljerte data og for det tredje var fisken flyttet dit som stor fisk
fra et annet anlegg, hvilket foreløpig ikke er en opsjon i modellen. Disse tre an-
leggene er derfor ignorert fullstendig, dvs. i simuleringene antar vi at disse ikke
eksisterer.

I første omgang varierer vi oppsettet for lusetellinger og behandlinger, og for
hvert slikt eksperiment varierer vi terskelverdien for å gjennomføre behandling.
Anta for eksempel at det gjennomføres lusetellinger på 10 fisk i hver merd, men at
dette gjøres kun i halvparten av merdene hver uke. For én enkelt merd telles det
altså annenhver uke. Anta videre at det gjennomføres en behandling dagen etter
en telling hvis antall voksne hunnlus per fisk i tellingene overstiger en viss grense
eller terskelverdi. Ved en anleggsvis strategi gjennomføres det behandlinger i alle
merdene hvis antall voksne hunnlus per fisk i gjennomsnitt over merdene med
tellinger overstiger terskelverdien. Denne terskelverdien varieres så fra 0.02 til
2 voksne hunnlus per fisk. Vi tar ikke sikte på å finne en optimal terskelverdi,
men vil i stedet vurdere forskjeller mellom ulike strategier over et spekter av
terskelverdier.

Effekter av ulike strategier for bekjempelse av lakselus 11

4 Resultater for ulike telleopplegg

La oss først anta at den aktuelle behandling fører til at 95% av lusa på fisken dør.
Den svarte kurven i venstre panel i figur 3 viser da hvordan antall behandlinger
per merd minker, samtidig som lusenivået øker, når terskelverdien for å gjen-
nomføre behandling varieres fra en lav (nede til høyre) til en høy verdi (oppe til
venstre). (Deler av kurven ligger utafor figuren, fordi vi ønsker å fokusere på de
lusenivåene det er realistisk å oppnå.) Den svarte sirkelen angir det punktet på
kurven som tilsvarer en terskelverdi på 0,5 voksne hunnlus per fisk.

Med begrepet “lusenivå” kan vi tenke oss flere definisjoner, og i figurene og be-
regningene i denne rapporten vil vi bruke følgende definisjon som er relatert til
øvre tillatt lusenivå i luseforskriften: For hvert oppdrettsanlegg og for hvert re-
ellt telletidspunkt beregnes antall voksne hunnlus per fisk i gjennomsnitt over
alle merder med tellinger på det tidspunktet. Deretter beregnes den maksimale
verdien i løpet av hele produksjonsperioden, igjen for hvert av anleggene. Denne
skal altså fortrinnsvis ligge under 0,5 voksne hunnlus per fisk for alle anleggene.
Til slutt beregner vi gjennomsnitt av dette over alle 12 anlegg.

Dette gjøres altså kun for tidspunktene med reelle tellinger, slik at resultatene kan
sammenlignes med tilsvarende tall fra de reelle dataene. Videre er da beregnin-
gene basert på faste tidspunkter selv om den simulerte tellefrekvensen varieres.
Det grønne korset i figur 3 angir hva som var det virkelige antall behandlinger
per merd (ca. 3,4, ikke medregnet fórbehandlingene), og det virkelige lusenivået
(2,0, altså en god del høyere enn 0,5).

Vi kan si at denne måten å beregne lusenivået er et godhetsmål, og vi ønsker
at det skal være så lavt som mulig, men samtidig med bruk av så få behandlin-
ger som mulig. Dette godhetsmålet fokuserer på maksimalverdien i løpet av en
produksjonssyklus, og det er dermed relatert til luseforskriften. Det er imidler-
tid ikke det mest relevante målet for hvor mange luselarver som produseres og
spres til omgivelsene i løpet av en produksjonssyklus. Et alternativt, og kanskje
bedre, godhetsmål kunne vært antall voksne hunnlus per dag summert over alle
dager i produksjonsperioden, hvor antall voksne hunnlus per dag kan beregnes
som antall hunnlus per fisk ganger antall fisk den enkelte dag. Resultatene som
vi viser vil avhenge noe av godhetsmålet vi har valgt (altså maksimalverdier i
gjennomsnitt over anleggene), men vi tror at konklusjonene i hovedsak vil holde
også for andre godhetsmål.

Vi vil gjøre en rekke parvise sammenligninger. La oss igjen ta utgangspunkt i
venstre panel i figur 3, hvor behandlingsdødeligheten (altså lusedødelighet pga.
behandling) er 95%, og hvor den svarte kurven viser sammenhengen mellom lu-

Effekter av ulike strategier for bekjempelse av lakselus 12

senivå og antall behandlinger hvis det telles 10 fisk per merd annenhver uke og
det følges en anleggsvis strategi. Den røde kurven i samme panel viser kurven
som framkommer om en i stedet følger en merdvis strategi, mens alt annet er
uendret. Så lenge den røde kurven ligger under og til venstre for den svarte, er
den merdvise strategien best. La oss for eksempel anta at vi aksepterer et maksi-
malt lusenivå i gjennomsnitt over anleggene på 1,0 lus per fisk, altså halvparten
av hva som blei observert i realiteten. Da kan en ved å avlese fra figuren langs
den horisontale stiplede 1,0-streken konkludere med at antall behandlinger kan
reduseres fra litt over 6 til litt under 6 behandlinger per merd hvis en går over
til merdvis behandling. Fra tabell 1 kan vi lese at dette utgjør en reduksjon på
8%. Vi vil i denne rapporten tallfeste effekten av en strategi på denne måten, altså
som prosentvis reduksjon i antall behandlinger ved å endre fra en basisstrategi til
en alternativ strategi, gitt at lusenivået slik vi har definert det holdes fast på 1,0
voksne hunnlus per fisk. Alternativt til denne måten å tolke resultatene kunne
vi sagt at vi godtok et visst antall behandlinger, for eksempel 5 behandlinger per
merd, og vi kunne avlest vertikalt hvor stor endring vi ville fått i lusenivået.

Høyre panel i figur 3 viser tilsvarende kurver hvis en antar en behandingsdø-
delighet på 50%. Den røde kurven krysser da ikke den horisontale 1,0-linja, og i
dette og noen andre tilfeller har vi da ekstrapolert den aktuelle kurven. Her anslår
vi at merdvis strategi vi føre til omkring 22 % fler behandlinger om en skal holde
et lusenivå på 1,0. Dette endrer seg imidlertid kraftig i favør av merdvis behand-
ling når antall fisk som telles dobles fra 10 til 20 per merd og når tellefrekvensen
dobles fra annenhver uke til ukentlig, se figur 4.

Tabell 1 angir i hvilken grad antall behandlinger kan reduseres hvis vi i) følger
en merdvis strategi i stedet for en anleggsvis, ii) teller lus i hver merd ukentlig i
stedet for annenhver uke, iii) teller lus på 20 i stedet for 10 fisk per merd og iv)
hvor vi monitorerer (dvs. tar avgjørelsene om behandling) på alle bevegelige lus
i stedet for kun på voksne hunnlus. Ved monitorering på alle bevegelige lus er
forøvrig terskelverdiene femdoblet, dvs. de varieres fra 0.1 til 10 lus per fisk, og
det er naturlig nok fordi det er flere lus tilsammen i denne samlekategorien. Til
sist i tabell 1 vises hvilken besparelse vi kan få i antall behandlinger hvis vi kom-
binerer i)-iii) (22-27%), og hvis vi kombinerer i)-iv) (33-35%). Figurene 3-12 viser
bakgrunnen for tallene i tabell 1 i mer detalj. Følgende momenter er med på å for-
klare disse disse resultatene: Ved en merdvis strategi er det kun telledata fra én
merd som avgjør om det skal behandles eller ikke. Det kan gi et for spinkelt be-
slutningsgrunnlag, særlig med tellinger annenhver uke, og derfor er det nettopp
den merdvise strategien som har mest nytte av å øke tellefrekvensen og antall
fisk det telles for. Grunnen til at det er gunstig å monitorere på alle bevegelige lus
i stedet for kun på voksne hunnlus er for det første at det gir mindre telleusik-
kerhet fordi det telles flere lus, og for det andre at det da kan reageres tidligere

Effekter av ulike strategier for bekjempelse av lakselus 13

fordi en tar hensyn til antall lus i stadiet før voksne hunnlus (som godhetmålet er
basert på).

Tabell 1. Prosentvis nedgang i antall behandlinger per merd som er nødvendig for å holde
lusenivået på 1, for en alternativ strategi i forhold til en basisstrategi. Lusenivå er her
definert som gjennomsnitt over alle anlegg av maksimalt antall hunnlus per fisk i løpet
av produksjonsperioden for det enkelte anlegg, kun inkludert de reelle telletidspunktene.
Monitorering gjøres på voksne hunnlus der ikke annet er oppgitt. Tall merket med *) er
ekstrapolert.

Dødelighet Dødelighet
behandling behandling

Alternativ Basis Annet 95% 50%
Merdvis Anleggsvis 10 fisk, annenhver uke 8 -22 *)
Merdvis Anleggsvis 20 fisk, hver uke 21 17
Ukentlig telling Annenhver uke 10 fisk, anleggsvis 4 5
Ukentlig telling Annenhver uke 20 fisk, merdvis 10 30 *)
20 fisk telles 10 fisk Anleggsvis, annenhver uke 5 4
20 fisk telles 10 fisk Merdvis, hver uke 10 12
Monitorering på Monitorering på Anleggsvis, 12 12
alle bevegelige voksne hunnlus 10 fisk, annenhver uke
Monitorering på Monitorering på Merdvis, 11 13
alle bevegelige voksne hunnlus 20 fisk, hver uke
Merdvis, Anleggsvis, 27 22
20 fisk, hver uke 10 fisk, annenhver uke
Merdvis, Anleggsvis, 35 33
20 fisk, hver uke, 10 fisk, annenhver uke
monitorering på monitorering på
alle bevegelige voksne hunnlus

Effekter av ulike strategier for bekjempelse av lakselus 14

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Anleggsvis strategi
Merdvis strategi
nivå i data

●

●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd
gj

.s
n.

 m
ak

si
m

al
t #

 v
ok

sn
e

hu
nn

lu
s

pe
r

fis
k

Anleggsvis strategi
Merdvis strategi
nivå i data

●

Merdvis i forhold til anleggsvis strategi: 10 fisk per merd, annenhver uke

Figur 3. Lusenivå som funksjon av antall behandlinger per merd for merdvis og anleggsvis
strategi, med 10 talte fisk per merd, hver merd telles annenhver uke og monitorering
på voksne hunnlus (AF). Lusenivået på Y-aksen viser gjennomsnitt over alle anlegg av
maksimalt antall hunnlus per fisk i løpet av produksjonsperioden for det enkelte anlegg
(kun inkludert de reelle telletidspunktene). Hver kurve framkommer ved at tiltaksgrensa er
variert fra 0.02 til 2 voksne hunnlus per fisk. Sirkelen på hver kurve angir punktet basert
på tiltaksgrense 0.5 voksne hunnlus per fisk.

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Anleggsvis strategi
Merdvis strategi
nivå i data

●
●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Anleggsvis strategi
Merdvis strategi
nivå i data

●

●

Merdvis i forhold til anleggsvis strategi: 20 fisk per merd, hver uke

Figur 4. Lusenivå som funksjon av antall behandlinger per merd for merdvis og anleggsvis
strategi, med 20 talte fisk per merd, hver merd telles hver uke og monitorering på voksne
hunnlus (AF). Se figur 3 for ytterligere forklaring.

Effekter av ulike strategier for bekjempelse av lakselus 15

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Telling annenhver uke
Telling hver uke
nivå i data

●
●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd
gj

.s
n.

 m
ak

si
m

al
t #

 v
ok

sn
e

hu
nn

lu
s

pe
r

fis
k

Telling annenhver uke
Telling hver uke
nivå i data

●
●

Telling hver uke i forhold til annenhver uke: 10 fisk per merd, anleggsvis

Figur 5. Lusenivå som funksjon av antall behandlinger per merd for tellinger hver og
annenhver uke, med 10 talte fisk per merd, anleggsvis strategi og monitorering på voksne
hunnlus (AF). Se figur 3 for ytterligere forklaring.

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Telling annenhver uke
Telling hver uke
nivå i data

●

●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Telling annenhver uke
Telling hver uke
nivå i data

●

●

Telling hver uke i forhold til annenhver uke: 20 fisk per merd, merdvis

Figur 6. Lusenivå som funksjon av antall behandlinger per merd for tellinger hver og
annenhver uke, med 20 talte fisk per merd, merdvis strategi og monitorering på voksne
hunnlus (AF). Se figur 3 for ytterligere forklaring.

Effekter av ulike strategier for bekjempelse av lakselus 16

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

10 fisk
20 fisk
nivå i data

●
●

0 5 10 15 20
0

1
2

3
4

5
6

Behandlingsdødelighet=50%

antall behandlinger per merd
gj

.s
n.

 m
ak

si
m

al
t #

 v
ok

sn
e

hu
nn

lu
s

pe
r

fis
k

10 fisk
20 fisk
nivå i data

●
●

Telling av 20 fisk i forhold til 10 fisk: telling annenhver uke, anleggsvis

Figur 7. Lusenivå som funksjon av antall behandlinger per merd for 20 og 10 talte fisk
per merd, med tellinger annenhver uke, anleggsvis strategi og monitorering på voksne
hunnlus (AF). Se figur 3 for ytterligere forklaring.

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

10 fisk
20 fisk
nivå i data

●

●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

10 fisk
20 fisk
nivå i data

●

●

Telling av 20 fisk i forhold til 10 fisk: telling hver uke, merdvis

Figur 8. Lusenivå som funksjon av antall behandlinger per merd for 20 og 10 talte fisk per
merd, med tellinger hver uke, merdvis strategi og monitorering på voksne hunnlus (AF).
Se figur 3 for ytterligere forklaring.

Effekter av ulike strategier for bekjempelse av lakselus 17

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Monitorering på AF
Monotorering på A+PA
nivå i data

●

●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd
gj

.s
n.

 m
ak

si
m

al
t #

 v
ok

sn
e

hu
nn

lu
s

pe
r

fis
k

Monitorering på AF
Monotorering på A+PA
nivå i data

●

●

Monitorering på A+PA i forhold til AF: telling av 10 fisk annenhver uke, anleggsvis

Figur 9. Lusenivå som funksjon av antall behandlinger per merd for monitorering på alle
bevegelige lus (PA+A) og på voksne hunnlus (AF), med 10 talte fisk per merd, tellinger
annenhver uke og anleggsvis strategi. Ved monitorering på alle bevegelige lus er tiltaks-
grensa variert fra 0.1 til 10 bevegelige lus per fisk, og sirkelen på denne kurven angir
punktet basert på tiltaksgrense 2.5 bevegelige lus per fisk. Se figur 3 for ytterligere for-
klaring.

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Monitorering på AF
Monotorering på A+PA
nivå i data

●

●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Monitorering på AF
Monotorering på A+PA
nivå i data

●

●

Monitorering på A+PA i forhold til AF: telling av 20 fisk hver uke, merdvis

Figur 10. Lusenivå som funksjon av antall behandlinger per merd for monitorering på alle
bevegelige lus (PA+A) og på voksne hunnlus (AF), med 20 talte fisk per merd, tellinger
hver uke og merdvis strategi. Se figurene 9 og 3 for ytterligere forklaring.

Effekter av ulike strategier for bekjempelse av lakselus 18

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Anleggsvis, 10 fisk, annenhver uke
Merdvis, 20 fisk, hver uke
nivå i data

●

●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd
gj

.s
n.

 m
ak

si
m

al
t #

 v
ok

sn
e

hu
nn

lu
s

pe
r

fis
k

Anleggsvis, 10 fisk, annenhver uke
Merdvis, 20 fisk, hver uke
nivå i data

●●

Figur 11. Lusenivå som funksjon av antall behandlinger per merd for en merdvis strategi
med 20 fisk talt i hver merd hver uke og for en anleggsvis strategi med 10 fisk talt i hver
merd annenhver uke, begge for monitorering på voksne hunnlus monitorering på alle
bevegelige lus (PA+A) og på voksne hunnlus (AF), med 20 talte fisk per merd, tellinger
hver uke og merdvis strategi. Se figurene 9 og 3 for ytterligere forklaring.

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Anleggsvis, 10 fisk, annenhver uke, mon. på AF
Merdvis, 20 fisk, hver uke, mon. på A+PA
nivå i data

●

●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Anleggsvis, 10 fisk, annenhver uke, mon. på AF
Merdvis, 20 fisk, hver uke, mon. på A+PA
nivå i data

●

●

Figur 12. Lusenivå som funksjon av antall behandlinger per merd for en merdvis strategi
med 20 fisk talt i hver merd hver uke med monitorering på alle bevegelige lus (PA+A)og
for en anleggsvis strategi med 10 fisk talt i hver merd annenhver uke med monitorering
på voksne hunnlus. Se figurene 9 og 3 for ytterligere forklaring.

Effekter av ulike strategier for bekjempelse av lakselus 19

5 Resultater for ulike tiltak

I dette kapitlet tar vi for oss effekten av å gjennomføre ulike tiltak mot lakselus,
samt en endring som går ut på å øke antall fisk. For alle eksperimenter følger vi en
basisstrategi som her består av 20 talte fisk per merd, tellinger hver uke, merdvis
strategi og monitorering på voksne hunnlus (AF), dvs. en strategi som noen av
oppdrettselskapene følger i dag og som innebærer en mer intensiv telling enn
minimumskravet i luseforskriften. Resultatene er oppsummert i tabell 2, mens
figurene 13-21 viser mer av detaljene.

For eksperimentene som antar en ekstra, tallfestet dødelighet er det ikke gjen-
nomført fórbehandling og det er heller ikke brukt rensefisk. Grunnen til det er
at vi ønsker å undersøke hvor stor ekstra dødelighet som må til for å helt unn-
gå andre typer behandlinger. Fórbehandling er heller ikke gjennomført i eksperi-
mentene med varierende grad av rensefisk, og innblandingprosenten av rensefisk
er da som angitt i hele produksjonsperioden og ikke slik som i virkeligheten.

Vi går ikke nærmere inn på hvert eksperiment her, men henviser til det utvidede
sammendraget i første kapittel. Vi vil imidlertid påpeke en detalj ved det eksperi-
mentet vi betegner med “Skjørt” alltid. Dette eksperimentet vil si at påslag av lus
på fisken reduseres med en viss prosent under hele produksjonsperioden, men
det må ikke bokstavelig talt tilskrives bruk av skjørt. Hvis et skjørt blir sittende
på under hele produksjonsperioden vil det ikke bare hindre påslag utenifra, men
det vil også kunne hindre luselarver inne i merda fra å flyte vekk fra anlegget, og
dette siste håndteres ikke av modellen.

Effekter av ulike strategier for bekjempelse av lakselus 20

Tabell 2. Prosentvis nedgang i antall behandlinger per merd som er nødvendig for å holde
lusenivået på 1, for ulike alternative strategier i forhold til en basisstrategi som her er 20
talte fisk per merd, tellinger hver uke, merdvis strategi og monitorering på voksne hunnlus
(AF). Tall merket med *) er ekstrapolert. Lusenivå er definert som i Tabell 1

Dødelighet Dødelighet
Grad av behandling behandling

Type tiltak tiltak 95% 50%
Forsinket utsett pga lukket anlegg 1 måned 8 6
Forsinket utsett pga lukket anlegg 3 måneder 22 22
Forsinket utsett pga lukket anlegg 6 måned 40 38
Skjørt fram til første voksne hunnlus 25% redusert påslag 4 3
Skjørt fram til første voksne hunnlus 50% redusert påslag 11 9
Skjørt fram til første voksne hunnlus 75% redusert påslag 18 19
Skjørt fram til 1/9 25% redusert påslag 7 6
Skjørt fram til 1/9 50% redusert påslag 15 14
Skjørt fram til 1/9 75% redusert påslag 20 21
“Skjørt” alltid 25% redusert påslag 14 9
“Skjørt” alltid 50% redusert påslag 31 27
“Skjørt” alltid 75% redusert påslag 59 61
Ekstra kontinuerlig dødelighet PA+A 5% 55 66
Ekstra kontinuerlig dødelighet PA+A 10% 84 92
Ekstra kontinuerlig dødelighet PA+A 15% 100 *) 100 *)
Ekstra kontinuerlig dødelighet PA+A 20% 100 *) 100 *)
Ekstra kontinuerlig dødelighet CH 5% 67 75
Ekstra kontinuerlig dødelighet CH 10% 97 *) 99
Ekstra kontinuerlig dødelighet CH 15% 100 *) 100
Ekstra kontinuerlig dødelighet CH 20% 100 *) 100
Rensefisk 5% innblanding 47 57
Rensefisk 10% innblanding 73 84
Rensefisk 15% innblanding 92 97
Rensefisk 20% innblanding 100 *) 100 *)
Redusert tiltaksgrense nov-des 1/2 tiltaksgrense -4 -3
Redusert tiltaksgrense nov-des 1/3 tiltaksgrense -8 -6
Redusert tiltaksgrense nov-des 1/5 tiltaksgrense -10 -9
Fler fisk i hver merd 25% fler -17 -20
Fler fisk i hver merd 50% fler -31 -37

Effekter av ulike strategier for bekjempelse av lakselus 21

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
Utsett forskjøvet 1 måned
Utsett forskjøvet 3 måneder
Utsett forskjøvet 6 måneder
nivå i data

●●●●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd
gj

.s
n.

 m
ak

si
m

al
t #

 v
ok

sn
e

hu
nn

lu
s

pe
r

fis
k

Basis
Utsett forskjøvet 1 måned
Utsett forskjøvet 3 måneder
Utsett forskjøvet 6 måneder
nivå i data

●●●
●

Forskjøvet utsett: merdvis, 20 fisk per merd, hver uke

Figur 13. Lusenivå som funksjon av antall behandlinger per merd for varierende grad
av forsinket utsett, med 20 talte fisk per merd, tellinger hver uke, merdvis strategi og
monitorering på voksne hunnlus (AF). Se figur 3 for ytterligere forklaring.

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
25% redusert påslag
50% redusert påslag
75% redusert påslag
nivå i data

●●●●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
25% redusert påslag
50% redusert påslag
75% redusert påslag
nivå i data

●●●●

Skjørt med redusert påslag inntil første AF: merdvis, 20 fisk per merd, hver uke

Figur 14. Lusenivå som funksjon av antall behandlinger per merd for varierende grad av
redusert lusepåslag pga. skjørt eller tilsvarende utstyr som er i virksomhet inntil første
voksne hunnlus observeres i merda, med 20 talte fisk per merd, tellinger hver uke, mer-
dvis strategi og monitorering på voksne hunnlus (AF). Se figur 3 for ytterligere forklaring.

Effekter av ulike strategier for bekjempelse av lakselus 22

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
25% redusert påslag
50% redusert påslag
75% redusert påslag
nivå i data

●●●●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd
gj

.s
n.

 m
ak

si
m

al
t #

 v
ok

sn
e

hu
nn

lu
s

pe
r

fis
k

Basis
25% redusert påslag
50% redusert påslag
75% redusert påslag
nivå i data

●●●●

Skjørt med redusert påslag inntil 1. sept. første år: merdvis, 20 fisk per merd, hver uke

Figur 15. Lusenivå som funksjon av antall behandlinger per merd for varierende grad
av redusert lusepåslag pga. skjørt eller tilsvarende utstyr som er i virksomhet inntil 1.
september første år i sjø, med 20 talte fisk per merd, tellinger hver uke, merdvis strategi
og monitorering på voksne hunnlus (AF). Se figur 3 for ytterligere forklaring.

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
25% redusert påslag
50% redusert påslag
75% redusert påslag
nivå i data

●●●

●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
25% redusert påslag
50% redusert påslag
75% redusert påslag
nivå i data

●●●

●

Skjørt med redusert påslag inntil slakt: merdvis, 20 fisk per merd, hver uke

Figur 16. Lusenivå som funksjon av antall behandlinger per merd for varierende grad av
redusert lusepåslag pga. skjørt eller tilsvarende utstyr som er i virksomhet i hele pro-
duksjonsperioden, med 20 talte fisk per merd, tellinger hver uke, merdvis strategi og
monitorering på voksne hunnlus (AF). Se figur 3 for ytterligere forklaring.

Effekter av ulike strategier for bekjempelse av lakselus 23

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
Ekstra dødelighet PA+A 5%
Ekstra dødelighet PA+A 10%
Ekstra dødelighet PA+A 15%
Ekstra dødelighet PA+A 20%
nivå i data

●

●

●

●

●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd
gj

.s
n.

 m
ak

si
m

al
t #

 v
ok

sn
e

hu
nn

lu
s

pe
r

fis
k

Basis
Ekstra dødelighet PA+A 5%
Ekstra dødelighet PA+A 10%
Ekstra dødelighet PA+A 15%
Ekstra dødelighet PA+A 20%
nivå i data

●

●

●

●
●

Ekstra dødelighet PA+A: merdvis, 20 fisk per merd, hver uke

Figur 17. Lusenivå som funksjon av antall behandlinger per merd for varierende grad av
ekstra dødelighet for bevegelige lus (PA+A), med 20 talte fisk per merd, tellinger hver
uke, merdvis strategi og monitorering på voksne hunnlus (AF). Se figur 3 for ytterligere
forklaring.

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
Ekstra dødelighet CH 5%
Ekstra dødelighet CH 10%
Ekstra dødelighet CH 15%
Ekstra dødelighet CH 20%
nivå i data

●

●

●

●
●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
Ekstra dødelighet CH 5%
Ekstra dødelighet CH 10%
Ekstra dødelighet CH 15%
Ekstra dødelighet CH 20%
nivå i data

●

●

●

●
●

Ekstra dødelighet CH: merdvis, 20 fisk per merd, hver uke

Figur 18. Lusenivå som funksjon av antall behandlinger per merd for varierende grad
av ekstra dødelighet for fastsittende lus (CH), med 20 talte fisk per merd, tellinger hver
uke, merdvis strategi og monitorering på voksne hunnlus (AF). Se figur 3 for ytterligere
forklaring.

Effekter av ulike strategier for bekjempelse av lakselus 24

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
5% rensefisk
10% rensefisk
15% rensefisk
20% rensefisk
nivå i data

●

●

●

●
●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd
gj

.s
n.

 m
ak

si
m

al
t #

 v
ok

sn
e

hu
nn

lu
s

pe
r

fis
k

Basis
5% rensefisk
10% rensefisk
15% rensefisk
20% rensefisk
nivå i data

●

●

●

●
●

Rensefisk: merdvis, 20 fisk per merd, hver uke

Figur 19. Lusenivå som funksjon av antall behandlinger per merd for varierende innblan-
dingsprosent av rensefisk, med 20 talte fisk per merd, tellinger hver uke, merdvis strategi
og monitorering på voksne hunnlus (AF). Se figur 3 for ytterligere forklaring.

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
1/2 tiltaksgrene i nov−des
1/3 tiltaksgrense i nov−des
1/5 tiltaksgrense i nov−des
nivå i data

●●●●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
1/2 tiltaksgrene i nov−des
1/3 tiltaksgrense i nov−des
1/5 tiltaksgrense i nov−des
nivå i data

●●●●

Redusert tiltaksgrense nov−des: merdvis, 20 fisk per merd, hver uke

Figur 20. Lusenivå som funksjon av antall behandlinger per merd for varierende grad av
nedsatt tiltaksgrense i november og desember, med 20 talte fisk per merd, tellinger hver
uke, merdvis strategi og monitorering på voksne hunnlus (AF). Se figur 3 for ytterligere
forklaring.

Effekter av ulike strategier for bekjempelse av lakselus 25

0 2 4 6 8 10

0.
0

0.
5

1.
0

1.
5

2.
0

2.
5

3.
0

Behandlingsdødelighet=95%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k

Basis
25% fler fisk
50% fler fisk
nivå i data

●
●

●

0 5 10 15 20

0
1

2
3

4
5

6

Behandlingsdødelighet=50%

antall behandlinger per merd

gj
.s

n.
 m

ak
si

m
al

t #
 v

ok
sn

e
hu

nn
lu

s
pe

r
fis

k
Basis
25% fler fisk
50% fler fisk
nivå i data

●

●

●

Fler fisk: merdvis, 20 fisk per merd, hver uke

Figur 21. Lusenivå som funksjon av antall behandlinger per merd for varierende grad av
økt antall fisk per merd, med 20 talte fisk per merd, tellinger hver uke, merdvis strategi og
monitorering på voksne hunnlus (AF). Se figur 3 for ytterligere forklaring.

Effekter av ulike strategier for bekjempelse av lakselus 26

	Innhold
	Innledning og utvidet sammendrag
	Populasjonsmodellen
	Scenariosimuleringer
	Resultater for ulike telleopplegg
	Resultater for ulike tiltak

