

**Hönnun og skipulag strand-
og landeldisstöðva
fyrir bleikjueldi**

desember 2012

Efnisyfirlit

1. Inngangur.....	1
2. Líffræði bleikju.....	19
3. Eiginleikar eldiskara.....	25
4. Vatnslagnir, vatnsstjórnun og dæling.....	43
5. Hreinsun eldisvatns.....	63
6. Loftun og súrefnisíblöndun.....	79
7. Meðhöndlun á fiski og tækjabúnaður.....	99
8. Fóður, fóðrun og eftirlit.....	117
9. Hönnun, öryggi, heilbrigði, hreinlæti og skipulagsmál...129	
10. Hönnun og hreinsun á frárennsli.....	143
11. Hönnun og skipulag strand- og landeldisstöðva.....	159
12. Heimildir.....	169

Tilvitnun: Valdimar Ingi Gunnarsson og Guðbergur Rúnarsson (ritstjórn) 2012. Hönnun og skipulag strand- og landeldisstöðva fyrir bleikjueldi. *Sjávarútvegurinn - vefrit um sjávarútvegsmál* 12(1): 1– 177.

Útgefandi: Sjávarútvegsþjónustan ehf.
Húsi sjávarklasans
Grandagarði 16,
101 Reykjavík

Rannsóknaverkefni: Aukin samkeppnishæfni bleikjueldis í landeldisstöðvum styrkt af AVS rannsóknasjóði í sjávarútvegi.

Vefsíða verkefnisins:
www.sjavarutvegur.is/Bleikja/index2.htm

1. Inngangur

Valdimar Ingi Gunnarsson og Guðbergur Rúnarsson

Efnisyfirlit

1.1 STAÐA BLEIKJUELDIS Á ÍSLANDI.....	1
1.1.1 Framleiðsla og framleiðsluáform ...	1
1.1.2 Hver er staðan?.....	1
1.1.3 Stefnumótun	3
1.2 MARKMIÐ OG SKIPULAG VERKEFNISINS.4	4
1.2.1 Markmið og afurðir	4
1.2.2 Þátttakendur og skipulag	5
1.2.3 Vinnufundir	5
1.3 HVAÐ HEFUR VERIÐ GERT Á ÍSLANDI? ...6	6
1.3.1 Rannsókn- og þróunarverkefni	6
1.3.2 Íslenskt lesefni.....	7
1.3.3 Þróun strand- og landeldisstöðva ...	8
1.4 HVAÐ ER AÐ GERAST ERLENDIS?	10
1.4.1 Þróun á heimsvísu	10
1.4.2 Evrópa	11
1.4.3 Norður-Ameríka	12
1.5 SAMKEPPNISHÆFNI STRAND- OG LAND-ELDIS	13
1.5.1 Af hverju strand- og landeldi?.....	13
1.5.2 Stofn- og framleiðslukostnaður....	14
1.5.3 Samkeppni við kvíaelði.....	15
1.6 Niðurstöður	17

1.1 Staða bleikjueldis á Íslandi

1.1.1 Framleiðsla og framleiðsluáform

Framleiðsla

Íslendingar eru leiðandi í framleiðslu á bleikju með um helming af heimsframleiðslunni. Jafnframt eru Íslendingar eina landið sem flytur út talsvert magn af bleikju. Á síðustu fjórum árum hefur verið stöðnun í bleikjueldi og framleiðslan verið flest árin um 3.000 tonn (2.400-3.050 tonn) (mynd 1.1). Á árinu 2012 er gert ráð fyrir lítilsháttar aukningu og er því spáð að framleiðslan geti numið um 3.250 tonn.

Áform skv. stefnumótun

Í skýrslunni „Staða fiskeldis á Íslandi, framtíðaráform og stefnumótun Landssambands fiskeldisstöðva í rannsókn- og þróunarstarfi 2010-2013“ kemur m.a. fram: „Gera má ráð fyrir áframhaldandi aukningu í bleikjueldi og að vöxturinn verði að jafnaði um 10% á ári fram til 2015. Á

Mynd 1.1. Framleiðsla á bleikju á Íslandi á árunum 1985-2011.

árinu 2010 er áætlað að framleiðslan verði um 3.500 tonn og komin upp í 5.000-6.000 tonn árið 2015.[.....] Í landeldi eru margar smáar stöðvar og þær munu stækka með því að nýta betur það vatn sem er til ráðstöfunar á svæðinu og enn frekari vöxtur mun eiga sér stað með endurnýtingu vatns. Miðað við fulla nýtingu og hugsanlegri stækkun á bleikjueldisstöðvum er áætlað að framleiðslugetan verði að hámarki 7.000 tonn fyrir strandeldisstöðvar (jafnframt ein kvíaelðisstöð) og 3.000 tonn fyrir landeldisstöðvar“ (Landsamband fiskeldisstöðva 2009).

1.1.2 Hver er staðan?

Landeldisstöðvar

Flestar landeldisstöðvar sem nýta ferskvatn voru upphaflega hannaðar sem seiðaelðisstöðvar og henta því ekki nægilega vel til matfiskeldis á bleikju og framleiðslukostnaður er jafnframt hár. Eigendur landeldisstöðva sjá fyrir sér að með að endurbæta og stækka stöðvarnar megi auka framleiðslu umtalsvert og lækka framleiðslukostnað. Slíkar framkvæmdir eru hafnar hjá Fiskeldinu Haukamýri (mynd 1.2) og Hólalaxi. Hjá öðrum landeldisstöðvum er um að ræða minniháttar breytingar eða uppbyggingu. Það eru áform um aukin umsvif eins og t.d. Íslenski matorku en framkvæmdir eru ekki hafnar nema að litlu leyti.

Strandeldisstöðvar

Strandeldisstöðvar sem nýta sjó og hálf salt vatn voru flestar byggðar fyrir rúmum tuttugu árum og

Mynd 1.2. Yfirlitsmynd af Fiskeldinu Haukamýri á Húsavík (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 1.3. Yfirlitsmynd af Íslandsbleikju á Stað við Grindavík (Ljósmynd: Valdimar Ingi Gunnarsson).

upphaflega hannaðar til framleiðslu á laxi sem er mun stærri en bleikja sem nú er verið er að framleiða í matfiskeldi hér á landi. Þessar stöðvar hafa þó að mörgu leyfi hentað vel til framleiðslu á stórrri bleikju (um 1,5 kg) fyrir Bandaríkjamarkað. Það er einkum Íslandsbleikja á Stað við Grindavík (mynd 1.3) og Vatnsleysu sem hefur nýtt sínar stöðvar til bleikjueldis. Nýlega hóf Náttúra fiskrækt bleikjueldi í strandeldisstöð í Þorlákshöfn sem áður hét Smári.

Eldisstöðvar

Á Íslandi eru 11 strand- og landeldisstöðvar með um og yfir 100 tonna árlega framleiðslu af bleikju hver (mynd 1.4). Rifós er einnig með nokkur hundruð tonna framleiðslu af bleikju í kvíum í Lóni í Kelduhverfi. Nokkrar minni landeldisstöðvar eru með nokkurra

tonna framleiðslu af bleikju. Flestar þessara stöðva eru staðsettar á Suðurlandi.

Framleiðslugeta

Nú er eldisrými strand- og landeldisstöðva sem eru með matfiskeldi á bleikju, laxi og regnbogasilungi um 105.000 rúmmetrar. Ef miðað er við 50 kg ársframleiðslu á hvern rúmmetra í strand- og landeldisstöðvum er framleiðslugetan um 5.000 tonn á ári. Til viðbótar þessu er eldisrými annarra strand- og landeldisstöðva s.s. þeirra sem stunda kynbætur en þar er Stofnfiskur með umfangsmikinn rekstur.

Tungusilungur ehf.

Bæjavík ehf.

Silfurstjarnan hf.

Fiskeldið Haukamýri ehf.

Hólalax hf.

Íslandsbleikja

Fjallableikja

Íslensk matorka

Íslandsbleikja

Náttúra fiskrækt

Klausturbleikja

Mynd 1.4. Staðsetning helstu strand- og landeldisstöðva sem eru með matfiskeldi á bleikju.

Nýbyggingar

Á undanförunum árum hefur verið byggð ný kynslöð strand- og landeldisstöðva erlendis á meðan engar nýbyggingar á bleikjueldisstöðvum hafa átt sér stað hér á landi í fjöldamörg ár. Á vegum Stolt Sea farm er hafin bygging á strandeldisstöð fyrir senegalflúru. Engar strand- og landeldisstöðvar fyrir matfiskeldi á bleikju eru á hönnunar- eða byggingastigi. Aðeins hafa komið upp hugmyndir um byggingu nýrra bleikjueldisstöðva.

1.1.3 Stefnumótun

Stefnumótun 2006

Á árinu 2006 gaf Fiskeldishópur AVS út stefnumótun fyrir bleikjueldi. Varðandi eldistækni koma fram að fjöldi rannsókna hafa verið gerðar á Íslandi þar sem markmiðið hefur verið að bæta nýtingu á vatni og varma í fiskeldi. Sammerkt með þessum rannsóknum er að niðurstöður eru yfirleitt ekki aðgengilegar. Því er full ástæða að taka saman á einn stað niðurstöður allra þessara rannsókna og skoða hver staða þekkingar er og meta í framhaldi af því mikilvæg R&D verkefni (Fiskeldishópur AVS 2006).

Stefnumótun frá 2009

Í stefnumótun Landsambands fiskeldisstöðva frá 2009 kemur fram að unnið verði að „þróunarverkefni þar sem byggt verður á niðurstöðum rannsókna og hagnýtrar þekkingar eldismanna bæði hér á landi og í regnbogasílungselldi erlendis. Þessar upplýsingar verði síðan nýttar til að endurbæta eldisferli, skipulag og hönnun landeldisstöðva. Þar verði m.a. lagt mat á hvort lengdarstraumskör henti jafn vel eða betur til bleikjueldis en hringlaga kör. Sérstaklega verður skoðaður flutningur, stærðarflokkun á fiski og hvernig hægt er að auka afköst og bæta vinnuástöðu. Einnig verði skoðaðar útfærslur á endurnotkun á vatni með það að markmiði að auka framleiðslugetu landeldis-stöðva” (Landsamband fiskeldis-stöðva 2009).

Á árinu 2010 hófst forverkefnið „Bleikjueldi í landeldisstöðvum“ en þátttakendur í því verkefni voru bleikjueldisfyrirtækin Glæðir, Fiskeldið Haukamýri, Fjallableikja og einnig Sjávarútvegsþjónustan. Markmið verkefnisins var að:

- Afla upplýsinga um hönnun, skipulag og rekstur landeldisstöðva á meginlandi Evrópu.
- Nýta þá þekkingu til að bæta hönnun, skipulag og rekstur bleikjueldisstöðva með landeldi á bleikju á Íslandi.

Tafla 1.1. Skilgreiningar á helstu hugtökum.

Einokun vatns: Þegar um einfalt gegnumstreymiskerfi er að ræða, stjórnast vatnsmagnið af því súrefni sem með því getur borist og takmarkar það því hve mikið er hægt að framleiða með hverjum lítra vatns.

Endurnot: Með endurnotkun (endurnýtingu) er átt við að vatnið er flutt úr einu kari til þess næsta eftir einhverja hreinsun á gruggi, loftun og súrefnisbætingu. Það getur líka verið um að ræða fjarlægingu á ammoníaki með svokölluðum lífhreinsum.

Gegnumstreymiskerfi: Vatnið flæðir inn og síðan út úr karinu eða úr einu kari í annað og að lokum út um frárennsli stöðvarinnar. Þegar vatnið fer á milli eldiseininga er hreinsað grugg úr því og það meðhöndlað með loftun og/eða súrefnisíblöndun.

Hringrásarkerfi: Með hringrás er átt við að vatnið er hreinsað og notað oftar en einu sinni í sama kari. Þegar vatn er endurnýtt er gruggi síað frá vatninu, það loftað og oftast einnig súrefnisbætt.

Hringrásarkerfi með lífhreinsi: Með hringrás er átt við að vatnið er hreinsað og notað oftar en einu sinni í sama kari eða innan eldistöðvarinnar. Grugg er hreinsað úr vatninu, það loftað, súrefni dælt í það, ammoníak fjarlæggt með lífhreinsi og jafnvel gerileyðingu til að halda niðri fjölda baktería í vatninu.

Jarótjarnir: Tjarnir sem eru grafnar niður og eru með gegnumstreymi út í ferskt vatn, sjó eða salt vatn.

Landeldi: Matfiskeldi á fiski í eldiskerum á landi. Eldið fer fram í fersku vatni.

Kvíaelði: Fiskeldi í netkvíum (netbúrum) í fersku vatni, ísöltu eða sjó.

Strandeldi: Eldi fisks í eldiskörum á landi. Sjó eða ísöltu vatni er dælt í eldiseininguna.

paulnotkun vatns (paulnotkunarkerfi): Eldisvatn bætt með súrefnisíblöndun eða loftun. Það getur reynst nauðsynlegt að stýra jafnframt styrk á kolsýru í vatninu.

Mynd 1.5. Stefnumótun Landsambands fiskeldisstöðva frá árinu 2009.

Heimsóttar voru landeldisstöðvar í Danmörku og Ítalíu og gefin út greinagóð skýrsla af niðurstöðum ferðarinnar (Sveinbjörn Oddsson o.fl. 2011).

Stefnumótun frá 2011

Seinnihluta ársins 2011 var stefnumótun sambandsins frá 2009 endurskoðuð. Ástæðan var að umsóknir á árinu 2011 voru ekki í nægjanlegu samræmi við stefnumótun sambandsins og jafnframt voru ákveðin vonbrigði hve fá ný verkefni fengu styrk úr AVS sjóðnum. Stjórn Landsambands fiskeldisstöðva ákvað því að endurskoða stefnumótun sambandsins í samvinnu við vísindamenn. Eitt nýtt verkefni var skilgreint sem má sjá sem a.m.k. að hluta til sem

Mynd 1.6. AVS rannsóknasjóður í sjávarútvegi styrkti verkefnið „Aukin samkeppnishæfni bleikjueldis í landeldisstöðvum á árunum 2011 og 2012“.

á vatni. Einnig á að gera samanburð á mismunandi súrefnisauðgunartækni og hagkvæmni framleiðslu súrefnis miðað við að kaupa fljótandi súrefni og flytja það í eldisstöð.

1.2 Markmið og skipulag verkefnisins

1.2.1 Markmið og afurðir

Markmið

Verkefnið „Aukin samkeppnishæfni bleikjueldis í landeldisstöðvum“ hófst um sumarið 2011 og var haft til viðmiðunar stefnumótun Landsambands fiskeldisstöðva frá 2009. Verkefnið er styrk af AVS rannsóknasjóði í sjávarútvegi (mynd 1.6). Markmið þess er að:

- Hanna bleikjueldisstöð fyrir íslenskar aðstæður þar sem haft er til viðmiðunar lykilorðin; einfalt, ódýrt, öruggt og lágmörkun neikvæðra umhverfisáhrifa.
- Skipuleggja bleikjueldisstöð m.t.t. þess að bæta vinnuástandi og auka afköst.
- Miðla þekkingu til bleikjueldismanna og skilgreina mikilvæg rannsókn- og þróunarverkefni.

Í verkefninu á að skoða hvernig best er að standa að stækkun núverandi bleikjueldisstöðva sem einnig mun nýtast við uppbyggingu nýrra stöðva.

Helstu afurðir

Megin afurð verkefnisins er sérhönnuð landeldisstöð fyrir bleikjueldi sem er aðlöguð að aðstæðum á Íslandi. Afurðir verkefnisins verða yfirlýsing og aðlögun þekkingar þar sem haft verður að leiðarljósi:

- **Eldiseiningar:** Hönnun á eldiseiningum (lengdastraumskör,

framhald af þessu verkefni en það er verkefni sem gengur út á aukna endurnýtingu á vatni. Í því verður rannsakað þolmörk bleikju fyrir koltvísýringi. Jafnframt verður skoðaðar mismunandi aðferðir og tækjabúnaður við loftun

hringlaga kör) þar sem markmiðið er að tryggja sem best velferð fisksins og lágmarka stofn-kostnað.

- **Búnaður:** Tæknilegar lausnir sem lækka rekstrar-kostnað stöðvanna (við vinnu á fiski, betri nýting á vatni, hagkvæm lausn á hreinsun vatns).

- **Skipulag:**

Hagkvæmasta

lausn á uppröðun eldiseininga og búnaðar þar sem haft er að leiðarljósi góð vinnuástaða, öryggi og aukin afköst starfs-manna. Gerðar verða fyrirkomu-

Tafla 1.2. Yfirlit yfir verkþætti verkefnisins „Aukin samkeppnishæfni bleikjueldis í landeldisstöðvum“.

Verkþáttur 1: Öflun upplýsinga, upplýsingamiðlun og undirbúningur.

Verkþáttur 2: Líffræðilegar forsendur og hönnun eldiseininga.

Verkþáttur 3: Vatnslagnir, meðhöndlun og hreinsun vatns.

Verkþáttur 4: Skipulag stöðvarinnar og meðhöndlun á fiski.

Verkþáttur 5: Hönnun og hreinsun á frárennsli.

Verkþáttur 6: Tillögur og birting.

Mynd 1.7. Yfirlit yfir helstu verkþætti og atriði sem skoðuð voru í verkefninu.

lagsteikningar af bleikjueldisstöð.

- **Umhverfismál:** Tillögur um val á leiðum til að lágmarka umhverfisáhrif frá eldisstöðvum og mat á hagkvæmum lausnum á nýtingu úrgangs.

1.2.2 Þátttakendur og skipulag

Skipulag verkefnisins

Í stuttu máli samanstendur verkefnið af upplýsingaöflun, þekkingarmiðlun, vinnufundum og útgáfu á skýrslu með niðurstöðum og tillögum. Verkefninu er skipt í sex verkþætti (tafla 1.2) þar sem tekin eru fyrir fjölmörg viðfangsefni (mynd 1.7). Verkefnisstjóri verkefnisins er Valdimar Ingi Gunnarsson og í stjórn þess fulltrúar frá bleikjueldisframleiðendum en þeir eru: Ásmundur Baldvinsson, Guðbergur Rúnarsson, Hjalti Bogason og Jóhann Geirsson.

Þátttakendur

Samtals eru 18 þátttakendur að þessu verkefni; samtök, bleikjueldisfyrirtæki, stofnanir og þjónustufyrirtæki (tafla 1.3). Átta bleikjueldisfyrirtæki eru þátttakendur en einnig mættu fulltrúar frá Lindarfiski, Silfurstjörnunni og Rifös á vinnufundi. Á vinnufundina mættu yfirleitt um 20 manns og allmennt sóttu fiskeldismenn alla fundina en vísindamenn, fulltrúar frá þjónustufyrirtækjum þá fundi þegar þeir voru framsögumenn.

Tafla 1.4. Erindi sem haldin voru á vinnufundi Hólum í Hjaltadal dagana 8. og 9. september 2011.

Inngangur

- Staða þekkingar, *Valdimar Ingi Gunnarsson*
- Kynning á verkefninu, *Valdimar Ingi Gunnarsson*

Líffræðilegar forsendur

- Vatnsgæði í bleikjueldi, *Helgi Thorarensen*
- Vöxtur bleikju og vaxtarlíkön, *Tómas Árnason*
- Vatnspörf í bleikjueldi, *Helgi Thorarensen*
- Líffræði bleikju, áhrif umhverfisþátta á vöxt, *Snorri Gunnarsson*
- Þéttleiki í bleikjueldi, *Tómas Árnason*
- Líffræði bleikju og fóðrun, *Ólafur Sigurgeirsson*

Val á karagerðum, efnisval og stærð kara

- Íslandsbleikja, *Hjalti Bogason*
- Karagerðir og fyrirkomulag, *Valdimar Ingi Gunnarsson*
- Nýtt lengdarstraumskar hjá Fiskeldinu Haukamýri, *Jóhann Geirsson*
- Straummyndun og sjálfhreinsun eldiskara, *Valdimar Ingi Gunnarsson*
- Efnisval eldiskera, *Guðmundur Einarsson*
- Stærð eldiskara, *Guðmundur Einarsson*
- Hverjir eru kostir og ókostir lengdarstraumskara og hringlaga kara? *Valdimar Ingi Gunnarsson*

Tafla 1.3. Þátttakendur í verkefninu „Aukin samkeppnishæfni bleikjueldis í landeldisstöðvum“

Samtök

- Landssamband fiskeldisstöðva

Fyrirtæki

- Bæjarvík ehf.
- Fiskeldið Haukamýri ehf.
- Fjallableikja ehf.
- Glæðir ehf.
- Hólalax hf.
- Íslensk matorka ehf.
- Íslandsbleikja ehf.
- Stofnfiskur hf.

Stofnanir og þjónustufyrirtæki

- Akvaplan niva á Íslandi
- Hafransóknastofnunin
- Hólaskóli
- Matís ohf.
- Pípulagnir ehf.
- Tilraunarstöð Háskóla Íslands í meinafræði að Keldum
- Sjávarútvegsþjónustan ehf.
- Umhverfisstofnun
- Vaki fiskeldiskerfi hf.

Vefsíða verkefnisins

Þegar verkefnið hófst um sumarið 2011 var útbúin vefsíða þar sem upplýsingum og niðurstöðum er miðlað til þátttakenda og annarra áhugasamra. Vefsíða verkefnisins er á slóðinni: www.sjavarutvegur.is/Bleikja/index2.htm. Á vefsíðunni er einnig að finna almennar upplýsingar um bleikjueldi og þá sérstaklega efni sem tengist hönnun, skipulagningu og upplýsingum sem geta nýst til að draga úr umhverfisáhrifum strand- og landeldisstöðva.

1.2.3 Vinnufundir

Skipulag vinnufunda

Haldnir voru fjórir vinnufundir en þeir voru undirbúin af stjórn verkefnisins og framsögumönnum sem tóku fyrir ákveðið efni. Áður en vinufundur hófst var reynt að senda erindi til þátttakenda til að þeir gætu undirbúið sig fyrir fundinn. Á vinnufundunum voru haldin framsöguerindi og í framhaldi af því var þátttakendum skipt niður í litla hópa þar sem farið var yfir niðurstöður og tillögur

Tafla 1.5. Erindi sem haldin voru á fyrri vinnufundi á Hótel Hlíð, dagana 15.-16. desember 2011.

Vatnslagnir, innstreymi, frárennsli og dæling

- Uppsetning og frágangur á lögnum, *Sigurgeir Bjarnason*
- Innstreymi og frárennsli í hringlaga kari, *Valdimar Ingi Gunnarsson*
- Frárennsli eða fiskirör hjá Íslandsbleikju Stað og Vatnslaysu, *Guðmundur Einarsson*
- Rennlisstjórnun án loka, *Valdimar Ingi Gunnarsson*
- Dæling, *Hjalti Bogason*
- Innstreymi og frárennsli í lengdarstraumskari, *Valdimar Ingi Gunnarsson*

Hreinsun á gruggi úr vatni

- Eiginleikar gruggs, hönnun landeldisstöðva og hreinsun vatns, *Valdimar Ingi Gunnarsson*
- Búnaður til að fjarlægja gruggagnir – Búnaður í eldiskari, *Valdimar Ingi Gunnarsson*
- Setþró í lengdastraumskari hjá Fiskeldinu Haukamýri, *Jóhann Geirsson*
- Búnaður til að fjarlægja gruggagnir – Búnaður utan við eldiskar, *Valdimar Ingi Gunnarsson*
- Hvirfilsskilja, *Sigurgeir Bjarnason*

Loftun og súrefnisauðgun

- Loftun og súrefnisbæting, *Helgi Thorarensen*
- Fallloftarar hjá Fiskeldinu Haukamýri, *Jóhann Geirsson*
- Loftun og súrefnisbæting. Hvað borgar sig? *Helgi Thorarensen*
- Súrefnisbæting í kerjum hjá Íslandsbleikju, *Guðmundur Einarsson*
- Lágbrýstingsúrefnisbúnaður, *Sigurgeir Bjarnason*
- Súrefni, *Hjalti Bogason*

Tafla 1.6. Erindi sem haldin voru á seinni vinnufundi á Hótel Hlíð, dagana 15.-16. mars 2012.

Flutningur, fiskdætur, lífmassamælingar og stærðarflokkun

- Eldisbúnaður hjá Íslandsbleikju, *Hjalti Bogason*
- Fiskidætur, *Valdimar Ingi Gunnarsson*
- Talning og stærðarmæling í landeðisstöðvum, *Benedikt Hálfðanarson*
- Kynning á flokkunarvél Vaka, *Benedikt Hálfðanarson*
- Flokkun í langkerjum, *Sveinbjörn Oddsson*
- Aðferðir og búnaður við flutning og flokkun á fiski, *Valdimar Ingi Gunnarsson*
- Flutningur, fiskdætur, þrengt að fiski og stærðarlokkun hjá Fiskeldinu Haukamýri, *Jóhann Geirsson*

Fóðrarar og fóðurkerfi

- Fóðurkerfi og eftirlit með fóðrun, *Valdimar Ingi Gunnarsson*
- Fóðurkerfi frá Vaka, *Benedikt Hálfðanarson*
- Fóðurkerfi hjá Íslandsbleikju, *Hjalti Bogason*

Skipulagsmál, hreinsun kar og fisksjúkdómar

- Bleikjueldi og fisksjúkdómar, *Árni Kristmundsson*
- Aðferðir og búnaður við hreinsun á eldiskörum, *Valdimar Ingi Gunnarsson*

Hönnun og skipulagning landeðisstöðvar

- Teikningar sem sýna hugmyndir að fiskelðisstöðvum, *Guðmundur Einarsson*

framsögumanna eða það sem fram kom í erindi. Niðurstöður hópa voru síðan kynntar fyrir öllum þátttakendum og tillögur ræddar og reynt að komast að sameiginlegri niðurstöðu. Í þeim tilvikum sem talin er þörf á frekari rannsókn- og þróunarstarfi voru þau verkefni skilgreind. Eftir vinnufund voru öll erindi sem haldin voru ásamt samantekt af niðurstöðum sett á vefsíðu verkefnisins. Í framhaldi af því skrifuðu framsögumenn drög að kafla sem settur var á netið og síðan nýttur í lokaskýrslu þessa.

Vinnufundur á Hólum í Hjaltadal

Það sem tekið var fyrir á þessum vinnufundi var almenn kynning á verkefninu, gefið yfirlit yfir líffræðilegar forsendur bleikjueldis sem nýtist við hönnun og skipulag bleikjueldisstöðvar. Jafnframt var farið yfir karagerðir, stærð kara og efnisval (tafla 1.4).

Fyrsti vinnufundur á Hótel Hlíð

Haldnir voru tveir vinnufundir á Hótel Hlíð í Ölfusi. Fyrri vinnufundurinn var haldinn um miðjan desember 2011 (tafla 1.5) og sá seinni um miðjan mars 2012. Á þessum fundi var tekið fyrir vatnslagnir, innstreymi, frárennsli og dæling. Jafnframt var fjallað um hreinsun á gruggi úr vatni og loftun og súrefnisauðgun.

Seinni vinnufundur á Hótel Hlíð

Á þessum vinnufundi var tekið fyrir skipulag stöðvarinnar og meðhöndlun á fiski (tafla 1.6). Fjallað var um flutning, fiskdætur, meðalþyngdarmælingar og stærðarflokkun. Jafnframt var tekið fyrir fóðrarar, fóðurkerfi, skipulagsmál, hreinsun kara og fisksjúkdómar. Að lokum voru sýndar teikningar með

Tafla 1.7. Erindi sem haldin voru á vinnufundi á Matís í Reykjavík, 12. júní 2012.

Fjarlægning á gruggi

- Settjarnir, *Aðalbjörg Birna Guttormsdóttir*
- Vikursía, *Sveinbjörn Oddsson*, Íslensk matorka
- Reynsla af notkun hvirfiskilja hjá Hólalaxi, *Ásmundur Baldvinsson*

Lög og reglugerðir

- Lög og reglugerðir-Losun úrgangs frá landeðisstöðvum, *Aðalbjörg Birna Guttormsdóttir*

Hvernig á að nýta úrganginn?

- Þykking og geymsla á lífrænum úrgangi, *Sveinbjörn Oddsson*
- Tækifæri til verðmætasköpunar úr lífrænum úrgangi frá elðisfiski, *Ólafur Ögmundarson*

Búnaður og slysasleppingar

- Búnaður til að fyrirbyggja slysasleppingar, *Valdimar Ingi Gunnarsson*

Fjarlægning næringarefna

- Tækifæri til verðmætasköpunar úr næringarefnum sem berast frá elðinu – Wetland, *Sveinbjörn Oddsson*
- Tækifæri til verðmætasköpunar úr næringarefnum sem berast frá elðinu – Aquaponic, *Sveinbjörn Oddsson*

hugmyndum af hönnun og skipulagi bleikjueldisstöðva.

Vinnufundur hjá Matís

Í þessum hluta var tekið fyrir umhverfismál, þ.e.a.s. hvernig hægt er að lágmarka umhverfisáhrif frá bleikjueldisstöð með matfiskeldi (tafla 1.7). Fjallað var um aðferðir við að fjarlægja gruggagnir og næringarefni úr frárennslisvatni landeðisstöðvar áður en því er sleppt út í viðtakann. Jafnframt var fjallað um hvernig hægt er að gera verðmæti úr úrganginum. Einnig var tekið fyrir hönnum landeðisstöðvar m.t.t. þess að lágmarka hættu á slysasleppingum.

1.3 Hvað hefur verið gert á Íslandi?

1.3.1 Rannsókn- og þróunarverkefni

Laxeldi í strandeðisstöðvum

Seinnihluta níunda áratugar síðustu aldar voru byggðar nokkrar strandeðisstöðvar fyrir laxeldi hér á landi. Rekstur þessarar stöðva gekk illa og í stefnumótun Rannsóknarráð ríkisins var lagt til „að fá úr því skorið hvort hægt sé að framleiða lax í strandeðisstöðvum á hagkvæman og öruggan hátt með stýrðu eldi á sama verði og í helstu samkeppnislöndum“. Lagt var til að gerðar væru rannsóknir sem m.a. höfðu það að markmiði að bæta nýtingu vatns og auka framleiðslu á rúmmálseiningu (Rannsóknarráð ríkisins 1992). Á árinu 1993 lét Rannsóknarráð fara fram sérstaka athugun á stöðu standeðis og horfum í greininni. Unnið var að því að bæta eldisumhverfi í strandeðisstöðvunum, fyrst og fremst með íblöndun súrefnis og loftun í körum. Á þessum tíma skorti enn mikið á að straumumhverfi og hreinsun kara væri fullnægjandi (Erlendur Jónsson

1993).

Um og upp úr 1990 hófust nokkur rannsókn- og þróunarverkefni en meginviðfangsefni þeirra var að bæta nýtingu sjávar og orku, súrefnisíblöndun, draga úr áhrifum uppsöfnunar koltvísýrings og jafnframt að stuðla að betri sjálfhreinsun eldiskara. Verkefni þessi voru styrkt af Tækniþróunarsjóði hjá Rannsóknaráði ríkisins (Erlendur Jónsson o.fl. 2003).

Á árunum 1990-1993 var starfrækt verkefnið „Hagkvæmni og rekstararöryggi í strandeldi“. Markmið var að finna aðferðir til að gera rekstur strandeldisstöðva hagkvæman og öruggan. Í þessu verkefni var meðal annars safnað gögnum frá strandeldisstöðvunum og straumur mældur í eldiskerunum. Það tengist samnorrænu verkefni þar sem m.a. markmiðið var að bæta rekstur strandeldisstöðva m.t.t. tæknilegra og líffræðilegra þátta og jafnframt meta umhverfisáhrif (Erlendur Jónsson 1993). Áður hafði Tækniþróunarsjóður styrkt verkefnið „Notkun súrefnisauðgas vatns í laxaseiðaeldi“. Í því verkefni var metið notkunargildi súrefnistækja við súrefnisauðgun á eldisvatni í laxaseiðaeldi (Björgvin Richards 1993).

Með aukinni endurnýtingu jókst uppsöfnun koltvísýring sem hafði neikvæð áhrif á fiskinn. Á árinu 1996 var starfrækt verkefnið „Hámörkun vaxtarhraða miðað við kolsýrustyrk í laxeldi“. Markmið verkefnisins var að finna vaxtarhraða sem fall af koltvísýringsstyrk hjá lax í strandeldi og ákveða hagkvæmismörk við íblöndun Ca (OH)₂ í sjóinn. Á sama tíma var starfrækt verkefnið „Frí kolsýra í lúdueldi – þölmörk“ og verkefnið „Endurnýting vatns og varma í eldi laxfiska“, en þar var stefnt að því að ná tókum á eldi laxfiska í endurnýtingarkerfi. Árin 1997-1998 var starfrækt „Strandeldisverkefnið“ sem gekk út á enn frekari þróun á endurnýtingarkerfi (Erlendur Jónsson 1997, 1999; Erlendur Jónsson o.fl. 2003; Helgi Thorarensen o.fl. 1999).

Eldi sjávardýra

Á vegum Máka ehf. hófst eldi á barra árið 1994 og voru m.a. gerðar tilraunir með eldi í endurnýtingarkerfi (Guðmundur Örn Ingólfsson 1999). Fengnir voru styrkir bæði frá Evrópusambandinu og úr innlendum sjóðum. Árin 1995-1996 var starfrækt verkefnið „Þauleldi í endurnýtingarkerfi“ styrkt af Tækniþróunarsjóði. Á árunum 1999-2001 var Máki í samstarfi við innlenda og erlenda aðila í verkefninu „Tæknilausnir við tífoldun rúmtaks endurnýtingarkerfis í fiskeldi“. Hér var um umfangsmikið verkefni að ræða sem tók einnig fyrir straumfærði í körum (Erlendur Jónsson o.fl. 2003). Á árinu 2000 var starfrækt verkefnið „Þaunýting vatns og varma í sæeyrnaeldi“ en þar var ætlunin að skilgreina og prófa endurnýtingarkerfi fyrir sæeyrnaeldi

Mynd 1.8. Mikililax í Fljótum, en þar voru m.a. gerðar tilraunir með varmaskipta til að bæta nýtingu á heitu vatni (Ljósmynd: Valdimar Ingi Gunnarsson).

til að hægt sé að færa eldið á iðnaðarskala (Erlendur Jónsson o.fl. 2003).

Bleikjueldi

Frá því að bleikjueldi hófst hefur fjöldi rannsókna verið gerður en á árinu 2006 var aðeins eitt verkefni innan eldistækni „Aukin nýting vatns og varma“ sem hófst árið 2004 og var styrkt af Orkustofnun. Markmiðið var að sýna fram á að endurnot vatns sé raunhæfur kostur við landeldi við íslenskar aðstæður og að umtalsverð orka sparist við endurnot vatnsins (Valdimar Ingi Gunnarsson 2006). Á árunum 2008-2011 styrkti Tækniþróunarsjóður verkefnið „Betri nýting vatns í bleikjueldi“. Markmið verkefnisins var að prófa ódýra og einfalda leið til þess að draga úr vatnsnotkun í bleikjueldi. Í fyrri tilrauninni var dregið úr vatnsnotkun með notkun á tromlusíu til að hreinsa úrgang, mótstreymisloftara og lágþrýstings súrefniskerfis. Í seinni tilrauninni var jafnframt notaður lífhreinsir til að draga enn frekar úr vatnsnotkun (Ragnar Jóhannsson o.fl. 2010).

Nú er starfrækt verkefnið „Súrefni og koldíoxíð í bleikjueldi“ styrkt af AVS sjóðnum. Markmið verkefnisins er að;

- Mæla nýtni og orkuþörf við loftun og súrefnisíblöndun í bleikjueldisstöðvum.
- Meta áhrif súrefnismettunar á vöxt og fíðurnýtingu bleikju.
- Meta áhrif af auknum styrk CO² á vöxt og fíðurnýtingu bleikju.
- Greina hagkvæmni þess að nota mismunandi aðferðir við loftun og súrefnisbætingu í bleikjueldi.

1.3.2 Íslenskt lesefni

Niðurstöður rannsóknaverkefna

Það sem er sameiginlegt með mörgum rannsóknaverkefnum innan strandeldis er að niðurstöður hafa ekki verið birtar opinberlega eða illmögulegt að nálgast skýrslur sem hafa verið birtar.

Rannsóknarráð ríkisins lét gera samantekt og samanburð á líffræðilegum og tæknilegum þáttum eldisins í nokkrum strandeldisstöðvum (Erlendur Jónsson 1993). Samantektin gefur gott yfirlit yfir þau tæknilegu viðfangsefni sem verið var að glíma við í byrjun tíunda áratugarins.

Íslendingar voru þátttakendur í samnorrænu strandeldisverkefni, en í öðrum verkhluta var m.a. safnað saman upplýsingum um umhverfisþætti og vinnufyrirkomulag (Skúli Skúlasson o.fl. 1995). Í verkhluta þrjú og fjögur var m.a. tekið fyrir áhrif endurnýtingar og súrefnisauðgunar á eldisumhverfið (Teitur Arnlaugsson o.fl. 1995). Í verkhluta fimm var gerð grein fyrir stjórnun eldisumhverfis, straummyndun í körum, súrefnisíblöndun og mælingu úrgangsefna í sjónum (Grímur Kjartansson o.fl. 1995).

Í rannsóknaverkefnum sem stofnuð voru til í kringum reksturs Máka hf. sem var með barraeldi voru birtar nokkrar skýrslur m.a. um endurnýtingu og straummyndun í körum (Erlendur Jónsson o.fl. 2003). Þessar skýrslur eru almennt ekki aðgengilegar og sama gildir um margar aðrar rannsóknir sem vísað er til hér að framan (kafla 1.3.1). Betur hefur gengið með birtingar á rannsóknaverkefnum innan landeldis á bleikju. Sérstök skýrsla var birt um verkefnið „Betri nýting vatns í bleikjueldi“ (Ragnar Jóhannsson o.fl. 2010).

Nemandaverkefni

Nokkur nemandaverkefni taka fyrir endurnýtingu vatns í bleikjueldi. Í einu þeirra var mældur vöxtur bleikju (150-500 g) við sífellt minnkandi vatnsnotkun. Samfara mælingum á vexti var mæld súrefnisupptaka og efnaupsöfnun á heildarstyrk karbónata og ammoníaks (Theodór Kristjánsson 2004). Í öðru verkefni var skoðað áhrif íblöndunar bætibaktería á heildarfjölda baktería og vatnsgæði í endurnýtingarkerfi með lífhreinsi (Matthildur Ingólfssdóttir 2008). Erlendir nemar á vegum Sjávarútvegsskóla Háskóla Sameinuðu þjóðanna og Hólaskóla hafa gert tvö verkefni. Annað þeirra fjallaði um vöxt bleikju í endurnýtingarkerfi (Gréve og Martens 2010) en hitt um vatnsgæði í endurnýtingarkerfum (Molleda 2007).

Kennslu- og fræðsluefni á vegum Hólaskóla

Á vegum Hólaskóla var gefið út í tengslum við ráðstefnuna „Bleikja á Íslandi“ leiðbeiningar um hönnun og uppbyggingu á bleikjueldisstöð (Valdimar Ingi Gunnarsson 1991d). Á vegum skólans voru einnig gefin út tvö kennsluhefti innan vatnsfræði; „Loftun og

Mynd 1.9. Sérstakt hefti af Lagnafréttum var gefið út um fiskeldi í tenglum við fræðslufund Lagnafélag Íslands árið 1989.

súrefnisbæting“ og „Vatns- og súrefnisnotkun í laxeldi“ (Valdimar Ingi Gunnarsson 1991b,c). Jafnframt var gefið út kennsluheftið „Eldi á laxi í strandeldisstöðvum“ en þar er að finna lýsingu á hönnun stöðvanna, tækjabúnaði og verklagi (Valdimar Ingi Gunnarsson 1991a). Nú hefur verið bætt um betur og gefið út kennslubókin „Eldisbóndinn“ en þar er að finna margar hagnýtar upplýsingar um tæknileg atriði er snúa að uppbyggingu bleikjueldisstöðva sem hægt er að sækja á netið (www.holar.is/eldisbondi/index.html). Einnig hefur verið gefið út af Hólaskóla kennsluefni í vatnsfræði sem aðgengilegt er á netinu (Ragnar Jóhannsson 2006).

Birtingar um eldistækni í Eldisfréttum

Eldisfréttir voru gefin út af Lands sambandi fiskeldisstöðva á árunum 1985 til 1999. Stærsti hluti efnis blaðsins tengist líffræði og lítið er fjallað um eldistækni. Á fyrstu árum bleikjueldis á Íslandi var gefið út greinin „Bleikja-eldisfiskur með framtíð?“ þar sem meðal annars var tekið fyrir eldistækni (Valdimar Ingi Gunnarsson og Guðni Guðbergsson 1988). Í einu hefti Eldisfréttanna var grein sem fjallaði um kosti varmadæla í fiskeldi (Ingvar Nielsson 1987) en þær hafa lítið verið notaðar í íslensku fiskeldi. Á árinu 1988 birtust tvær greinar um vatnsfræði, önnur um vatns og rýmisþörf í fiskeldi og hin um vatns- og súrefnisnotkun í laxeldi (Valdimar Ingi Gunnarsson 1988a,b). Í síðasta hefti Eldisfréttanna birtist grein þar sem gerð var grein fyrir hvernig hægt væri að margfalda framleiðni með þaulnýtingu vatns til fiskeldis (Helgi Thorarensen og Ragnar Jóhannsson 1999).

Við uppbyggingu fiskeldis seinnihluta níunda áratugarins var nokkuð um að eldiskör væru dúkklaedd að innan og í einni grein Eldisfréttanna var gerð grein fyrir möguleikum á notkun PVC-dúka (Helgi Helgason 1988). Vaki hefur lengi verið leiðandi fyrirtæki í talningu og lífmassamælingum á eldisfiski og birtist ein grein um þetta efni í Eldisfréttum (Hermann Kristjánsson 1991).

Birtingar af fræðslufundum og ferðum

Árlega er haldin Fræðaping landbúnaðarins þar sem bleikjueldi hefur oft verið tekið fyrir. Samhliða fundinum er gefin út skýrsla af erindum sem hægt er að sækja á vefinn www.landbunadur.is. Á vefnum er að finna fjölda greina um fiskeldi þar á meðal um eldistækni. Ein greinin fjallar um búnað fyrir bleikjueldi (Magnús Sigursteinsson 1990) en aðrar eru meira almenns eðlis en taka einnig fyrir eldistækni

(Helgi Thorarensen 2006; Helgi Thorarensen o.fl. 2011).

Í tengslum við fræðslufund um lagnir í fiskeldi sem Lagnafélag Íslands hélt árið 1989 var gefið út sérstakt hefti af Lagnafréttum (mynd 1.9). Þar er m.a. að finna greinar um skipulag fiskeldisstöðva, vatns- og sjötöku, dælur og val á lagnaefni fyrir fiskeldi (Guðmundur Halldórsson og Kristján Ottósson 1989).

Á árinu 2010 var farið í ferð til Evrópu þar sem eldisstöðvar með regnbogasilung voru skoðaðar. Í ferðaskýrslu er gefið gott yfirlit yfir þær stöðvar sem skoðaðar voru í Danmörku og Norður-Ítalíu (Sveinbjörn Oddsson o.fl. 2011).

Birting á yfirlitsgreinum

Eldisbóndinn er ítarlegasta íslenska yfirlit yfir bleikjueldi þar sem m.a. er tekið fyrir eldistækni. Í yfirlitsgreininni „Staða bleikjueldis á Íslandi, samkeppnishæfni og stefnumótun rannsókna- og þróunarstarfs“ sem gefin var út árið 2006 er m.a. að finna samantekt um eldistækni í bleikjueldi þ.e.a.s. vatns- og súrefnisnotkun bleikju, þaulnýtingu vatns og eldisaðferðir (Valdimar Ingi Gunnarsson 2006).

Í nýlegri samantekt er gefið yfirlit yfir dúkklaðdar tjarnir og samanburður á kostnaði við hefðbundin kör (Sveinbjörn Oddsson og Trausti Steindórsson 2009).

Nýlega var gefin út ritrýnd grein sem gefur yfirlit líffræðilega þarfir laxaseiða, þar er m.a. tekið fyrir súrefnisnotkun, framleiðslu á úrgangsefnum og áhrif vatnsgæða á vöxt (Helgi Thorarensen og Farrell 2011). Þó greinin sé ekki skrifuð um bleikju nýtist hún vel bleikjueldi.

1.3.3 Þróun strand- og landeldisstöðva

Fyrstu strand- og landeldisstöðvarnar

Á árinu 1977 hófst uppbygging á strandeldisstöð að Húsatóftum við Grindavík (Sigurður St. Helgason 1982). Áður hafði landeldi farið fram í jarðtjörnum, m.a. á Laxalóni (Eðvald Ingólfsson 1988) og hjá Laxeldisstöð ríkisins í Kollafirði. Fyrsta stóra strandeldisstöðin, Íslandslax hf., tók til starfa árið 1986. Stöðin er 24.000 m³ að stærð og var þá stærsta mannvirki sinnar tegundar í heiminum. Í kjölfarið voru fleiri stöðvar byggðar til eldis á laxi (Valdimar Ingi Gunnarsson 1991b).

Á árinu 1986 var eldisrými strand- og landeldisstöðva um 50.000 m³ og var komið upp í um 150.000 m³ á árinu 1990. Samtals voru byggðar 14 strandeldisstöðvar á árunum 1985-1990 flestar á Reykjanesi (mynd 1.10). Stærð strandeldisstöðvanna var allt frá um 4.000 m³ upp í 24.000 m³ (Erlendur Jónsson 2003).

Mynd 1.10. Yfirlit yfir strandeldisstöðvar sem voru byggðar á árunum 1985-1990 og staðan á árinu 2012. Eingöngu er merkt við heiti á strandeldisstöðvum sem hafa verið lagðar niður eða eru nú notaðar sem seiðaeldisstöðvar.

Reksturinn á tíunda áratugnum

Þrátt fyrir rekstrarörðugleika og gjaldprot á tíunda áratugnum var eldisrými margra strandeldisstöðvanna nýtt áfram enda fjárfesting mun meiri og varanlegri en er í kvíum. Á árinu 1993 var gerð úttekt á rekstri strandeldisstöðva og voru þá einungis fjórar strandeldisstöðvar í fullum rekstri og tvær stöðvar sem voru með skiptieldi. Það voru því eingöngu 6 af 13 strandeldisstöðvum í fullum rekstri og samanlagt eldisrými þeirra var um 114.000 m³ (Erlendur Jónsson 1993). Fyrst voru stöðvarnar notaðar fyrir laxeldi en þegar halla fór undan fæti var einnig farið að ala bleikju og aðrar tegundir í þeim. Jafnframt var farið að nýta margar seiðaeldisstöðvar fyrir matfiskeldi á bleikju.

Staðan á árinu 2012

Á árinu 2012 eru aðeins fimm af 14 strandeldisstöðvum starfræktar í matfiskeldi (mynd 1.10). Eldisrúmmál þeirra sem lagðar hafa verið niður eða notaðar undir seiðaelði eru um 65.000 m³ eða tæplega helmingur af því eldisrými sem var í notkun um 1990. Fimm af 14 strandeldisstöðvum er búið að rífa niður en það eru Atlantslax, Fjörfiskur, Fiskeldi Grindavíkur, Miklilax og Íslax (mynd 1.10), en hér er stuðst við þau nöfn á stöðvunum þegar starfsemi þeirra var hætt. Tvær strandeldisstöðvar eru nýttar í seiðaelði en það er Eldi og Ísbór. Einnig eru tvær sem eru uppistandandi ekki í rekstri en það er Strönd í Hvalfirði og Sveinseyrarlax í Tálknafirði.

Endurnýting á vatni

Í fyrstu strand- og landeldisstöðvum var vatnið aðeins notað einu sinni. Á undanförunum tveimur áratugum hefur þróunin verið sú að bæta nýtingu á vatninu með súrefnisauðgun og loftun. Nú á allra síðustu árum er byrjað að hreinsa grugg úr vatninu fyrir endurnotkun. Viðfangsefnið á næstu árum er að bæta nýtingu á

Tafla 1.8. Fjöldi strand- og landeðisstöðva sem áform er um að byggja eða eru í uppbyggingu. Gert er ráð fyrir að hver stöð framleiði 1.000-10.000 af eldisfiski (Summerfelt 2011).

Kína	3
Danmörk	1
Bandaríkin	3
Síle	1
Kanada	1

vatninu enn frekar.

Hringrásarkerfi er notað í nokkrum tilvikum í matfiskeldi á bleikju. Með hringrásarkerfi er átt við að vatninu er hringrásað nokkrum sinnum og meðhöndlað fyrir endurnotkun. Hringrásarkerfi með lífhreinsi hafa m.a. verið notuð í lúðueldi Fiskey í Þorlákshöfn, barraeldi Máka í Fljótum og framleiðslu stórra þorskseiða í eldistöð Útgerðarfélag Akureyringa á Hauganesi. Öll þessi kerfi hafa verið aflögð. Hringrásarkerfi með lífhreinsi hefur ekki verið notað

fyrir matfiskeldi á bleikju.

1.4 Hvað er að gerast erlendis?

1.4.1 Þróun á heimsvísu

Aukning í strand- og landeðisstöðvum

Jarðtjarnaeldi hefur verið eitt algengast eldisform í heiminum. Þróunin hefur verið sú að aukning er í strand- og landeðli á kostnað jarðtjarna. Margar fisktegundir eru að stærstum hluta eða öllu leyti alinn í strandeðli eða landeðli. Hér er um að ræða tegundir sem hafa verið í eldi á Íslandi eins og bleikja, regnbogasilungur, sandhverfa, lúða, beitarfiskur, barri og sæeyra. Strand- og landeðli er ekki eingöngu notað við eldi á fiski heldur einnig sjávargróðri, skelfiski, rækju og öðrum liðdýrum. Fjöldmörg fyrirtæki hafa hannað og eru með til sölu ýmsar útfærslur af strand- og landeðistöðvum (Anon 2008d).

Mynd 1.11. Strandeðisstöð, Stolt Sea Farm í Galecía á Spáni sem framleiðir 900 tonn af sandhverfu (Stoss 2011).

Mynd 1.12. Strandeðisstöð í Mira í Portúgal þar sem áætlað er að framleiði um 7.000 tonn af sandhverfu (Ljósmynd: Acuinova).

Mynd 1.13. Landeldisstöð á Ítalíu (Ljósmynd: Roberto Grossi).

Mynd 1.14. Model Trout Farms í Danmörku (Ljósmynd: Sören Jøker Trachsel).

Strand- og landeldisstöðvar í uppbyggingu

Á síðustu árum hefur aukist áhugi á uppbyggingu strand- og landeldisstöðva. Í því sambandi má nefna endurbætur á dönskum fiskeldisstöðvum úr jarðtjörnum í steipt kör með hringrásarkerfi þar sem vatnið er m.a. hreinsað með lífhreinsi (Jokumsen og Svendsen 2010). Nú eru áform um eða hafin bygging á níu strand- og landeldisstöðvum sem hver getur framleitt 1.000 – 10.000 tonn af Atlantshafslaxi og silfurlaxi (tafla 1.8; Summerfelt 2011).

Strandeldisstöðvar fyrir sandhverfu

Á undanförunum árum hefur töluverð uppbygging átt sér stað á strandeldisstöðvum fyrir sandhverfueldi. Heimsframleiðsla á sandhverfu var komin upp í um 15.000 tonn árið 2010 með stöðuga aukningu samfara byggingu nýrra strandeldisstöðva. Stærsti hluti framleiðslunnar er í Evrópu og þar eru stærstu framleiðendur Spánn, Portúgal og Frakkland. Samtals er um 25 strandeldisstöðvar í Evrópu og þar af 15 á Spáni (Stoss 2011). Sandhverfueldi er einnig í fleiri löndum og er t.d. nýlega búið að byggja eina strandeldisstöð í Kína.

Þær strandeldisstöðvar sem nýlega hafa verið byggðar fyrir sandhverfu eru stórar og framleiðslugeta þeirra stærstu allt að 7.000 tonn (myndir 1.11 og 1.12). Eldið fer að mestu fram í gegnumstreymiskerfum og hringrásarkerfi eru sjaldgæf (Bjørndal o.fl. 2011).

1.4.2 Evrópa

Strand- og landeldi

Í Evrópu er matfiskeldi í körum á landi að mestu eldi á regnbogasilungi, sandhverfu og barra. Landeldi á regnbogasilungi er í mörgum Evrópulöndum og er fiskurinn yfirleitt alinn í lengdarstraumskörum (mynd 1.13). Það er bæði um að ræða gegnumstreymiskerfi og hringrásarkerfi.

Rannsókn- og þróunarstarf

Í Evrópu hafa verið unnin mörg fjölbjóðleg rannsókn- og þróunarverkefni og áberandi hafa verið verkefni þar sem áhersla er lögð á að draga úr umhverfisáhrifum landeldis. Þar má nefna rannsóknaverkefni SustainAqua (www.sustainaqua.org) og Aquaetreat (Aquaetreat 2005).

Á Norðurlöndum eru tvö samstarfsverkefni en það eru „Nordic Network on Recirculating Aquaculture Systems“ sem tekur fyrir þróun á þaulnýtingarkerfum (www.nordicras.net) og Northcharr en þar er markmiðið að vinna að uppbyggingu bleikjueldis á Norðurlöndum (www.northcharr.eu).

Landeldi í Danmörku

Í Danmörku er mest framleitt af regnbogasilungi í landeldisstöðvum. Þeir framleiða um 40.000 tonn af regnbogasilungi og þar af er um 75% framleitt í landeldi (mynd 1.14). Landeldi á regnbogasilungi fer að mestu fram í jarðtjörnum en á seinni árum hefur átt sér stað endurnýjun og byggðar nokkrar eldisstöðvar með steiptum lengdarstraumskörum þar sem vatninu er hringrásað og notaður lífhreinsir til að auka nýtingu á vatninu (Jokumsen og Svendsen 2010).

Undanfarin ár hafa Danir verið í þróunarverkefnum til að efla landeldi og draga úr umhverfisáhrifum eldisins. Ein af afurðum þessarar vinnu er „Model trout farm“ (mynd 1.14). Danir vinna einnig að uppbyggingu matfiskeldisstöðva þar sem byggt er á hringlaga körum (www.langsandlaks.dk).

Danskir fiskeldismenn, þjónustuaðilar og stofnanir hafa stofnað samtök AquaCircle (www.aquacircle.org). Samtökin eru fræðslusetur og samstarfsvettvangur fyrir þróun þaulnýtingarkerfa til að byggja upp danskt fiskeldi, jafnframt nýttast þeim aðilum sem standa að þróun, sölu og útflutningi, stjórnsýslu og fjármálastofnunum.

Mynd 1.15. Steypt fljótandi lokuð eining (www.bygg.no/2010/10/sikrere-anlegg-for-oppdrett).

Fljótandi lokaðar einingar í Noregi

Matfiskeldi í strand- og landeðisstöðvum er mjög lítið í Noregi. Framleiðslan í landeðisstöðvum er undir 1.000 tonnum, mest bleikja. Bleikjueldisstöðvarnar eru um 10 og allar með litla framleiðslugetu (Winter o.fl. 2010). Eldi í körum á landi byggist að mestu á framleiðslu laxa- og regnbogasilungsseiða fyrir umfangsmikið sjókvíaeldi. Á undanförunum árum hefur átt sér stað mikil þróun og byggðar fjölmargar seiðaeldisstöðvar þar sem áhersla hefur verið á að nýta vatnið sem best með endurnýtingu.

Í Noregi er mikill áhugi á uppbyggingu fljótandi lokaðra eininga (mynd 1.15). Hér er um að ræða sömu tækni og strandeldi nema að körin eru fljótandi í sjónum í staðinn fyrir að vera á landi. Ennþá er þessi tækni á þróunarstigi og eru starfandi fjölmörg þróunarverkefni í Noregi (Rosten o.fl. 2011). Með því að vera með eldi í lokuðum fljótandi einingum er markmiðið að draga úr umhverfisáhrifum eldisins í

samanburði við hefðbundið sjókvíaeldi. Ætlunin er að framleiða stórseiði allt upp í eitt kíló í lokuðum fljótandi einingum (Norsk fiskeoppdrett 2011; Teknologiráðet 2012).

1.4.3 Norður-Ameríka

Kanada

Matfiskeldi í fersku vatni er tiltölulega lítið í Kanada og er framleiðslan undir 10.000 tonnum, mest regnbogasilungur. Eldið byggist að mestu leiti á landeldi og í litlu mæli kvíaeldi. Unnið er að því að efla matfiskeldi í landeðisstöðvum í Kanada (Stechey o.fl. 2011b).

Árið 2005 voru stofnuð samtök í Kanada (Inter-provincial Partnership for Sustainable Freshwater Aquaculture Development) sem hafa það að markmiði að þróa sjálfbært eldi í ferskvatni (www.ipsfad.ca). Tilgangur samtakanna er að útbúa stefnumótun, koma í framkvæmd mikilvægum verkefnum, samhæfa vinnuna og sækja um fjármögnun. Innan samtakanna eru eldismenn, vísindamenn og stjórnsýslan. Nú þegar hafa verið gerðar þrjár framkvæmdaáætlanir og er stöðluð hönnun eldisstöðvar (Canadian Model Aqua-Farm Initiative) stærsta verkefnið í þriðju áætluninni (Vandenberg o.fl. 2011). Verkefnið „Stöðluð hönnun eldisstöðva“ hófst með því að haldinn var vinnufundur árið 2007 þar sem m.a. var farið yfir kosti og ókosti lendarstraumskara og hringlaga kara. Við matið var lagt til viðmiðunar ákveðin þættir og var niðurstaðan sú að þegar allt var tekið saman voru kostir hringlaga kara taldir meiri. Það var þó ákveðið að afla þyrfti frekari gagna áður en valið væri á milli lengdarstraumskara og hringlaga kara (Canadian Aquaculture Systems 2007). Hönnuð var eldisstöð með lengdarstraumskörum og í þeim er vatnið hringrásað og hreinsað í lífhreinsi (Canadian Aquaculture Systems 2008). Í verkefninu „Stöðluð hönnun eldisstöðva“ eru mörg undirverkefni og er hluta þeirra lokið. Lokið var við að hanna og smíða tilraunar eldisstöð með lengdarstraumskörum árið 2010 (mynd 1.16). Stöðin er nú í prufukeyrslu og jafnframt hefur verið ákveðið í fjórðu framkvæmdaáætluninni að útbúa staðlaða hönnun eldisstöðvar með hringlaga körum og prufukeyra. Niðurstöður úr þessum tveimur verkefnum munu síðan vera notaðar til

Mynd 1.16. Yfirlit yfir kanadíska tilraunareldisstöð fyrir matfiskeldi á bleikju og regnbogasilung sem verið er að prufukeyra (Stechey o.fl. 2011b).

að leggja mat á kosti og ókosti þessar tveggja hönnuna (IPSFAD 2011a,b).

Eins og í Noregi er fljótandi lokaðar einingar mikið í umræðunni vegna þrýstings frá umhverfissamtökum (Anon. 2008d). Kanadamenn hafa verið með tilraunir á laxeldi í lokuðum fljótandi einingum og einnig flutt út til annarra landa s.s. Kína (mynd 1.17; Grydland 2011).

Bandaríkin

Í Bandaríkjunum er algengt að eldi á regnbogasilungi sé í lengdarstraumskörum. Í Idaho ríki er að finna stærsta framleiðanda á regnbogasilungi í heiminum en eldið fer fram í lengdastraumskörum (mynd 1.18; Summerfelt og fl. 2000). Aukinn áhugi er einnig fyrir hringlaga körum í Bandaríkjunum (Summerfelt 2002). Fjölmargar eldisstöðvar með endurnýtingarkerfum hafa verið byggðar í Norður - Ameríku fyrir bleikjueldi. Hér er um að ræða litlar eldisstöðvar og afkastageta þeirra lítil (Summerfelt o.fl. 2004).

Í Bandaríkjunum eru áform um á næstu fimm árum að byggja nýjar strand- og landeldisstöðvar sem geta framleitt 10.000 – 50.000 tonn af eldisfiski. Áform eru um uppbyggingu þriggja eldisstöðva sem geta framleitt meira en 1.000 tonn hver ásamt mörgum minni eldisstöðvum (mynd 1.19; Summerfelt 2011).

Bandaríkjamenn haf verið mjög öflugir í rannsóknar- og þróunarstarfi í eldistækni. Þar hefur Freshwater institute (www.freshwaterinstitute.org) verið leiðandi á síðustu árum með fjölmörgum rannsóknum er tengjast endurnýtingu, hönnun strand- og landeldisstöðva og vinnuhagræðingu (Summerfelt 2002, 2011).

1.5 Samkeppnishæfni strand- og landeldis

1.5.1 Af hverju strand- og landeldi?

Góðar aðstæður til strand- og landeldis

Ekkert af samkeppnis-löndum hefur þá gnótt af lindarvatni, jarðhita og jarðsjó sem er að finna hér á landi þar sem hægt er að skapa kjöraðstæður fyrir bleikju m.t.t. hita og seltu. Í samkeppnis-löndum er takmarkað aðgengi að grunnvatni og vandamál með of heitt yfirborðsvatn á sumrin. Vegna takmarkaðs grunnvatns og kost-naðarsamra orku þurfa samkeppnislönd að nota dýr hringrásarkerfi til að endurnýta vatn. Hér á

Mynd 1.17. Fljótandi lokuð eining sem verið er að sjósetja (<http://agrimarine.com>).

Mynd 1.18. Regnbogasilungsstöð í Idaho ríki í Bandaríkjunum (Anon. 1998).

landi hafa verið notuð einfaldari og ódýrari kerfi við þaul- og endurnot á vatni, þar sem orkan er ódýrari (jarðhiti) á Íslandi og meira magn er af grunnvatni (Valdimar Ingi Gunnarsson 2006). Vegna góðra landfræðilegra aðstæðna hafa Íslendingar góða möguleika að byggja upp strand- og landeldisstöðvar fyrir bleikjueldi.

Mynd 1.19. Teikning af matfisk-eldisstöð með öflugu endurnýtingarkerfi sem verið er að byggja í Bandaríkjunum (Summerfelt 2011).

Mynd 1.20. Rifós í Lóni í Kelduhverfi (Ljósmynd: Valdimar Ingi Gunnarsson).

Af hverju ekki kvíaeldi í stöðuvötnum?

Aðstæður til eldis í kvíum í stöðuvötnum hér á landi eru almennt ekki góðar. Hér er þó undantekningar eins og hjá Rifósi í Lóni í Kelduhverfi (mynd 1.20). Önnur svæði sem myndu henta vel til bleikjueldis er t.d. Þingvallavatn en þar mun varla fást heimild til að vera með kvíaeldi.

Vandamálið með eldi í stöðuvötnum eru að mikil afföll hafa átt sér stað þegar heitt er á sumrin (Valdimar Ingi Gunnarsson 2006). Nú hafa bleikjueldismenn í Svíþjóð náð betri tókum á eldi í stöðuvötnum og er framleiðslan komin yfir 1.300 tonn árið 2010 skv. opinberum tölum. Nú er talið að framleiðsla á bleikju í Svíþjóð sé allt að 3.000 tonn (www.svenskvattenbruk.se). Strangar umhverfiskröfur gera það að verkum að erfitt er að fá heimild til kvíaeldis í Noregi (Winter o.fl. 2010). Unnið er að því að fá heimild til eldis í stöðuvötnum að sænskri fyrirmynd. Í Kanada er unnið að því með hjálp erfðatækni að auka hitaþol bleikju (Anon 2011).

Af hverju ekki kvíaeldi í sjó?

Kvíaelði á bleikju í fullsöltum sjó hefur bæði verið reynt hér á landi og erlendis með litlum árangri. Ástæðan er sú að bleikja hefur takmarkað seltuþol sérstaklega í köldum sjó (Valdimar Ingi Gunnarsson 2006). Mun betur hefur gengið með eldi í körum á

landi þar sem seltan er undir 25-28 ppm. Eldi á bleikju í kvíum í sjó kemur því til greina yfir heitustu mánuðina í fjörðum þar sem sjór er ferskvatns blandaður.

Í Kanada er unnið að því með kynbótum og erfðatækni að auka seltuþol bleikju (Anon 2011). Ef það tekst opnast miklir möguleikar við framleiðslu bleikju sem mun draga verulega úr samkeppnishæfni bleikjueldis í strand- og landeldisstöðvum á Íslandi.

Þrýstingur frá umhverfissamtökum

Á undanförunum árum hefur verið þrýstingur að flytja eldið úr kvíum í kör á landi eða fljóttandi lokaðar einingar til að draga úr umhverfisáhrifum eldisins (Anon. 2008; Winter o.fl. 2010). Við kvíaeldi er meiri hætta á slysasleppingum, sjúkdómum og einnig safnast lífrænn úrgangur undir kvíunum. Með því að vera með lokaðar einingar má því sem næst koma í veg fyrir þessi umhverfisáhrif. Eldismenn hafa þó ekki verið mjög viljugir að skipta úr kvíaeldi í strand- og landeldi einfaldlega vegna meiri stofn- og framleiðslukostnaðar.

1.5.2 Stofn- og framleiðslukostnaður

Framleiðslukostnaður

Það hafa verið gerðir fjöldi útreikninga á framleiðslukostnaði á bleikju í strand- og landeldi. Í norskum útreikningum fyrir 500 tonna landeldisstöð með hringrásarkerfi (97,5% endurnýting) er niðurstaðan að framleiðslukostnaður er 39,4 NOK/kg (790 ÍSK/kg) ÍSK/kg án fjármagnskostnaðar (Winter o.fl. 2010).

Í kanadískum útreikningum á lítilli bleikjueldisstöð (142 tonn) með fullkomnu hringrásarkerfi (99% endurnýting) var niðurstaðan að framleiðslukostnaður væri 6,01 CAD/kg (721 ÍSK/kg) (Anon. 2010a). Þetta verður að teljast tiltölulega hár framleiðslukostnaður í samanburði regnbogasilungselði en þar er kostnaðurinn 18,4 DKK/kg (368 ÍSK/kg) hjá landeldisstöðvum með minna en 300 tonna framleiðslu og 17,24 DKK/kg (345 ÍSK/kg) hjá eldisstöðvum með meira en 300 tonna framleiðslu (Nielsen 2010).

Í dönskum útreikningum er gert ráð fyrir að framleiðslukostnaður verði 3,45 Evrur/kg (517 ÍSK/kg) í 1.000 tonna strandeldisstöð sem á að framleiða lax (Olsen 2011). Í öðru dæmi af bandarískri strandeldisstöð þar sem áætlanir eru um að framleiða 2.500 tonn af laxi er gert ráð fyrir að framleiðslukostnaðurinn verði 3,76 USD/kg (451 ÍSK/kg) (Summerfelt 2011).

Stofnkostnaður á hvern rúmmetra

Stofnkostnaður á hvern rúmmetra eldisrýmis fer mikið eftir hve mikið búnaður er í stöðinni. Þar vegur þungt vatnskerfið, sérstaklega búnaður til að hreinsa vatnið í fullkomnum hringrásarkerfum. Stofnkostnaður á hvern

Tafla 1.9. Stofnkostnaður strand- og landeldisstöðva með fullkomnu hringrásarkerfi.

Stærð (m ³)	Kr/m ³	Kr/tonn	Heimild
1.422	127.000	1.270.000	Anon. 2010a
34.180	110.000	1.506.000	Summerfelt 2011
20.000	71.000	1.426.000	Wright og Arianpoo 2010
21.418	126.750	1.085.000	Boulet o.fl. 2010
		1.017.000	Olsen 2011

rúmmetra eldisrýmis er áætlaður 70.000-130.000 ÍSK/m³ (tafla 1.9). Haft skal í huga að það er ekki um að ræða sömu hönnun og búnað í dæmunum sem hér er verið að bera saman.

Í kanadískum útreikningum kemur fram að kostnaður á bleikjueldisstöð með 10 hringlaga kör er 127.000 ÍSK/m³ (tafla 1.10; Anon 2010a). Aftur á móti ef miðað var við að hafa eitt lengdastraumskar þá var kostnaðurinn 93.000 ÍSK/m³ (Stechey o.fl. 2011). Kostnaður er minni m.a. vegna þess að ekki er tekinn með allur kostnaður vegna grunngerðar og ef hann er hafður sambærilegur og í fyrra dæminu þá er heildar stofnkostnaður í báðum þessum dæmum svipaður eða um 130.000 ÍSK/m³.

Hverjir eru helstu kostnaðarliðirnir?

Stofnkostnaður á litilli landeldisstöð (142 tonn) með fullkomið hringrásarkerfi er 1,5 milljón CAD eða um 180 milljónir ÍSK (tafla 1.10). Mestur er kostnaður vegna vatnskerfis (43,3%) en þar vegur þungt lífhreinsir sem er með um 12,5% af heildarstofnkostnaði. Jafnframt er mikill kostnaður vegna kaupa á tromlum til að hreinsa vatnið eða tæp 5% (Anon. 2010a).

Kostnaður vegna kara var aðeins 17- 20% af heildar stofnkostnaði (Anon. 2010a; Wright og Arianpoo 2010) eða um 12.000-25.000 ÍSK/m³. Stofnkostnaður á strand- og landeldisstöð ræðst því að mestu hve mikið er af öðrum búnaði.

Hver er stofnkostnaðurinn á Íslandi?

EKKI liggur fyrir kostnaður við nýbyggingu bleikjueldisstöðva hér á landi en landeldisstöðvar eru litlar og óhagkvæmar og strandeldisstöðvarnar sem byggðar voru fyrir rúmum tuttugu árum voru dýrar í uppbyggingu.

Í áætlunum á stofnkostnaði í töflu 1.9 er gengið út frá fullkomnum hringrásarkerfum og með því að vera með einfalt gegnumstreymiskerfi má eflaust ná kostnaðinum undir 50.000-100.000 ÍSK/m³ allt eftir stærð stöðvarinnar, val á búnaði og aðstæðum á eldisstað.

Stofnkostnaður á framleitt tonn

Stofnkostnaður á hvert framleitt tonn fer að mestu eftir þéttleika og vexti fisksins ásamt heildar kostnaði við byggingu eldisstöðvarinnar. Stofnkostnaðurinn á hvert framleitt tonn er á bilinu 1.000.000-1.500.000 ÍSK fyrir strand- og landeldisstöð (tafla 1.9). Hæstur er kostnaðurinn hjá strand- og landeldisstöðvum með lífhreinsi í sínu hringrásarkerfi.

Við endurbyggingu á nokkrum landeldisstöðvum úr jarðtjarnaeldi í steipt lengdarstraumskör með lífhreinsi var stofnkostnaður á hvert kíló föðurs 19-27 DKR (380-540 ÍSK/kg) (Anon. 2008c). Umreiknað er stofnkostnaðurinn 420.000-600.000 ÍSK á hvert framleitt tonn. Ástæðan fyrir lægri stofnkostnaði en í

Tafla 1.10. Stofnkostnaður á 142 tonna bleikjueldisstöð með 10 hringlaga eldiskörum og fullkomnu hringrásarkerfi (Anon. 2010a).

	CAD	%
Grunngerð (land, hús, vatn jarð- vinna, rafmagn o.fl.)	364.220	24,2
Eldiskör (kör, lagnir, uppgröftur o.fl.)	321.128	21,4
Vatnskerfi (loftun, súrefni, tromlur, lífhreinsir o.fl.)	650.618	43,3
Áhöld og búnaður (flokकारी, fóðrarar, net o.fl.)	48.339	3,2
Önnur tæki (varaafisstöð, lyftari o.fl.)	119.625	7,9
	1.503.929	100

dæmunum á töflu 1.9 er að ekki þurfti að leggja út í kostnað vegna grunngerðar s.s. vatnslagnir að stöð og rafmagn. Stofnkostnaður við byggingu 200 tonna landeldisstöðvar er því u.þ.b. 100 milljónir króna. Um það bil 20-25% þess kostnaðar er fölginn í lífhreinsum og agnasíum sem þjóna endurnýtingunni og hreinsun á frárennslisvatni (Sveinbjörn Oddsson o.fl. 2011).

1.5.3 Samkeppni við kvíaeldi

Samanburður á stofnkostnaði

Stofnkostnaður við byggingu strand- og landeldisstöðva er töluvert hærri en fyrir kvíaeldi. Þegar standeldisstöðvarnar voru byggðar á Íslandi fyrir rúmum 20 árum síðan var áætlað að hver rúmmetri væri u.þ.b. átta sinnum dýrari (Valdimar Ingi Gunnarsson 1988c). Í nýrri samanburði er áætlað að stofnkostnaður á hvert framleitt tonn sé 2.000 USD (240.000 ÍSK/tonn) fyrir kvíaeldi og 9.049 USD (1.086.000 ÍSK/tonn) fyrir strandeldi (Boulet o.fl. 2010). Munur á stofnkostnaði er því tæplega fimmfaldur í þessu tilviki. Það er því full ástæða að velta því fyrir sér hvernig strand- og landeldi getur keppt við kvíaeldi.

Samanburður á framleiðslukostnaði

Bleikja er í samkeppni við aðrar laxfiskategundir sem

Mynd 1.21. Íslandsbleikja, Vatnsleysu á Reykjanesi (Ljósmynd: Guðmundur Einarsson)

Tafla 1.11. Samanburður á framleiðslukostnaði í 2.500 tonna kvíaeldis- og strandeldisstöð (Byggt á Boulet o.fl. 2010).

	Kvíaelldi		Strandeldi	
	USD/kg	%	USD/kg	%
Fóður	1,63	52	1,58	39
Seiði	0,39	12	0,38	9
Laun	0,27	9	0,45	11
Orkukostnaður	0,03	1	0,20	5
Fisktryggingar	0,06	2	0,06	1
Viðhald	0,12	4	0,08	2
Hreinsun frárennslis	0,00	0	0,05	1
Annar kostnaður	0,05	2	0,10	2
Stjórnunarkostnaður	0,21	7	0,21	5
Afskriftir	0,27	9	0,46	11
Fjármagnskostn.	0,11	4	0,47	12
Samtals	3,14	100	4,04	100
ISK/kg	377		485	

eru að öllu jöfnu framleiddar í kvíaeldisstöðvum en þar er framleiðslukostnaður lægri en í strand- og landeldi (tafla 1.11). Í þessu dæmi er framleiðslukostnaður í kvíaeldi 377 ÍSK/kg og 485 ÍSK/kg í strandeldi. Hærrí framleiðslukostnað í strandeldi er aðallega vegna meiri afskrifta, fjármagns-, orku- og launakostnaðar (tafla 1.11). Hér er um að ræða áætlaðar tölur fyrir strandeldið og er mælt með því að koma á tilraunareldisstöð þar sem forsendur sem notaðar voru í útreikningunum verði sannprófaðar (Boulet o.fl. 2010).

SVÓT greining

Það eru að vissu leyti ýmsir veikleikar hjá strand- og landeldi í samanburði við kvíaeldi og þar vegur þungt mikill stofnkostnaður. Jafnframt eru kostnaðarliðir sem ekki er að finna í kvíaeldi eins og t.d. dæling og hreinsun á frárennslis (tafla 1.12). Það má heldur ekki gleyma því að það eru ýmsir styrkleikar og tækifæri

Mynd 1.22. Tungusilungur í Tálknafirði (Ljósmynd: Valdimar Ingi Gunnarsson).

Tafla 1.12. SVÓT-greining til að greina styrkleika, veikleika, ógnanir og tækifæri í strand- og landeldi á bleikju í samkeppni við kvíaeldi.

Styrkleikar

- Betur hægt að stjórna hitastigi, súrefni, vatnsgæðum, seltu og straumhraða og hámarka þannig vöxt og lífun fisksins.
- Auðveldara að koma í veg fyrir að sjúkdómsvaldar og afræningjar komist inn í eldiseininguna.
- Auðveldara að fylgjast með yfirfóðrun og stjórna umhverfisþáttum s.s. straumhraða og hita til lækkunar á fóðurstuðli.

Veikleikar

- Stofnkostnaður mjög hár í samanburði við kvíaeldi.
- Það getur verið kostnaður vegna dælingar, loftunar og súrefnisíblöndunar sem ekki er til staðar í kvíaeldi.
- Kostnaður vegna hreinsunar á frárennslisvatni.
- Strand- og landeldisstöðvar geta verið tæknivæddar og flóknar sem eykur viðhaldspörf og jafnframt líkur á tjónum.

Ógnanir

- Ef það tekst að auka seltuþol bleikju með kynbótum og erfðatækni opnast möguleiki til sjókvíaeldis sem er með töluvert lægri framleiðslukostnað.
- Ef það tekst að auka hitaþol bleikju með erfðatækni fjölgar verulega valkostum með kvíaeldi í stöðuvötnum.

Tækifæri

- Lækka stofnkostnað strand- og landeldisstöðva með notkun á ódýrara efni og byggja stærri kór.
- Leggja áherslu á langan líftíma strand- og landeldisstöðva og lágmarks viðhaldspörf til að vinna á móti lágum stofnkostnaði í kvíaeldi.
- Hafa til viðmiðunar einfaldleika og öryggi til að lágmarka líkur á tjóni.
- Ná hámarks afköstum með byggingu stórra kara, standa vel að hönnun og val á búnaði.
- Byggja eldisstöðvar sem lágmarka umhverfisáhrifin og nýta við markaðssetningu á fiskinum.
- Auka endurnýtingu á vatni án þess þó að leggja í umtalsverðan kostnað vegna hreinsunar til að lækka dælingarkostnað og bæta nýtingu á heitu vatni.
- Nýta styrkleika sem hægt er að ná við stjórnun umhverfisþátta til að auka vöxt, framleiðslu á rúmmetra og til lækkunar á afföllum og fóðurstuðli.

sem mikilvægt er að nýta við uppbyggingu strand- og landeldisstöðva.

Hvar eru tækifærin?

Við hönnun nýrra strand- og landeldisstöðva á Íslandi verður að hafa í huga samkeppni við ódýrara eldisform sem hér er kvíaeldi. Samkeppnislönd eins og Svíþjóð virðast vera að ná tökum á kvíaeldi í stöðuvötnum, áhugi er fyrir því að taka upp sænsku leiðina í Noregi og Kanadamenn vinna markvisst að uppbyggingu kvíaeldis í sínu rannsókn- og þróunarstarfi. Megin viðfangsefni verða því að lækka stofnkostnað strand- og landeldisstöðva m.a. með vali á ódýrara efni og byggja stærri eldisstöðvar til að ná stærðarhagkvæmni. Jafnframt þarf að leggja áherslu á langan líftíma, einfaldleika og öryggi til að lágmarka líkur á að tjóni. Það þarf að auka endurnýtingu án þess að fara út í umtalsverðan kostnað við hreinsun á vatni til að lækka

Mynd 1.23. Silfurstjarnan í Óxarfirði, en þar er eldi á laxi, sandhverfu og bleikju (Ljósmynd: Valdimar Ingi Gunnarsson).

dælingarkostnað og bæta nýtingu á heitu vatni. Leggja þarf áherslu á góða vinnuáðstöðu og auka afköst starfsmanna með byggingu á stórum körum, hönnun og vali á búnaði. Í strand- og landeldi er auðvelt að stjórna umhverfisþáttum og er mikilvægt að strax á hönnunarstigi verði lagður grunnur að því að hægt verði að ná meiri vexti, framleiðslu á rúmmetra og til lækkunar á afföllum og fódurstuðli.

Upplýsingar sem geta stuðlað að aukinni samkeppnishæfni

Vonast er til að í skýrslunni sé að finna upplýsingar sem geta nýst til að betrubæta hönnun og skipulag í strand- og landdisstöðvum og stuðli jafnframt að lækkun stofn- og rekstrarkostnaðar og auki þar með samkeppnishæfni. Í skýrslunni er bent á kosti og ókosti ýmiskonar búnaðar og hönnunar. Í síðasta kafla skýrslunnar eru tillögur að hönnun og skipulagi þriggja eldisstöðva, þær útfærslur kunna e.t.v. að henta í sumum tilvikum. Skýrslan inniheldur margvíslegar upplýsingar um búnað og það er síðan hvers og eins að velja þær útfærslur sem henta best í hverju tilviki.

1.6 Niðurstöður

Staða bleikjueldis á Íslandi

- Á síðustu fjórum árum hefur verið stöðnun í bleikjueldi á Íslandi og framleiðslan verið flest árin um 3.000 tonn.

- Landssamband fiskeldisstöðva spáði því árið 2009 að vöxturinn verði að jafnaði um 10% á ári og framleiðslan verði komin upp í 5.000-6.000 tonn árið 2015.
- Framleiðslugetan hefur verið aukin á síðustu árum með að taka í notkun eldisstöðvar sem ekki voru í rekstri og með stækkingu núverandi bleikjueldisstöðva. Það er því vel hugsanlegt að spá frá árinu 2009 geti orðið að veruleika, en það ræðst mikið af því hvernig tekst til við markaðssetningu á bleikju.
- Flestar landdisstöðvar voru upphaflega hannaðar sem seiðaeldisstöðvar og henta því ekki nægilega vel til matfiskeldis á bleikju. Eigendur landdisstöðva sjá fyrir sér að með því að endurbæta og stækka stöðvarnar megi auka framleiðslu umtalsvert og lækka framleiðslukostnað.
- Stranddisstöðvar voru flestar byggðar fyrir rúmum tuttugu árum hafa að mörgu leyti reynst vel til framleiðslu á stórra bleikju (um 1,5 kg) fyrir Bandaríkjamarkað.
- Á Íslandi eru 11 strand- og landdisstöðvar með um og yfir 100 tonna árlega framleiðslu af bleikju hver.
- Á undanförunum árum hefur verið byggð ný kynslóð strand- og landdisstöðva erlendis á meðan engar nýbyggingar á bleikjueldisstöðvum hafa átt sér stað hér á landi í fjöldamörgum ár.

Hvað hefur verið gert á Íslandi?

- Allmörg rannsókn- og þróunarverkefni hafa verið

Mynd 1.24. Bæjarvík í Tálknafirði (Ljósmynd: Valdimar Ingi Gunnarsson).

starfrækt síðustu tvo áratugi, flest þeirra taka fyrir endurnýtingu.

- Það sem er sameiginlegt með mörgum rannsóknaverkefnum er að niðurstöður hafa ekki verið birtar opinberlega eða illmögulegt að nálgast skýrslur úr verkefnum. Það hefur þó verið jákvæð þróun á síðustu árum og skýrslur af niðurstöðum aðgengilegar á netinu.
- Töluvert fræðsluefni hefur verið birt um eldistækni sem aðgengilegt er á netinu og þar er helst að nefna Eldisbóndann.
- Á árinu 1985-1990 voru byggðar 14 strandeldisstöðvar með eldisrými upp í um 150.000 m³. Rekstur strandeldisstöðva var erfður og er nú búið að rífa fimm þeirra, tvær eru ekki í rekstri og tvær eru notaðar undir seiðaeldi.

Hvað er að gerast erlendis?

- Nú eru áform um eða hafin bygging á níu strand- og landeldisstöðvum sem hver getur framleitt 1.000 – 10.000 tonn af eldisfiski.
- Byggðar hafa verið öflugar strandeldisstöðvar fyrir sandhverfu í Evrópu og þær stærstu geta framleitt allt að 7.000 tonn.
- Í rannsókna- og þróunarstarfi í Evrópu hefur verið lögð áhersla á að draga úr umhverfisáhrifum eldisins.
- Í Danmörku hafa allnokkrar landeldisstöðvar verið endurbættar og jarðtjörnum skipt út fyrir lengdarstraumskör. Í byggingu er landeldisstöð með hringlaga kör.
- Matfiskeldi á landi í Noregi er stundað í litlum strand- og landeldisstöðvum. Töluverður áhugi er fyrir lokuðum fljótandi einingum en sú tækni er ennþá á þróunarstigi.
- Í Kanada er unnið að þróun landeldisstöðva með hringrásarkerfi og lífhreinsi. Leggja á mat á það hvort hentar betur hringlaga kör eða lengdarstraumskör. Þrýstingur er frá umhverfissamtökum að þróa eldi í strandeldi og í lokuðum fljótandi einingum til að draga úr

Mynd 1.25. Dæmi um ónýtt tækifæri - Eldisstöð á Sveinseyri í Tálknafirði (Ljósmynd: Valdimar Ingi Gunnarsson).

umhverfisáhrifum eldisins.

- Bandaríkjamenn hafa mikil áform um byggingu nýrra strand- og landeldisstöðva. Þar hefur verið unnið mikið starf við þróun á búnaði og hönnun.

Samkeppnishæfni strand- og landeldis

- Á Íslandi eru tiltölulega góðar landfræðilegar aðstæður til strand- og landeldis á bleikju.
- Svíar hafa náð athyglisverðum árangri á bleikjueldi í kvíum í stöðuvötnum. Norðmenn hafa áhuga að taka upp sænska mótelið. Oft hafa verið mikil afföll á bleikju í kvíum í stöðuvötnum þegar heitt er á sumrin. Kanadamenn vinna að því að auka hitaþol á bleikju með erfðatækni.
- Kvíeldi í sjó hefur ekki gengið vel vegna takmarkaðs seltupóls bleikju. Kanadamenn vinna að auka seltupól bleikju með kynbótum og erfðatækni.
- Stofnkostnaður í strand- og landeldi er töluvert hærri en í kvíaeldi, en á móti kemur lengri líftími. Stofnkostnaður á hvern rúmmetra eldisrými er áætlaður 70.000-130.000 kr, og hæstur í stöðvum með fullkomnu hringrásarkerfi.
- Framleiðslukostnaður er hærri í strand- og landeldi vegna meiri afskrifta, fjármagnskostnaðar og orkukostnaðar.
- Við byggingu strand- og landeldisstöðva er mikilvægt að hafa í huga aukna uppbyggingu kvíaeldis í samkeppnislöndum. SWÖT greining sýnir að strand- og landeldi hefur marga styrkleika og mikilvægt er að nýta tækifærin við byggingu nýrra stöðva eða stækkun með það að markmiði að stuðla að samkeppnishæfu eldi til framtíðar.
- Einn af styrkleikum strand- og landeldisstöðva er langur líftími. Tækifærin við stækkun eldisstöðva er að byggja í áföngum, afskrifa að stórum hluta áður en farið er í næsta áfanga. Með þessu móti er hugsanlega hægt að koma afskriftum og fjármagnskostnaði niður í það sem tíðkast í kvíaeldi.
- Við byggingu nýrra stöðva er mikilvægt að lækka stofnkostnaðinn. Nýjar strand- og landeldisstöðvar þurfa að byggja á annarri ódýrari hönnun en almennt hefur verið notuð fram að þessu.

2. Líffræði bleikju

Helgi Thorarensen, Snorri Gunnarsson og Tómas Árnason

Efnisyfirlit

2.1 VATNSÞÖRF Í BLEIKJUELDI.....	19
2.1.1 SÚREFNI.....	20
2.1.2 KOLDÍOXÍÐ.....	21
2.1.3 AMMONÍAK.....	21
2.2 LÍFFRÆÐI BLEIKJU, VÖXTUR OG UMHVERFIS-ÞÆTTIR	22
2.2.1 HITASTIG	22
2.2.2 SELTA.....	22
2.2.3 LJÓSLÖTA	23
2.2.4 ÞÉTTLEIKI OG STRAUMHRAÐI.....	24

2.1 Vatnsþörf í bleikjueldi

Lítið er vítað um vatnsþörf og viðmiðunarmörk um vatnsgæði í bleikjueldi. Það stendur þó til bóta með verkefninu „Súrefni og koldíoxíð í bleikjueldi“ sem nú er unnið að og stutt er af AVS sjóðnum. Það eru einkum fjórir þættir sem ráða vatnsþörf í fiskeldi:

1. Lífmassi
2. Súrefnismagn í vatni og hlutþrýstingur súrefnis
3. Styrkur og hlutþrýstingur koldíoxíðs (CO₂)
4. Styrkur ammoníaks (NH₃).

Þess utan geta ýmsir þættir haft áhrif á vatnsþörfina t.d. hitastig, vaxtarhraði og fôðurtaka. Eðliseiginleikar vatnsins sem notað er til eldisins t.d. selta og basarýmd (alkalinity) geta líka haft áhrif á vatnsþörf í fiskeldi. Basarýmd lýsir því hversu mikið sýrustig breytist þegar sýru eða basa er bætt í vatn.

Vatnsþörf í fiskeldi ræðst fyrst og fremst af þeim lífmassa sem á að ala. Þess vegna ræður aðgangur að vatni og eldistækni yfirleitt hámarksframleiðslugetu landeldisstöðva. Eldistæknin skiptir hér miklu máli. Með því að súrefnisbæta vatn má auka lífmassa um nærri 70% miðað við einföld gegnumstreymiskerfi án súrefnisbætingar (mynd 2.1). Með því að endurnýta vatnið og lofta það má auka lífmassann um 95 % miðað við einfalt gegnumstreymiskerfi. Hægt er að draga enn frekar úr vatnsnotkun í bleikjueldi með því að koma fyrir

Tafla 2.1. Skýringar á nokkrum lykilhugtökum sem tengjast loftun og súrefnisbætingu.

Hlutþrýstingur: Flæði lofttegunda í og úr vatn við loftun eða súrefnisbætingu er drifið hlutþrýstingi eða mun á hlutþrýstingi í loftfasa og vatni alveg á sama hátt og vatn rennur eftir röri frá meiri þrýstingi í minni. Lofttegundir sem eru uppleystar í vatni hafa þrýsting. Samanlagður þrýstingur lofttegunda í vatni, sem er í jafnvægi við andrúmsloft, er sá sami og í andrúmslofti. Ef við gerum okkur að loftþrýstingur við sjávarmál sé 1 bar, þá er hlutþrýstingur súrefnis um 20 % af því (0,2 bör) vegna þess að súrefni er um 20 % af rúmmáli andrúmslofts. Þegar vatn er loftað flæðir súrefni í vatnið þar til hlutþrýstingur í vatni er líka 0,2 bör. Á sama hátt flæðir CO₂ úr vatni sem er loftað ef hlutþrýstingur þess er hærri en í lofti. Ef samantlagður hlutþrýstingur allra lofttegunda í vatni er meiri en í lofti þá telst vatnið yfirmettað.

Hlutþrýstingur knýr líka flæði á súrefni úr vatni yfir tálkn og í blóð fiska eða CO₂ úr blóði og í vatn. Þess vegna ætti að gefa upp viðmiðunarmörk fyrir súrefni og aðrar mikilvægar lofttegundir í vatni sem hlutþrýsting.

Súrefnismettun: Meðal fiskeldismanna er yfirleitt rætt um súrefnismagn í vatni sem styrk, þ.e.a.s. milligrömm í hverjum lítra eða sem metnun (%). Þegar vatn er í jafnvægi við andrúmsloft (sami hlutþrýstingur í vatni og andrúmslofti) er talað um að súrefnismettun sé 100%. Súrefnismettun í vatni getur verið meiri en 100 % og ef hún er 200 % þá er helmingi meira af súrefni í vatninu. Hlutþrýstingur og súrefnismettun eru jafngildar einingar. Þess vegna hentar ágætlega að gefa upp viðmiðunarmörk fyrir súrefni í vatni sem metnun.

Leysni súrefnis: Magn af súrefni sem leyst er í vatni sem er 100% mettað fer m.a. eftir hitastigi og seltu vatnsins. Því hærra sem hitastigið er eða meiri selta því minna af súrefni er leyst upp í vatninu. Þess vegna tölum við um að leysni súrefnis minnki með hækkandi hita eða seltu. Ferskt vatn við 5 °C, sem er 100% mettað af súrefni, inniheldur 12,76 mg·L⁻¹ (milligrömm í lítra), en við 15 °C er styrkur súrefnis 21% lægri (10,07 mg·L⁻¹). Við 5 °C inniheldur sjór (35‰) einnig 21% minna súrefni en ferskvatn við sama hitastig. Vegna þess hve leysni súrefnis er háð hitastigi og seltu er heppilegra að gefa upp viðmiðunarmörk fyrir súrefni sem metnun (%) fremur en sem styrk mg·L⁻¹.

hreinsibúnaði fyrir grugg og ammoníak. Þannig mætti margfalda framleiðslugetu fiskeldisstöðva án þess að aflað sé meira vatns til eldisins.

nægilegt vatnsrennsli í kerin og með því að halda styrk súrefnis í innrennsli nægilega háum. Ef súrefnisþörf fer í $6 \text{ mg} \cdot \text{kg}^{-1} \cdot \text{mín}^{-1}$ þegar innrennsli er $0,2 \text{ L} \cdot \text{mín}^{-1} \cdot \text{kg}^{-1}$ verður súrefnisstyrkur í innrennsli að fara í $38 \text{ mg} \cdot \text{L}^{-1}$ (mynd 2.3A).

Kröfur um súrefnismettun í frárennsli hafa hlutfallslega meiri áhrif á nauðsynlegan súrefnisstyrk í innrennsli þegar rennsli er mikið og súrefnisstyrkur í innrennsli fremur lágur en þegar innrennsli er lítið og súrefnisstyrkur í innrennsli hár (mynd 2.3B). Selta eldisvatns frá 0 til 25 ‰ hefur lítil áhrif á kröfur um rennsli eða nauðsynlegan styrk súrefnis í innrennsli (mynd 2.3C).

2.1.2 Koldíoxíð

Þegar dregið er úr vatnsnotkun í fiskeldi eykst styrkur CO_2 í eldisvatni. Of hár styrkur af CO_2 getur dregið úr vexti og jafnvel valdið dauða fiska. Gera má ráð fyrir að styrkur CO_2 í vatni aukist nokkurn veginn í beinu hlutfalli við mun á styrk súrefnis í innrennsli- og frárennsli vatni. Þannig myndi t.d. styrkur CO_2 í eldisvatni aukast um $10 \text{ mg} \cdot \text{L}^{-1}$ ef munur á styrk súrefnis í innrennsli og frárennsli er $10 \text{ mg} \cdot \text{L}^{-1}$.

Lítið er vitað um viðmiðunarmörk fyrir CO_2 í bleikjueldi, þ.e. hversu hár styrkur CO_2 í vatni má vera án þess að hafa áhrif á vöxt. Sennilegt er að viðmiðunarmörk hjá bleikju séu svipuð og hjá laxi, milli 10 og $20 \text{ mg} \cdot \text{CO}_2 \cdot \text{L}^{-1}$ (Helgi Thorarensen & Farrell 2011) og niðurstöður rannsókna á bleikju eru í samræmi við það (Theodór Kristjánsson 2004).

Viðmiðunarmörkin fyrir lágmarksrennsli í stóru landeðisstöðvunum hér á landi ($0,2 \text{ L} \cdot \text{kg}^{-1} \cdot \text{mín}^{-1}$) miðast við það að styrkur CO_2 í eldisvatni verði ekki of hár. Ef rennsli er $0,2 \text{ L} \cdot \text{kg}^{-1} \cdot \text{mín}^{-1}$ yrði styrkur CO_2 ríflega $10 \text{ mg} \cdot \text{L}^{-1}$ (mynd 2.3Aa) og innan viðmiðunarmarkna ef súrefnisnotkun fiskanna er um $2 \text{ mg} \cdot \text{kg}^{-1} \cdot \text{mín}^{-1}$. Fari súrefnisnotkun upp í $4 \text{ mg} \cdot \text{kg}^{-1} \cdot \text{mín}^{-1}$ yrði styrkur CO_2 um $20 \text{ mg} \cdot \text{L}^{-1}$ sem er nærri eða rétt yfir viðmiðunarmörkum. Sé súrefnisnotkun $6 \text{ mg} \cdot \text{mín}^{-1} \cdot \text{kg}^{-1}$ má búast við því að styrkur CO_2 yrði yfir $30 \text{ mg} \cdot \text{L}^{-1}$ sem er vel yfir viðmiðunarmörkum.

Til þess að hægt sé að fara með nettóinnrennsli (nýtt vatn inn í ker) niður fyrir $0,2 \text{ L} \cdot \text{kg}^{-1} \cdot \text{mín}^{-1}$ er nauðsynlegt að gera ráðstafanir til þess að fjarlægja CO_2 annað hvort með afloftun eða með því að bæta basa í vatnið. Niðurstöður tilrauna benda til þessa að ekkert sé því til fyrirstöðu að fara með nettóinnrennsli niður að $0,05 \text{ L} \cdot \text{kg}^{-1} \cdot \text{mín}^{-1}$ ef CO_2 er loftað úr vatninu (Theodór Kristjánsson 2004).

Mynd 2.3. Samband nauðsynlegs súrefnisstyrks í innrennsli og rennsli í ker. A) Áhrif af mismunandi súrefnisþörf fiskanna. Gert er ráð fyrir að súrefnismettun í frárennsli sé 70%. B) Áhrif af mismunandi kröfum um súrefnismettun í frárennsli. Gert er ráð fyrir að súrefnisþörf sé $4 \text{ mg} \cdot \text{mín}^{-1} \cdot \text{kg}^{-1}$. C) Áhrif mismunandi seltu í eldisvatni. Gert er ráð fyrir að súrefnisþörf sé $4 \text{ mg} \cdot \text{mín}^{-1} \cdot \text{kg}^{-1}$ og að metnun í frárennsli sé 70%.

2.1.3 Ammoníak

Þegar vatnsnotkun er komin niður fyrir $0,05 \text{ L} \cdot \text{kg}^{-1} \cdot \text{mín}^{-1}$ getur styrkur NH_3 orðið of hár (Theodór Kristjánsson 2004). Ekki er vitað nákvæmlega hversu hár styrkur NH_3 má vera án þess að dragi úr vexti bleikju, en gera má ráð fyrir því að hann sé svipaður og hjá laxi ($0,01$ - $0,03 \text{ mg} \cdot \text{L}^{-1}$). Sennilega er hægt að fara með vatnsnotkun niður fyrir $0,05 \text{ L} \cdot \text{kg}^{-1} \cdot \text{mín}^{-1}$ með því að koma fyrir lífhreinsi, endurloftun og grugghreinsibúnaði í eldiskerfinu.

Endurnýtingartæknin er vel þekkt og er notuð t.d. í framleiðslu á laxasmoltum og áform eru um að byggja

Mynd 2.4. Kjørhiti vaxtar hjá bleikju (50 g) (Jobling 1993).

landeldisstöðvar fyrir áframeldi á laxi beggja vegna Atlants-hafsins. Danskir, norskir og hollenskir framleiðendur á endurnýtingarbúnaði í fiskeldi bjóða tilbúnar stöðvar, uppsettar og tilbúnar í rekstur.

Gerðar hafa verið nokkrar tilraunir með að ala bleikju í endurnýtingarkerfum (Summerfelt o.fl. 2004, Siikavuopio o.fl. 2009). Eldið virðist hafa gengið ágætlega, en ekki hefur verið gerður beinn samanburður á vexti og eldiskostnað bleikju við sambærilegar aðstæður í gegnumstreymis og endurnýtingarkerfum. Það er full ástæða fyrir íslenska eldismenn að fylgjast vel með þróun á þessu sviði.

2.2 Líffræði bleikju, vöxtur og umhverfispættir

Hér verður stuttlega fjallað um hvernig umhverfispættir hafa áhrif á vöxt og fódurtöku bleikju í eldi. Fjallað er um fimm þætti; hitastig, seltustig, ljós, þéttleika og straumhraða. Allt eru þetta mikilvægir þættir í rekstri eldisstöðva sem hægt er að stjórna eftir því sem aðstæður bjóða á hverjum stað.

2.2.1 Hitastig

Klakfiskur og hrognastig

Almennt þarf að gæta þess að halda klakfiski við fremur lágt hitastig, einkum á síðustu vikum fyrir hrygningu. Gillet (1991) sýndi að verulega dró úr frjóvgunarhlutfalli hjá klakfiski sem var haldið við 8 °C

Tafla 2.2. Niðurstöður nokkurra rannsókna, kjörhiti vaxtar fyrir eldisbleikju.

Stærð bleikju	Eldishiti	Heimild
Klakfiskur	<8 °C	
Hrygningartími	4-6 °C	Jobling o.fl. 2010
Hrognastig	4-6 °C	Jobling o.fl. 2010
Kviðpokaseiðifrumfóðrun	6-8 °C	Jobling o.fl. 2010
Seiðastig < 50 g	>15 °C	Siikavuopio o.fl. (submitted)
20 – 100 g	12-18 °C	Jobling o.fl. 2010;
	14-16 °C	Larsson o.fl. 2005; Thyrel o.fl. 1999
50-200 g	15 °C	Siikavuopio o.fl. (submitted)
100 – 500 g	8-12 °C	Þuríður Pétursdóttir og Emma Eyþórsdóttir 1993
	15°C	Snorri Gunnarsson o.fl. 2011
>500 g	7-12 °C	Snorri Gunnarsson o.fl. 2011
	8-12 °C	Þuríður Pétursdóttir og Emma Eyþórsdóttir 1993

fram að hrygningartíma í samanburði við klakfisk sem var fluttur af 8 niður á 5 gráður nokkrum vikum fyrir hrygningu. Sennilega er æskilegt að halda klakfiski við hita á bilinu 7 - 10 °C nokkrum mánuðum fyrir hrygningu og vatnshita á bilinu 4 - 6 °C nokkrum vikum fyrir hrygningu. Til þess að tryggja góða lifun hrognna er æskilegt að halda þeim við hita á bilinu 4-6 °C fram að frumfóðrun.

Seiða og áframeldi

Frumfóðrun fer fram við eldishita á bilinu, 6 - 8 °C. Þegar seiði hafa klárað næringu úr kviðpoka og eru farin að reiða sig á fóður er hægt að auka eldishita. Kjørhiti vaxtar hjá 50 g bleikju liggur nærri 15 °C (mynd 2.4), en líkt og algengt er hjá öðrum tegundum dregur úr kjörhita fyrir vöxt með aukinni stærð (tafla 2.2). Það er hægt að ná talsverðum vaxtarávinningi með því að ala bleikju nálægt kjörhita á seiðastigi, en þegar seiðin stækka dregur úr vaxtarmuni milli hitastiga.

Rannsóknir hafa sýnt að ör vöxtur við háan eldishita á seiðastigi leiðir af sér aukinn kynþroska í áframeldi samanborið við bleikju sem alin er við lægri hita á seiðastigi. Í nýlegri rannsókn kom í ljós að 240 og 500 g bleikja sem flutt var af 15°C niður á 12 °C brást við með lágum vexti í 2-3 mánuði áður en fiskurinn jók þyngd sína á nýjan leik (mynd 2.5). Til þess að fyrirbyggja neikvæð áhrif af örum vexti á seiðastigi (vegna hættu á auknum kynþroska) og til þess að forðast tímabundna stöðnun á vexti er sennilega best að ala seiði við ekki hærri hita en 12 – 13 °C. Æskilegra er að viðhalda tiltölulega stöðugum fremur en háum og óstöðugum hita. Líkur á afföllum vegna sjúkdóma aukast ef fiskur er alinn við háan eldishita auk þess sem leysni súrefnis (súrefnisrýmd) er minni við hærri vatnshitastig.

Aðstæður í ólíkum eldisstöðvum kalla á ólíkar lausnir hvað snertir eldishita. Stöðvar með gott aðgengi að eldishita gætu þannig nýtt mikla vaxtargetu á seiðastigi til þess að ala svokallaðan „portion fisk“ sem næði lágmarkssláturstærð áður en fiskur verður kynþroska á öðrum vetri. Fyrir þá sem vilja framleiða stærri bleikju er líklega best að tryggja hóflegan en góðan vöxt á seiðastigi við 10-13 °C og fara aðeins neðar í eldishita í áframeldi (7-11 °C).

2.2.2 Selta

Við náttúrulegar aðstæður dvelur bleikja ýmist allan lífsferilinn í ferskvatni eða gengur til sjávar á vorin þar sem hún dvelur í allt að 8 vikur áður en hún snýr aftur í ferskvatn (Rikardsen o.fl. 2000). Bleikja getur tekið út mikinn vöxt þann skamma tíma sem hún dvelur í sjó en ólíkt laxinum hefur ekki tekist að ala bleikju í fullsöltum sjó til langs tíma, einkum vegna mikilla affalla í kjölfarið á lækandi hita og ljósmagni yfir haust og vetrarmánuðina. Við kynþroska dregur einnig verulega úr seltuþoli (Heasman og Black 1998).

Í íslenskum bleikjueldisstöðvum er eingöngu notað ferskvatn á hrognastigi en snemma á seiðastigi er bleikja ýmist alin í ferskvatni eða í lágri seltu (3‰). Í strandeldisstöðvum á Íslandi hefur áframeldi á bleikju verið stundað með ágætum árangri við milliseltu (20-25 ‰). Ekki er vitað nákvæmlega hvernig seltuþol bleikju þróast með aldri og stærð, en ljóst er að seltuþol smárra seiða er mjög takmarkað. Í norskrri rannsókn kom fram að lítil seiði (6 – 12 cm) drápust flest 36 klukkutímum eftir beinan flutning úr ferskvatni yfir í 35‰ á meðan afföll á stærri seiðum (12 - 18 cm) hófust seinna og voru mun minni fyrstu fjóra sólarhringana eftir flutning í 35 ‰ (Gulseth o.fl. 2001). Nýlegar rannsóknir sem framkvæmdar voru á Stað við Grindavík (mynd 2.6) og í Verinu á Sauðárkróki gefa hinsvegar góð fyrirheit um möguleika á áframeldi bleikju í hárrí seltu þar sem bleikja var m.a. alin frá 150 g (31 cm) til sláturstærðar (1400 g, 48 cm) á 10 mánuðum við 29 ‰ og 7°C (Óbirtar niðurstöður). Líklega má að miklu leyti rekja þennan góða árangur til þess að viðhaldið var stöðugu hitastigi og ljóslotu allt árið um kring. Þekkt er að seltuþol bleikju minnkar með lækkandi hitastigi (Finstad o.fl. 1989) og því er óvíst hvort viðunandi árangur næðist við háa seltu og lægri eldshita.

2.2.3 Ljóslosta

Bleikja er hánorræn tegund og á útbreiðslusvæði hennar er ljóslosta afar breytileg yfir árið. Ljóslosta hefur margvísleg áhrif á bleikju og temur eða stýrir kynþroska, seltuþoli og hefur áhrif á fódurtöku. Við klakfiskaeldi er ljóslosta lykilþáttur í að stýra og samhæfa hrygningartíma (Frantzen o.fl. 2004). Í þessari umfjöllun verður fjallað um ljósmagn og ljóslotu við seiða og áframeldi.

Ljósmagn

Bleikja hefur getu til þess að éta við afar lág birtuskilyrði (Elliot 2011) og jafnvel í myrkri ef hún hefur tök á því að nálgast fódrið af botni kera (Jørgensen og Jobling, 1990). Viðbragðstími við fódurgjöf hjá lindableikju (*Salvelinus fontinalis*) og blettasilungi (*Salvelinus namaycush*) hélt óbreyttur við ljósstyrk á bilinu 50-1400 lux en jókst með lækkandi ljósstyrk á bilinu 50-10 lux (Confer o.fl. 1978). Snöggar breytingar á ljósstyrk hafa streituvaldandi áhrif á eldisfiska (Mork og Gulbrandsen 1994) og því mætti miða ljósstyrk í eldisrými við það að vinnubjart sé. Ella þarf að auka ljósmagn þegar ker eru þrífín auk þess sem hæfileg lýsing gerir eldismanni kleift að fylgjast betur með atferli og fódurtöku. Algengast er að koma ljósum fyrir þannig að skuggi varpist ekki af eldismanni ofan í eldisker.

Seiðaeldi

Seiðaeldi á bleikju fer einkum fram í kerum í yfirbyggðu eldisrými, þar sem auðvelt er að stjórna birtuskilyrðum. Algengast er að ala bleikju við stöðugt ljós frá frumföðrun. Stöðugt ljós örvar fódurtöku og

Mynd 2.5. Meðalþyngd bleikju (20 g) sem alin var í um 12 mánuði við fjóra mismunandi hitaferla. Lóðrétt brotalína sýnir tíma þar sem hópar voru fluttir niður um hitaþrep. Mismunandi bókstafir sýna martækan mun á milli hitahópa fyrir hvern mælingardag (Student-Newman-Keuls test, $P < 0.05$) (Snorri Gunnarsson o.fl. 2011).

hægt er að fœðra bleikju allan sólarhringinn, sem er einkum mikilvægt á fyrstu mánuðum eldisins. Eins og kom fram hér að ofan hefur bleikjan getu til þess að éta við lág birtuskilyrði en líklega er hentugast að miða ljósmagn við að mannsaugað geti greint og fylgst með atferli fiska í keru.

Gerð var rannsókn (AVS-Verkefni, R005-07, Skilgreining á kjöreldisaðstæðum í bleikjueldi) þar sem bleikjuseiði voru alin við vetrarljóslotu (8 tíma ljós:16 tíma myrkur) í sex vikur en fyrir og eftir meðhöndlun voru þau alin við stöðugt ljós. Til samanburðar var hópur alinn á stöðugu ljósi. Niðurstöður tilraunarinnar benda til þess að hægt sé að auka vöxt um 12-19 % í samanburði við hópa sem aldir voru við stöðugt ljós. Aukinn vöxtur kom einkum til vegna aukins áts á tímabili þegar hópar (sem fengu stuttan dag) voru settir aftur á stöðugt ljós. Ekki komu fram neikvæð áhrif á vöxt á þeim tíma sem bleikjunni var haldið við stuttan

Mynd 2.6. Hreiðrið á Stað við Grindavík. Hér var bleikja alin við 29 ‰ seltu með góðum árangri (ljósmynd: Tómas Árnason).

dag.

Áframeldi

Áframeldi á bleikju fer einkum fram í óyfirbyggðum kerum á landi. Algengast er að höfð sé lýsing við hvert ker sem dregur úr áhrifum af árstíðabundinni sveiflu í ljóslotu á þætti eins og vöxti og kynþroska. Viðbótarlýsing við eldisker kemur hins vegar ekki í veg fyrir að bleikjan verði kynþroska, en upp að vissu marki er hægt að vinna gegn óæskilegum áhrifum og örva vöxt. Almennt eykst vöxtur með aukinni daglengd (vor og sumar) en dregur úr fódurtöku og vexti að hausti. Í náttúrunni fer þetta einnig saman við sveiflur í hitastigi vatns og aðgengi að fæðu. Hins vegar koma einnig fram sveiflur á fódurtöku og vexti jafnvel þó umhverfisþáttum, svo sem hita og ljóslotu, sé haldið stöðugum í yfirbyggðu eldisrými. Þessar sveiflur geta tengst innri sveiflu í þáttum eins og kynþroska og hugsanlega tímabundnu anorexiu ástandi hjá bleikju sem hefur verið stríðalin. Hægt er að nota ljóslotu til þess að vinna gegn þessum þáttum í eldi en nokkuð skortir á rannsóknir á áhrifum ljóslotu á vöxt og kynþroska bleikju.

2.2.4 Þéttleiki og straumhraði

Þéttleiki

Bleikja vex og dafnar betur við meiri þéttleika en margar aðrar tegundir eldisfiska. Við lágan þéttleika (5-25 kg/m³) er aukin hætta á að einstaklingar helgi sér yfirráðasvæði sem veldur lakari vexti og auknum

stærðarbreytileika í karinu. Almennt þrífst bleikja vel við þéttleika á bilinu 40-70 kg/m³ en einnig hefur fengist góður árangur við þéttleika yfir 100 kg/m³ þegar vatnsgæðin eru í lagi (Jobling o.fl. 1993).

Það eru margir þættir sem ákvarða hve mörg kíló af bleikju er best að ala í hverjum rúmmetra. Í mörgum tilfellum takmarkast þéttleiki við þau vatnsgæði og vatnsmagn sem tiltekin stöð hefur til umráða (kafli 2.1.1), en aðrir þættir geta líka haft áhrif. Til dæmis er erfiðara að tryggja nægjanlega gott aðgengi að fóðri við háan þéttleika og að sama skapi er meiri áhætta fólgin í því að viðhalda miklum þéttleika, sérstaklega í stórum kerum þar sem tjónið getur orðið mikið við hvers kyns óhöpp. Dæmi eru um að tryggingafélög setji fram ákveðin skilyrði um hámarksþéttleika til þess að draga úr áhættu.

Straumhraði

Rannsóknir hafa sýnt að hóflegur straumhraði (1 líkamslengd/sek) hefur jákvæð áhrif á vöxt bleikju (Jobling o.fl. 1993). Helstu skýringarnar fyrir því að straumhraði hefur jákvæð áhrif á vöxt bleikju eru þær að við hóflegan straumhraða dreifir bleikja sér betur um kerid og er ekki eins árársarhneigð og í straumlausu vatni. Að auki hefur þjálfunin sem fylgir því að synda í straumi áhrif til stækkunar á vöðvaþráðum (hypertrophy) og betri fódurnýtingar (Davison 1989). Hentugur straumhraði í bleikjueldi fer eftir lögun og gerð kera en einnig skiptir stærð fisksins máli.

Gently

VAKI Fish Grader

- Accurate grading of fish from 0.5g to 200g
- High capacity up to 150.000 fish per hour
- 4 grades
- Very gentle on fish
- Two sizes, 96cm and 140cm diameter
- No belts or rollers
- Variable speed

vaki.is

3. Eiginleikar eldiskara

Valdimar Ingi Gunnarsson og Guðmundur Einarsson

EFNISYFIRLIT

3.1 KARAGERÐIR	25
3.1.1 Lögun.....	25
3.1.2 Efnisval.....	27
3.1.3 Stærð kara	31
3.1.4 Karagerðir og kostnaður	33
3.2 STRAUMMYNDUN OG VATNSSKIPTI.....	34
3.2.1 Hringlaga kör	34
3.2.2 Lengdarstraumskör	36
3.2.3 Aðrar karagerðir.....	38
3.2.4 Samanburður á karagerðum.....	39
3.3 NIÐURSTÖÐUR OG TILLÖGUR.....	40
3.3.1 Lögun kara.....	40
3.3.2 Efnisval.....	40
3.3.3 Stærð kara	41
3.3.4 Kostnaður.....	41

Mynd 3.1. Kör sem byggja á hringstreymi. Hringlaga kar (A), áttkanta kar (B), sexkanta kar (C) og ferkantað kar með skörpum (D) og rúmuðum (E) brúnum (Lekang og Fjæra 1997).

3.1 Karagerðir

3.1.1 Lögun

Karagerðir

Það hafa verið þróaðar fjöldi karagerða til notkunar í fiskeldi. Með því að styðjast við straummynstrið í karinu er hægt að skipta þeim í tvær megin gerðir:

- Hringlaga kar með hringstraumi.
- Lengdarstraumskar með einstefnustraumi.

Fjöldi afbrigða er til að körum og verður fjallað um nokkur þeirra hér á eftir m.a. sem byggja að hluta til á eiginleikum beggja karagerðanna.

Hringlaga kar

Hringlaga kör eru algeng bæði í matfiskeldi og seiðaeldi. Undir hringlaga kör eru flokkuð fleiri karagerðir, áttkanta, sexkanta og ferköntuð kör sem byggja öll á hringstraumi (mynd 3.1). Það eru að vísu dæmi um hringlaga kör sem byggja ekki á hringstreymi en það heyrir til undantekninga.

Hringlaga kör sem notuð eru í matfiskaeldi eru oftast frá 12 til 42 metrum í þvermál. Hlutfall á milli dýpis og

þvermáls er yfirleitt frá 0,1 – 0,33 (Summerfelt o.fl. 2000). Ráðlagt hlutfall á milli dýpis og þvermáls er frá 0,1 – 0,2 (Timmons o.fl. 2002). Gerðar hafa verið tilraunir með kör þar sem dýpi er meira en þvermál karsins og hafa þau reynst illa, bæði er sjálfhrensun og straummyndun lakari og erfiðara er að vinna við fiskinn (Rosenthal og Murry 1986). Hringlaga kör eru með mismunandi útfærslu af innstreymi og frárennsli (kafla 4). Almennt er þó innrennsli við karavegg og frárennsli í miðju kari (mynd 3.1).

Til að tryggja góða straummyndun í ferköntuðu kari þarf að rúna hornin að lágmarki 25% af karabreidd þá er miðað við að hlutfall dýpis og breiddar sé 0,15-0,4. Ef hlutfall dýpis og breiddar er meira en 0,4 þarf að rúna minnst 30% karabreidd (Hem o.fl. 1987).

Flest hringlaga kör hafa lítilsháttar botnhalla að frárennsli. Hallinn hefur engin áhrif á hreinsieiginleika karsins, þ.e.a.s. fjarlægja saur og föðurleifar úr karinu sem alfarið er stjórnað af botnstraumnum (Lekland og Fjæra 1997). Mælt er með halla upp á 2-5 cm á hvern metra eða 1:50 – 1:20 til að auðvelda tæmingu á vatni (Tvinnereim 1989). Í þeim tilvikum sem fiski er dælt úr kari um frárennsli gæti hentað að vera með meiri halla á karabotni (kafla 7).

Lengdarstraumskar

Lengdarstraumskar er ílangt og byggir á

Mynd 3.2. Skýringarmynd af einni gerð af lengdarstraumskari (Huggins o.fl. 2004).

einstefnustraumi, þ.e.a.s. vatnið kemur inn í einum enda karsins og fer út um annan (mynd 3.2). Í Idaho fylki í Bandaríkjunum er algeng stærð lengdarstraumskara í regnboga-silungselði 3-5,5 m á breidd, 24-46 m á lengd og 0,8-1,1 metri á dýpt (Anon. 1998). Í Danmörku er dýpt karanna meiri eða 1-1,5 m (Svendson o.fl. 2008). Algengt hlutfall á milli breiddar og lengdar er 1:10 og dýpi í lengdarstraumskari er yfirleitt minna en einn metri. Lengdarstraumskör sem notuð eru fyrir hitakærar tegundir eru yfirleitt styttri eða 7-13 metrar að lengd (Summerfelt o.fl. 2000). Í bandarískum staðli er kveðið á að lengd hvernar einingar í lengdarstraumskari skuli vera að hámarki 100 fet (30 metrar). Engar viðmiðanir eru fyrir breidd karsins en hún ákvarðast m.a. af vatn sem er til ráðstöfunar og búnaði sem notaður er í körunum (NRCS 2009). Margar aðrar útfærslur eru á lengdarstraumskari og í því sambandi má nefna nýbyggt lengdarstraumskar hjá Fiskeldinu Haukamýri sem er rúmlega 2 metrar á dýpt. Lengdarstraumskör eru með mismunandi útfærslu á innrennsli (kafla 4.2.2) og frárennsli (kafla 4.3.2) og í flestum tilvikum er setþró í enda karsins þar sem grugg er látið botnfalla (mynd 3.2, kafla 5). Ein megin ástæða fyrir því að lengdarstraumskör eru grunn er að hliðaveggur er langur og þarf því að hafa mikinn styrk í honum til að hann gefi ekki eftir. Hjá Fiskeldinu Haukamýri er þetta leyst með að hólfa lengdarstraumskarið niður með milliveggjum. Önnur ástæða fyrir að lengdarstraumskar er haft grunnt er að starfsmenn geti farið niður í það í vöðlum og unnið með fiskinn.

Einingaskipt lengdarstraumskar

Botnstraumur í lengdarstraumskari er ekki nægilegur til að það sé sjálfhreinsandi (kafla 3.2.2). Til að bæta úr því hafa verið hönnuð lengdarstraumskör skipt niður í nokkrar einingar þó án skilrúma (mixed-cell raceways) (Watten o.fl. 2000). Hugmyndin með þessari útfærslu er að sameina bestu eiginleika hringalaga kars og lengdarstraumskars. Hver eining er jafn löng og breidd lengdarstraumskarsins og hefur sitt eigið frárennsli við botn í miðju karsins (miðjufrárennsli) þar sem lítill hluti vatnsins

(15%) er tekinn út til að viðhalda sjálfhreinsun. Einnig eru úrtök ofarlega á hliðum karsins (hliðarfrárennsli) þar sem megnið af vatninu fer út (mynd 3.3). Í öllum hornum á hverri einingu er síðan lóðréttur innstremmishólkur sem tryggir gott hringstreymi (Labatut o.fl. 2007a).

Samskonar vinnuaðstaða er í einingaskiptu lengdarstraumskari og í hefðbundnu lengdarstraumskari. Ef inntak nær niður í vatnið er það tekið upp áður en vinna fer fram í karinu. Einnig er hægt að hafa lausa veggi til að aðskilja einingar sem teknir eru upp þegar unnið er í karinu (Summerfelt o.fl. 2000).

Fleiri útfærslur eru til af einingaskiptum lengdarstraumskörum. Í því sambandi má nefna ílangar einingar, þ.e.a.s. lengdin er meiri en breiddin en þá er hægt að hafa færri innrennsli og frárennsli. Góður árangur hefur náðst með að hafa hlutfall á milli lengdar og breiddar allt að 1.43, eitt innrennsli og spjald í einu horni karsins til að bæta straummyndunina (Oca og Masaló 2007; kafla 3.2.2).

Aðrar karagerðir

Þróaðar hafa verið nokkrar gerðir af ílögum körum sem byggja á hringstreymi. Flestar þessara karagerða samanstanda af tveimur lengdarstraumskörum sem eru

Mynd 3.3. Séð ofan á einingaskipt lengdarstraumskar (mixed-cell raceway) (Labatut o.fl. 2007a).

tengd saman í endunum. Hér er t.d. um að ræða Foster – Lucas kar og Burrows kar (mynd 3.4). Þessar karagerðir hafa lakari straummyndun og sjálfhreinsun en hringlag kör (kafla 3.2.3) og hafa mjög takmarkað útbreiðslu.

Þróuð hafa verið rörakör en í þeim er vatninu einnig hringrásað. Rörin eru lokuð að hluta og mynda U en við op þeirra er dammur og þar fer vatnið úr karinu. Inn í rörunum er síðan setþró til að safna saur og fódurleifum, fóðrarar og straumsetjarar (Flor 1989). Nú er verið að gera tilraunir með lokuð rör sem fljóta í sjónum og byggja á einstefnustraumi (www.preline.no). Rörakör eru ennþá á þróunarstigi og er ekki vitað til að þau séu í notkun í fiskeldisstöðvum.

3.1.2 Efnisval

Karagerðir og efnisval

Þegar efni er valið í eldiskar er meðal annars haft til viðmiðunar; líftími efnisins, verð, viðhaldspörf, áferð og hvað er hagkvæmast horft til lengri tíma. Hér á landi eru eldiskör sem notuð eru í matfiskeldi yfirleitt úr steypu, emeluruðu járn, trefjaplasti og dúkklaedd kör með stöðgrind úr galvaniseruðu bárujárn. Í stærri körum er yfirleitt notuð steypa en fyrir minni kör er efnisvalið fjölbreyttara. Hagkvæmasta efni í kar getur verið mismunandi á milli svæða og þar getur flutningskostnaður og gengi haft mikil áhrif. Eins og staðan er nú er val á innlendu hráefni og íslenski framleiðslu yfirleitt betri valkostur á meðan gengið er veikt. Steypa er því álitlegur kostur a.m.k. fyrir stærri kör.

Vegna lögunnar hringlaga kara er hægt að hafa minni styrk í veggjum, nýta létt efni eins og trefjaplast, stál eða ál. Styrkur sem þarf að hafa á löngum veggjum lengdarstraumskara gerir kröfu um steypu. Lengdarstraumskör sem byggð eru úr trefjaplasti eða öðru efni takmarkar stærð þeirra og byggingarkostnað verður mjög hár í þeim tilvikum sem byggð eru stór kör (Anon 2010).

Forsteyptar einingar

Hægt er að skipta steypum körum í tvo flokka, þ.e.a.s. steyp á staðnum í mót og forsteyptar einingar fluttar á byggingarstað og settar þar saman (mynd 3.5 og 3.6). Botn er steypur á staðnum í báðum tilvikum. Flest stærri steyp hringlaga kör sem notuð eru til fiskeldis hér á landi voru byggð fyrir um 25 árum síðan úr forsteyptum einingum. Einingarnar eru 4,18 metrar á hæð og 2,4 metrar á breidd og 0.2 metrar á þykkt. Einingunum er raða upp á steinsteypnan botn og spennt saman með stálstrengjum (Kristján K. Sveinsson og Helgi Árnason 1986). Þessi útfærsla er m.a. hjá Íslandsbleikju á Stað við Grindavík og Vatnsleysuströnd (mynd 3.5). Körin hafa reynst vel og lítið sér á þeim þrátt fyrir langan notkunartíma. Einnig

Mynd 3.4. Ílöng kör sem byggja á hringstreymi. Foster – Lucas kar (A) og Burrows kar (B) (Senstad 1986).

Mynd 3.5. Forsteyptar einingar hjá Íslandsbleikju, Vatnsleysu (Ljósmynd: Valdimar Ingi Gunnarsson).

var notuð önnur gerð af forsteyptum einingum m.a. hjá Silfurstjörnunni (mynd 3.6).

Kostir við forsteypt kör er að þau eru fljót í uppsetningu, aðeins þarf að steypa á staðnum botninn í karið og sökkulinn undir einingarnar og steypa þær saman. Okosturinn við forsteyptar einingar er að þær eru dýrar, þungar og mikill kostnaður er að flytja þær sérstaklega þegar flutningsvegalengdir eru miklar og oft þarf öflugan krana til að lyfta einingunum (tafla 3.1).

Steypt á staðnum

Forsteyptar einingar eru framleiddar við bestu aðstæður og að öllu jöfnu má gera ráð fyrir að gæðin séu mikil, enda er reynslan sú. Ef sambærilegur árangur á að nást þegar steyp er á staðnum og byggja til framtíðar þarf að vanda til verka og fylgja öllum stöðlum og leiðbeiningum (tafla 3.1). Talið er að líftími steyptra kara geti verið meira en 100 ár (Landbø 2011). Það er ekki sjálfgefið að líftími steypunnar verði langur og er það alltaf ákveðið viðfangsefni að tryggja gæði steypunnar þegar nýtt er efni á svæðinu og hún framleidd í héraði (Rosten o.fl. 2011). Það er ekki mikið um útikör, steyp á staðnum sem eru meira en 20 ár. Dæmi eru um að steyp útikör séu byrjuð að láta mikið á sjá (mynd 3.7). Hugsanleg skýring er að

Mynd 3.6. Forsteyptar einingar hjá Silfurstjörnunni (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 3.7. Heilsteypt kar sem byrjað er að láta á sjá (Ljósmynd: Valdimar Ingi Gunnarsson).

gæðum steypu hafi verið ábótavant og einnig að karið hefur verið tomt megnið af tímanum.

Nú seinni árin hefur í meira mæli verið útbúið mót og kórinn steyptr á staðnum. Kosturinn er að í þeim eru engin samskeyti og minni hætt á lekavandamálum. Jafnframt sparast nokkur kostnaður sem fylgir tengingum á forsteyptum einingum.

Steyptr kór hagkvæmur kostur

Almennt má segja að kostir steyptra kara sé að þau eru sterkari og þola meira hnjask en aðrar efnisgerðir af kórnum. Þau eru einnig mjög örugg og það þarf mikið að ganga á til að karið brotni og vatn og fiskur renni úr því. Líftíminn er langur, viðhald lítið og vinnuástaða tiltölulega góð þar sem hægt er að fylla jarðveg að kórnum upp að brún. Steyptr kór eru almennt dýr, en kór steyptr í mót á staðnum er almennt talinn álitlegri kostur. Ef miðað er við að steyptr sé í mót á staðnum er kostnaðurinn 7.000 kr á hvern fermetri veggja og er þá miðað við að veggjaþykkt sé 20 cm. Inni í þessari tölu er kostnaður við steypu, keyrsla og steypuvinnu á staðnum. Forsteyptar einingar eru mun dýrari eða 44.000 kr/m² og er þá miðað við að þær séu komnar á

fyrirhugaðan eldisstað. Þessar tölur eru til viðmiðunar en eflaust er hægt að lækka forsteyptar einingar þegar um er að ræða stórar pantanir.

Þegar val á efni og byggingarkostnaður er metinn er jafnframt mikilvægt að taka tillit til líftíma. Steyptr kór hafa langan líftíma og þegar tekið er tillit til þess geta steyptr kór verið hagkvæmri kostur en margar aðrar karagerðir sem eru ódýrari í byggingu (tafla 3.2).

Máluð steyptr kór

Flest steyptr kór sem byggð voru fyrir um 25 árum síðan voru máluð með tveggja þátta epoxy efni sem hefur yfirleitt reynst mjög vel. Hjá Íslandsbleikju á Stað við Grindavík sér t.d. lítið á málningunni þrátt fyrir mikið álag og langa notkun. Aftur á móti hjá Íslandsbleikju á Vatnsleysu er það misjafnt á milli kara hvernig epoxy málingin hefur reynst. Vitað er að það var vandað mjög til verka þegar kórinn á Stað við Grindavík voru máluð, tjaldað yfir þau og málingin látin þorna við kjöraðstaður og kann það að vera skýringin á mismunandi árangri.

Tafla 3.1. Leiðbeiningar um hönnun, val á steypu og framkvæmd.

Hönnun og steypa

- Í eldiskór er notuð steypa sem þolir langvarandi bleytu og frost, þ.e.a.s. C35/45 XF4 D22 steypa (Kai Westphal, Steypustöðin ehf. munnl. uppl.).
- Nota skal sömu steypuþegund hvort heldur sem kerin innihalda sjó eða ferskvatn (Benedikt Guðmundsson, Steypustöðin ehf. munnl. uppl.).
- Kórinn eru jámbent skv. forskrift burðarþolshönnuðar.
- Við frágang á skilum á karabotni og vegg er notað "pvc waterstops" sem er plastgúmmiborði sem komið er fyrir þar sem veggir eiga að standa þegar botninn er steyptr (sjá mynd).

Staðlar

- Staðall fyrir steypu (IST EN 206-1:2000).
- Staðall fyrir steypuframkvæmdir (IST EN 13670:2009).
- Staðall fyrir hönnun steinsteypumannvirkja (IST EN 1992 -1-1:2004).

Mót tekin af

- Þegar meta á hvenær steypumót eru slegin frá, skal fara eftir staðli: IST EN 13670:2009,
- Mjög slæmt er að ný steypa standi óvarin í mikilli sól, þá er nauðsynlegt að halda henni rakri fyrstu dagana eftir að slegið er frá.
- Ekki er talið ráðlagt að rífa utan af í miklu frosti -5°C eða meira.

Tafla 3.2. Samanburður á kostum og ókostum mismunandi efnisgerða eldiskara. Grænt telst til kosts, gult mitt á milli og rautt táknað ókost.

	Steypt kar	Forsteypt kar	Steypt kar með plasti-kápu	Trefjaplást kar	Emelerað járnkar	Bárujárns-kör	Dúkklaett kar	Dúk-Klæddar jarðjárnir
Líftími								
Styrkleiki								
Viðhald								
Vinnuaðstaða								
Öruggi								
Verð								
Líftími og kostnaður								
Þús. kr. á hvern m ² vegg*	7	44	26	16				

Mynd 3.8. Kar hjá Íslandsbleikju á Vatnsleysu málað með epoxy þrífið að innan (Ljósmynd: Valdimar Ingi Gunnarsson).

steypuna og lengir líftíma þess (mynd 3.8). Einnig fyllir málning upp í sprungur í steypunni og minni líkur eru á að járníð ryðgi. Hugsanlega er ávinningurinn minni við að mála kar með fersku vatni en sjó. Það kostar u.þ.b. 1.700 kr/m² að mála karið með epoxy málningu og er þá bæði tekið tillit til efniskaupa og vinnu við að mála karið.

Eftir 40 ára notkun á Burrow eldiskari var allt að 1-2 cm brotnir utan af steypunni fyrir neðan vatnsborð en ferskvatn var notað í karinu. Karið hafði ekki verið málað og yfirborðið var orðið hrjúft og erfitt að þrifa það. Til að draga úr vexti þörunga var karið hjúpað með sérstakri steypublöndu með trjákvöðu til að lengja líftíma þess (Maietta 2011).

Steypt kar með plastkápu

Erlendis eru notuð steyp körl með PVC kápu. Þá er notað plastmót sem fyllt eru með steypu (mynd 3.9). Talið er að með því að nota PVC kápu sé komið í veg fyrir að steypan ofþorni sem tryggir betri gæði og endingartíma hennar. Með því að nota PVC kápu eða plastmót þarf ekki að slá upp móti og fjarlægja eftir að steypan hefur náð að þorna. PVC hjúpurinn ver steypuna og kemur í staðinn fyrir málningu. Botninn er aftur á móti steypur á hefðbundinn hátt og gert er ráð fyrir að hann sé málaður (Piggott 2004). Hér er um að ræða nýja tiltölulega dýra lausn (tafla 3.2). Körlin þola væntanlega minna hnask en hefðbundin steyp körl og hugsanlega er erfitt að laga plastkápu ef hún skemmist. Það er einnig spurning hvernig plastið veðrast vegna sólar og annarra utanaðkomandi þátta.

Trefjaplást körl

Trefjaplástkörl eru handhæg þar sem þau eru að mestu leyti tilbúin til uppsetningar. Minni körl eru heilsteypt með botni en í stærri körl er hægt að kaupa veggi og festa á steyptan botn (mynd 3.10). Trefjaplástkörl eru auðveld í uppsetningu, auðvelt að þrifa og gera við ef göt koma á þau. Ókosturinn við trefjaplástkörl er að ekki er hægt að setja jarðveg upp að þeim nema takmarkað og þau eru tiltölulega dýr (tafla 3.2). Þau eru einnig viðkvæm og brotna auðveldlega við högg. Hér á landi hafa almennt verið notuð lítil trefjaplástkörl en erlendis

Mynd 3.9. Plastmót fyllt með steypu (www.octaform.com).

Erlendis eru steyp lengdarstraumskörl yfirleitt ekki máluð. Hér á landi er að öllu jöfnu notaður sjór eða hálfaltur sjór í steypum körlum en á meginlandi Evrópu er ferskvatn í körlunum. Það kann að vera að þörfin á að mála körl sé mismunandi allt eftir því hvort það er notaður sjór eða ferskvatn. Sjávargróður festir sig t.d. fastar á undirlagið en ferskvatnsgróður. Með því að mála, verður erfiðara fyrir gróður að festast á það, auðveldara er að þrifa karið og málingin ver

Mynd 3.10. Trefjaplastkór hjá Silfurstjörnunni (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 3.11. Emelerað járnkar hjá Miklalaxi í Fljótunum (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 3.12. Bárújárnskar hjá Silfurstjörnunni (Ljósmynd: Valdimar Ingi Gunnarsson).

eru dæmi um stærri kór sem eru 20 metrar í þvermál (www.boknplast.no).

Emelerað járnkar

Þessi gerð af körum er með steiptan botn og hliðar eru úr emeleraðu járn. Körin eru auðveld í uppsetningu með slétt yfirborð sem auðvelt er að þrifa. Hægt er að setja meiri jarðveg upp að þeim en trefjaplastkörum.

Ókosturinn við emelerað kar er að þau eru viðkvæm fyrir höggi og ryðga ef emeleringin brotnar og erfitt er að gera við þau. Eldisstöðvar með emeleraðum járnkörum voru byggðar hér á landi í fyrir rúmum 20 ár síðan en þau hafa ekki verið í notkun megnið af tímanum og reynslan af líftíma karana því takmörkuð (mynd 3.11).

Bárújárnskór

Í nokkrum landeldisstöðvum hér á landi eru notuð hringlaga kór með heit sinkhúðuðu bárustáli í hliðunum og með steiptan botn. Járníð er yfirleitt það þykk að hægt er að moka upp að kórnum að hluta (mynd 3.12). Hér er þó um að ræða tiltölulega lítil kór 13 metrar í þvermál eða minni sem upphaflega voru í strandeldisstöðvum og þá dúkklaedd að innan. Þegar strandeldisstöðvar hættu rekstri voru körin tekin niður og flutt yfir í landeldisstöðvar, notuð án dúks, máluð og kíttað í plötusamskeytin til að gera þau vatnshelt. Körin eru um 25 ára gömul og hafa verið tóm stóran hluta af tímanum. Hjá Fiskeldinu Haukamýri hafa körin verið í notkun í meira en tíu ár og verið án lekavandamála. Körin hafa byrjað að ryðga þar sem brot hefur komið á þau. Erfitt er að meta líftíma þessara kara þar sem þau hafa verið í takmarkaðan tíma í notkun, en gera má ráð fyrir að líftíminn sé töluvert styttri en steypu.

Heit sinkhúða stál hefur mjög langan endingartíma. Dæmi eru um ljósastaura sem eru 70-80 ára gamlir. Líklegt er að endingartíminn sé töluvert styttri á körum með vatni í og þá sérstaklega sjó. Jafnframt má gera ráð fyrir meira viðhaldi á kórnum en steiptum körum.

Dúkklaedd kór

Stoðgrindin í dúkklaeddum körum hér á landi hefur yfirleitt verið galvaníserað bárújárn eða bert járn. Botninn er oftast sand- eða malarbotn og dúkur settur inn í karið til að gera það vatnshelt. Á Ítalíu er ein stór strandeldisstöð eingöngu með dúkklaedd lengdarstraumskór og hringlaga kór. Lengdarstraumskarið er með steiptum endum, sandbotni og tréverki í hliðunum (myn 3.13).

Dúkklaedd kór eru viðkvæm og líftími þeirra getur verið stuttur. Það er alltaf hætta á að viðkvæmur dúkur verði fyrir hnjaski og karið byrji að leka. Dæmi eru um að dúkklaedd hringlaga kór, með krossvið í hliðum hafi verið í notkun í meira en 20 ár án mikils viðhalds hjá Fiskeldinu Haukmýri. Erlendis eru dæmi um að eftir 30 ár notkun voru engin göt á 0,5 mm dúki (PVC Geomembrane) (Newman o.fl. 2004).

Það má gera ráð fyrir að viðhald sé almennt meira í dúkklaeddum körum en t.d. steiptum körum, sérstaklega þar sem mikið er unnið í þeim og álag mikið. Stoðgrindin er viðkvæm og því ekki hægt að fylla upp að karinu og vinnuástaða getur því verið

erfiðari. Dúkklaedd kör eru ódýr í byggingu en þegar horft er til lengri tíma og tekið tillit til líftíma og viðhalds er ekki víst að þessi karagerð sé ódýrasti kosturinn.

Erlendis er algengt að notaðar séu dúkklaeddar jarðtjarnir við eldi á s.s. rækju og eldisfiski. Jarðvegurinn er grafinn upp og undir dúknum er hafður sandur eða jar-vegsdúkur ofan á óslétt undirlag til að varna því að gat komi á dúkinn (Firestone 2011). Hliðar tjarnarinnar er hallandi og botninn oftast sléttur (mynd 3.14).

3.1.3 Stærð kara

Karastærð og fiskstærð

Almennt er hafður stærri fiskur í stórum körum en litlum (tafla 3.3). Ástæðan er m.a. sú að fiskurinn þolir meiri straum eftir því sem hann er stærri. Það þarf ákveðinn straumhraða í hringlaga körum til að þau nái því að vera sjálfhreinsandi (tafla 3.4). Einnig ef mikill fjöldi smárra fiska er hafður í stóru kari er mun erfiðara að eiga við fiskinn og meðhöndla en þegar höfð eru mörg lítil kör. Hjá Íslandsbleikju er t.d. notuð 8-15m³ kar fyrir bleikju sem er minna en 10 g og 70 m³ kar fyrir 10-100 g. Fiskurinn er síðan fluttur í 270 m³ kar og þar er hann alinn upp í 400 g og þaðan yfir í 2.000 m³ kar og alinn upp í u.þ.b. 1500 g (mynd 3.15).

Í lengdarstraumskari er mun hægari straumur en í hringlaga kari sem setur minni takmarkanir fyrir fiskstærð. Jafnframt er hægt að hólfa niður lengdarstraumskar í hæfilegar einingar sem henta hverri fiskstærð. Í litlum fiskeldisstöðvum er því mögulegt að vera með mismunandi fiskstærðir í einu og sama lengdarstraumskari. Sumir telja þó að betra sé að hafa smáan fisk í litlum hringlaga körum og þegar hann hefur náð hæfilegri stærð er hann fluttur yfir í lengdarstraumskar.

Karastærð og þéttleiki

Með því að auka þéttleikan er hægt að framleiða meiri magn af fiski í kari upp að ákveðnu marki. Jafnframt lækkar stofnkostnaður og það þarf færri kör til að framleiða ákveðið magn af fiski. Ökosturinn við mikinn þéttleika er að hætta er á að það hafi neikvæð áhrif á gæði fisksins s.s. meiri uggaslit og afföll aukist. Jafnframt er meiri hætta á óhöppum og tjón verða stærri við aukinn þéttleika.

Hjá Íslandsbleikju er farið allt upp í 60 kg/m³ þéttleika í 8-70 m³ kari. Þéttleikinn minnkar síðan eftir því sem notuð eru stærri kör og í 270 m³ kari er hámarks þéttleiki 54 kg/m³ (mynd 3.15). Algengur þéttleiki á seiðastigi hér á landi er 60 - 90 kg/m³ og 40 - 70 kg/m³ fyrir stærri fisk (kafli 2). Hjá Íslandsbleikju er miðað við hámarks þéttleika 48 kg/ m³ í 2.000 m³ kari (mynd 3.15). Þegar notuð eru mjög stór kör geta verið miklar sveiflur í súrefnisinnihaldi sem gera það að verkum að

Mynd 3.13. Dúkklaett lengdarstraumskar á Ítalíu (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 3.14. Dúkklaedd jarðtjöm (Firestone 2011).

Tafla 3.3. Tillaga að stærð hringlaga kars fyrir hinar mismunandi fiskstærðir.

Stærð fisks í g.	Stærð kars í m ³
50 - 100	100 - 200
100 - 400	200 - 500
400 - 1500	500 - 2000 eða stærri

Tafla 3.4. Það sem breytist með aukinni stærð hringlaga kars.

- Með aukinni karastærð:
- Lækkar stofnkostnaður og þar með kostnaður á hvern rúmmetra.
- Er hafður stærri fiskur í karinu.
- Er allmennt hafður minni þéttleiki á fiski á hvern rúmmetra.
- Minnkar vinnan, minni vinna við eitt stórt en mörg lítil kör.
- Þarf að auka straumhraðann til að karið hreinsi sig nægilega vel.
- Er erfiðar að koma í veg fyrir sveiflur í súrefnisinnihaldi vatns sérstaklega þegar vatnsrennsli er lítið.
- Verða tjónin stærri ef slysa eiga sér stað
- Þarf sverara frárennsli og innrennsli og jafnvel fleiri ein eitt innrennsli.
- Þarf meiri styrk í vegg, sérstaklega í djúpum körum.

Kar í seiðaeldisstöð

Stærða kars: 8-15 m³
Stærð fisks: 1-10 g
Þéttleiki: 10-60 kg/m³

Kar í seiðaeldisstöð

Stærð kars: 70 m³
Stærð fisks: 10-100 g
Þéttleiki: 10-60 kg/m³
 Fiskurinn bólusettur og stærðarflokkaður

Yfirbyggð kör í millistöð

Stærð kars: 270 m³
Stærð fisks: 100-400 g
Þéttleiki: 12-54 kg/m³

Kör í útistöð „fleanum“

Stærð kars: 2000 m³
Stærð fisks: 400-1500 g
Þéttleiki: 15-48 kg/m³

Mynd 3.15. Stærð kara sem nýtt eru hjá Íslandsbleikju, Stað við Grindavík fyrir hinar mismunandi fiskstærðir og þéttleika (Ljósmyndir: Guðmundur Einarsson).

Mynd 3.16. Fjöldi rúmmetra eldisrými á hvern fermetra veggja og botns eftir lengd og dýpt lengdarstraumskars. Miðað er við að hlutfall breiddar og lengdar sé 1:10.

erfitt er að hafa mikinn þéttleika. Með því að auka vatnskiptin í karinu og viðbótar súrefnisgjöf er mögulegt að auka þéttleikann (Helgi Thorarensen og Farrell 2010).

Karagerðir og þéttleiki

Með notkun hringlaga kara er þéttleikinn fyrst minnstur og eykst síðan eftir því sem fiskurinn stækkar. Í lengdarstraumskari hólfaskipt með grindum, er hægt að hafa mismunandi stærðahópa í hverju hólf og þrengja eða vikka rými fyrir hvern hóp til að hafa hæfilegan þéttleika hverju sinni. Með þessu móti er hægt að hafa hærri meðaltalsþéttleika í lengdarstraumskari en í hringlaga kari.

Karastærð og stærð eldisstöðvar

Eldiskör eru mun minni en sjókvíar. Í norsku laxeldi er orðið algengt að nota eldiskvíar sem eru allt að tæpir 60.000 m³ og 157 metrar í ummál. Í túnfiskeldi er byrjað að nota eldiskvíar sem eru 300 metrar í ummál (Anon. 2010b). Til samanburðar er eldiskar sem er 26 metrar í þvermál og um 2.000 m³ aðeins um 82 metrar í ummál.

Stærð hringlaga kara ákvarðast af stærð eldisstöðvar. Til að fá skynsama nýtingu á körum þurfa þau að vera minni í smærri landeldisstöðvum. Í stöð sem framleiðir um 200 tonn mættu körin varla vera stærri en 125 m³ og er þá miðað við hringlaga kör. Ástæðan fyrir því er sú að til að geta nýtt eldisrýmið nægilega vel þarf að vera ákveðinn fjöldi kari til að hægt sé að stærðarflokka fiskinn. Ef notuð eru fá stór kör tekur lengri tíma að ná kjör þéttleika en bleikja þrífst illa við lítinn þéttleika (< 15-20 kg/m³). Í stórum eldisstöðvum sem framleiða t.d. 1.000-2.000 tonn gæti karastærð eins og hjá Íslandsbleikju hentað (mynd 3.15). Engin reynsla er af stærri körum en 2000 m³ í bleikjueldi og er því ekki hægt að útiloka að þau gætu hentað fyrir stærsta fiskinn.

Þegar ákveðið er stærð kar þarf einnig að hafa til viðmiðunar tíma sem tekur að slátra fiski upp úr því. Í norsku sjókvíaeldi hefur orðið vart við að aukna tíni sára á fiski og minn gæði sláturfisks þegar slátrun tekur nokkrar vikur og endurtekið er verið að þrengja að fiskinum (Anon. 2010b). Ágæt viðmiðun er að það taki ekki meira en eina viku að slátra úr hverju kari.

Ef um er að ræða lengdarstraumskör, geta þau verið stærri þar sem auðvelt er að skipta þeim niður í smærri einingar með grindum eða öðrum búnaði. Þannig er hægt að stækka og minnka einingar allt eftir því sem hentar í hverju tilviki og aðskilja eldishópa. Þessi tækni er m.a. notuð í brunnbátum til að aðskilja ólíka hópa af fiskum (Sunde o.fl. 2003).

Karastærð og kostnaður

Eftir því sem karið er stærra lækkar stofnkostnaður á hvern rúmmetra eldisrými. Í fyrsta lagi þarf minna flatarmál af veggjum og karabotni á hvern rúmmetra eldisrými með aukinni stærð eldiskars (mynd 3.16). Ef miðað er við lítið lengdarstraumskar (10 m x 1 m x 1 m) gefur hver fermetri veggjar og botns 0,31 m³ eldisrými. Aftur á móti gefur stórt og dýpra lengdastraumskar (40 m x 4 m x 2 m) 0,95 m³ eldisrými á hvern fermetra (mynd 3.16). Hver rúmmetri í stærra lengdastraumskarinu er því u.þ.b. þrisvar sinnum ódýrari ef miðað er við sömu veggjabykkt. Þó svo veggjabykktin sé höfð helmingi meiri í stærri karinu er efniskostnaður þrátt fyrir það lægri. Á móti kemur að minni vinnu þarf við að byggja eitt stórt lengdarstraumskar en mörg lítil. Í útreikningunum er miðað við að hlutfall á milli breiddar og lengdar sé 1:10

en með því að lækka það niður í 1:5 gefur hver fermetri 1.25 m³ eldisrými í staðinn fyrir 0.95 m³ þegar miðað er við stórt lengdarstraumskar (40 m x 4 m x 2 m).

Í öðru lagi er kostnaður í stærri eldiseiningu minni vegna kaupa og viðhalds á íhlutum og í því sambandi má nefna fóðrara, innrennsli, frárennsli, teleskóp, krana og súrefnismæla. Að öllu jöfnu fylgja fleiri íhlutir hringlaga körum og lækkar því kostnaður á hvern rúmmetra með aukinni karastærð meiri en í lengdarstraumskari.

Í þriðja lagi þarf að taka tillit til þess að þéttleiki minnkar með aukinni karastærð. Þessi þáttur hefur ekki áhrif á stofnkostnað á hvern rúmmetra eldisrýmis en dregur úr framleiðslu á hvern rúmmetra eldisrýmis. Þannig að hagkvæmnin af því að auka karastærð er minni þegar þéttleiki er tekinn með í dæmið.

3.1.4 Karagerðir og kostnaður

Val á karagerð

Það getur farið mikið eftir aðstæðum á hverjum stað, stærð og uppbyggingu eldisins hvaða karagerð hentar best í hverju tilvikum og er jafnframt hagkvæmasti valkosturinn. Þegar eingöngu er metið út frá stofnkostnaði skiptir mestu máli; efnisnotkun, hve einfalt karið er í hönnun og smíði, fjöldi íhluta sem þurfa að fylgja því, landnýting og hve auðvelt er að byggja yfir körin ef þörf er á því (tafla 3.5).

Efnisnotkun og kostnaður

Veggir á lengdarstraumskari eru 1,5-2,0 sinnum lengri en á hringlaga kari (Summerfelt o.fl. 2000). Út frá valkostum í efnisvali, efnismagni og styrk eru hringlaga kör bestir valkosturinn. Þrýstingurinn á hliðarnar er jafnari og hægt er að nota þynnra og veikara efni. Þegar notuð eru kör með nokkrum hornum eins og í sexkanta körum er mikið álag á hornin og þörf er á meiri styrk (Lekland og Fjæra 1997). Kostnaður vegna efniskaupa er því alltaf meiri þegar notuð eru lengdarstraumskör (tafla 3.5). Það er þó hægt að minnka þennan mun þegar lengdarstraumskör eru byggð hlið við hlið og sami milliveggur nýttur (mynd 3.17). Einnig er hægt að fara þá leið að vera t.d. með 45° halla á veggjum en við það minnkar kröfur um styrk og efnisnotkun verður minni.

Stofnkostnaður á körum er mjög mismunandi eftir efni sem valið er hverju sinni. Ódýrasti valkosturinn er að nota dúkklaedd kör eða tjarnir. Kostnaður af dúkklaeddri hringlaga tjörn er ¼ af kostnaði að koma upp trefjaplakari með steypum botni (Næss 1989). Í íslenskum samanburði var niðurstaðan að stofnkostnaður dúkklaeddrar jarðtjarnar væri um 1/6 af kostnaði að koma upp hringlaga trefjaplakari með steypum botni (Sveinbjörn Oddsson og Trausti Steindórsson 2009).

Hönnun og smíði

Tafla 3.5. Samanburður á kostnaði á einstökum hlutum lengdarstraumskars og hringlaga kars. Grænt táknar að kostnaður er talinn minnstur, rautt mestur og gult þar á milli.

	Hringlaga kar	Áttkanta kar	Lengdarstraumskar
Efnisnotkun	Grænt	Gult	Rautt
Hönnun og smíði	Rautt	Gult	Grænt
Íhlutir	Gult	Gult	Grænt
Landnýting	Gult	Grænt	Rautt
Yfirbygging	Rautt	Gult	Grænt

Mynd 3.15. Landnýting hringlaga kars, sexkanta kars og lengdarstraumskar.

Lengdarstraumskar eru einfaldari í hönnun og smíðum en hringlaga kar (tafla 3.5). Í þeim tilvikum sem þau eru byggð á staðnum er hægt að nota hefðbundin steypumót. Þegar hringlaga kör eru steyp á staðnum þarf að útbúa sérstakt mót fyrir karið. Aftur á móti er hægt að nota hefðbundin mót þegar sex- og áttkanta kör eru steyp.

Íhlutir – rör og kranar

Lengdarstraumskör eru algeng á svæðum þar sem mikið magn er af fersku vatni. Í hallandi landslagi getur vatnið farið úr einu lengdarstraumskari yfir í það næsta eins t.d. í stærstu regnbogasilungs eldistöð í heiminum í Idaho í Bandaríkjunum (Anon. 1998). Í einföldustu mynd eru engin rör eða kranar í lengdarstraumskari, vatn rennur úr einni einingu í þá næstu. Oft eru einu lagnirnar í setþrónni í enda karsins þar sem saur og fôðurleifum er safnað saman og tæmt út um frárennslisrör. Í hringlaga kari fylgja oftast fleiri íhlutir, lögn inn í karið oftast með krana og önnur lögn út úr karinu (tafla 3.5). Til að hreinsa gruggagnir úr vatni er notað tvöfalt miðjufrárennsli og/eða kar með miðjufrárennsli og hliðarfrárennsli (kafla 4).

Íhlutir – brýr og fóðrarar

Almennt eru notaðar brýr í öll stærri hringlaga kör til að geta farið út í mitt kar og hreinsað dauðan fisk. Einnig eru brýr notaðar sem festingar fyrir fóðrara. Það er þó vel hægt að komast af með brýr í stórum hringlaga körum þegar allur dauður og lifandi fiskur er tekinn út

Mynd 3.18. Í hringlaga kari er hringstraumur (A) og hliðarstraumur (B) (Lekang og Fjæra 1997).

um frárennsli. Að öllu jöfnu er ekki þörf á brúm fyrir lengdarstraumskör, nema í mjög breiðum körum.

Talið er að það þurfi færri úrtök fyrir fóðrara í hringlaga kari en lengdarstraumskari. Straumurinn er meiri í hringlaga kari og heldur fóðrinu lengur svífandi í vatnsmassanum og dreifir betur en í lengdarstraumskari. Í lengdarstraumskari er þó meiri möguleikar að hafa flotföður, fóðra við innrennsli og láta það reka að frárennsli (kafla 8).

Íhlutir – Búnaður til að meðhöndla fisk

Því er almennt haldið fram að erfiðara sé að þrengja að fiski í hringlaga kari en lengdarstraumskari. Í lengdarstraumskari eru notaðar grindur til að þrengja að fiskinum sem auðvelt er að koma fyrir og vinna með. Grindur er einnig hægt að nota til að stærðaflokka fiskinn (kafla 7). Vegna lögunar hringlaga kars er erfiðara að koma fyrir grindum og er því oft notuð net til að þrengja að fiskinum. Aftur á móti þegar fiski er dælt út um frárennsli á hringlaga kari er meðhöndlunin auðveldari en í lengdarstraumskari og enginn kostnaður vegna aukabúnaðar. Þessari aðferð er að vísu einnig hægt að beita í lengdarstraumskari en þá þarf að koma fyrir sérstakri lögnum í enda karsins til að geta dælt fiskinum.

Landnýting

Þegar gengið er út frá nýtingu á flatarmáli þá nýta lengdarstraumskör landið best (mynd 3.17). Hringlaga kör nýta landið verst, en hægt er að hafa sexkanta kör fast upp við hvert annað og nýta þannig rýmið betur. Oftast eru hringlaga kör dýpri og þó svo að flatarmálsnýting þeirra sé lakari en hjá lengdarstraumskörum getur fjöldi rúmmetra eldisrými verið meira á afmörkuðu svæði. Líklega næst þó besta landnýtingin með notkun á djúpum sexkanta körum raðað fast upp við hvert annað (mynd 3.17). Hægt er að dýpka lendastraumskör til að þau nýti landið betur en við það þarf að auka þykkt veggja eða hafa milliveggi en við það eykst kostnaðurinn.

Yfirbygging

Í sumum tilvikum getur verið kostur að byggja yfir körin s.s. til að minnka áhrif sólar á fiskinn, verjast afræningjum og bæta vinnuástöðu starfsmanna. Auðveldara er að byggja yfir lengdarstraumskör og

jafnvel er hægt að nota ystu veggina sem grunn eða undirstöðu fyrir yfirbyggingu (tafla 3.4). Sexkanta kör nýta landið best með minnstri yfirbyggingu sem getur verið mikill kostur t.d. þegar nýtt er dýrt húsnæði. Aftur á móti þarf að útbúa sérstakan grunn fyrir yfirbyggingu sem getur aukið kostnaðinn umtalsvert.

Karagerðir m.t.t. stærðar eldisstöðvar

Með því að byggja mjög stórar eldisstöðvar verður kostnaður á hvern rúmmetra minni en í litlum stöðvum a.m.k. þegar um hringlaga kör er að ræða. Fyrir litlar bleikjueldisstöðvar kann það að vera hagkvæmari kostur að byggja eitt hólfaskipt stórt lengdarstraumskör í staðinn fyrir mörg lítil hringlaga kör.

3.2 Straummyndun og vatnsskipti

3.2.1 Hringlaga kör

Straummyndun

Í hringlaga kari er inntak sett við hliðarvegg og úttökin látin snúa samhliða vegg svo vatnið nái snúningi í karinu og myndi hringstraum. Hringrásin myndar miðflóttar afl sem þrýstir vatninu út að karaveggjum. Vatnshæðin verður því meiri út í jöðrum karsins en í miðjunni. Við þetta myndast annar straumur sem er nefndur hliðarstraumur sem fer með botni að miðju og út á við að útveggjum við yfirborð (mynd 3.18). Hliðarstraumur við botn (botnstraumur) ber agnir að frárennsli og gefur karinu sjálfhreinseiginleika. Þetta fyrirbæri má glögg sjá í tebolla með telaufum. Ef hrært er í bollanum þvingast þau að miðju bollans (Timmons o.fl. 2002).

Ferkantað kar hefur lakari straummyndun en hringlaga kar þar sem það myndast „dauð svæði“ í hornunum. Úr þessu má bæta með að hafa afbrúnuð horn. Með að nota kör með sex eða átta hornum fæst góð straummyndun (Hem o.fl. 1987; Lekland og Fjæra 1997).

Straumhraði

Flestar mælingar sem gerðar hafa verið á straumhraða eru gerðar í litlum körum. Fyrst eftir að stór kör voru tekin í notkun hér á landi bar á því að straumhraði var ekki nægilegur til að tryggja sjálfhreinun. Nægileg góð sjálfhreinun náðist í körum sem voru 13 metrar í þvermál en ekki í stærri körum sem voru 26 metrar í þvermál. Í 26 metra körunum var straumhraðinn aðeins u.þ.b. 5-15 cm/s en það tókst að auka hann upp í 25-40 cm/s með því að koma í veg fyrir að loft sogaðist inn í lóðrétt innstreymi karsins en við það mynduðust loftbólurnar sem drógu úr straumhraðanum. Einnig var tekinn í notkun jektor en í gegnum hann var dælt u.þ.b. 15% er nam innrennslinu í eldiskarið. Í mælingum kom fram að straumhraðinn var mestur upp við karavegginn en minnkaði eftir því sem nær dró miðju en jókst aftur

Tafla 3.6. Áhrif innstreymis á straummyndun, vatnskipti og sjálfhreinsun. Lóðréttur og láréttur innstreymishólkur eru með götum sem vatn streymir út um, en á rörinu streymir vatn út um endann (Hem o.fl. 1987; Tvinnereim og Skybakmoen 1989).

	Straummyndun	Vatnskipti	Sjálfhreinsun
Lóðrétt	Góður hringstraumur og botnstraumur.	Svæði í karinu með hægari vatnskipti.	Góð sjálfhreinsun
Lárétt	Lakari hringstraumur og botnstraumur en við notkun lóðréttis innstreymis.	Góð vatnsskipti.	Aðeins lakari sjálfhreinsun en með notkun lóðréttis innstreymis.
Rör	Lakari hliðarstraumur og meiri straumhraði út við karavegg en lóðréttu og láréttu innstreymi. Botnstraumur er einnig töluvert lakari.	Vatnskipti góð upp við karavegg en lök í miðju kari.	Lakari sjálfhreinsun.

við frárennsli (mynd 3.19). Fast upp við karavegginn var þó straumhraðinn tiltölulega lítill vegna viðnáms (Grímur Kjartansson o.fl. 1995; Skúli Skúlason o.fl. 1995; Teitur Arnlaugsson o.fl. 1995). Nú er jektorinn ekki lengur notaður í körunum. Vandamálið hefur einnig verið að dælingin er mismunandi allt eftir því hvort það er flóð og fjara. Með því að setja hraðastillir á dælurnar hefur tekist halda jafnri dælingu og betri straummyndun í körunum.

Vatnsrennsli í stóru körin er allt frá tæpum 100 l/s upp í 250 l/s. Körin ná að hreinsa sig nægilega vel þó að straumhraðinn fari niður í tæpa 100 l/s. Í þeim er alin bleikja allt frá 0,3 kg upp í 1,5 kg, en á þeim árum sem sjálfhreinsun var lök var alinn lax sem var mun stærri, þ.a.l. með þyngri skít sem þurfti meiri straumhraða til að fjarlægja. Jafnframt er nú mun meiri þéttleiki í körunum eða allt upp í 50 kg/m³ sem hjálpar til við hreinsunina (kafla 5.2).

Vatnsskipti

Fræðileg vatnsskipti í kari er stysti tími sem tekur að skipta út öllum vatnsmassanum með nýju vatni, nokkuð sem tilsvavar tíma sem tekur að fylla tómt kara af vatni við ákveðið vatnsrennsli. Fræðilegir útreikningar fyrir hringlaga kar sýna að hámarki 63,2% af vatninu er skipt út yfir tímalengd sem nemur að fylla tómt kar. Hægt er að hafa áhrif á vatnskipti á einstökum svæðum í karinu með vali á innstreymi og gefur láréttur innstreymishólkur (kafla 4.2.1) jafnari vatnsskipti en lóðréttur innstreymishólkur (tafla 3.6). Vatnsskipti eru mismunandi eftir staðsetningu í karinu og minnst ofan við miðjufrárennsli (mynd 3.20; Hem o.fl. 1987; Davidson og Summerfelt 2004). Hreyfingar fisksins hafa áhrif á vatnsblöndunina sem eykst með auknum þéttleika af fiski í karinu (Lunger o.fl. 2006; Rassmussen o.fl. 2005). Einnig er hægt að bæta vatnsblöndunina með loftun frá botni karsins (Burley og Klapsis 1988).

Áhrif innstreymis

Gerð innstreymis getur haft töluverð áhrif á straummyndun, vatnsskipti og sjálfhreinsun kars. Gerður var samanburður á þremur útfærslum af innstreymi; láréttur innstreymishólkur með hliðargötum og vatn látið falla 30° niður í karið, lóðréttur innstreymishólkur með hliðargötum öll undir vatnsborði og innstreymisrör þar sem vatn streymir út um endann þess með 15° halla. Lóðréttur innrennslishólkur kemur betur út en láréttur í straummyndun og sjálfhreinsun en er lakari í

Mynd 3.19. A. Uppbyggingu á kari hjá Íslandslaxi, Stað við Grindavík sem notað var í tilraunina. B. Mældur straumhraði eftir staðsetningu í karinu (Grímur Kjartansson o.fl. 1995).

Mynd 3.21.

Efri mynd: Einstefnustraumur (laminar flow) sem flæðir jafnt í gegnum lengdarstraumskarið. Neðri mynd: Ójafn einstefnustraumur með „dauðum svæðum“ vegna rangrar hönnunar á inn og frárennsli (Anon. 1998).

vatnsskiptum (tafla 3.6). Til að bæta vatnsskiptin er mælt með að hólknun sé komið fyrir nokkuð frá kanti karsins (Hem o.fl. 1987; Skybakmoen 1991; kafli 4.2.1). Einnig er hægt að nota samsett innstreymi þ.e.a.s. bæði láréttan og lóðréttan innstreymishólk til að bæta vatnsskiptin (Skybakmoen 1989, 1991). Láréttur innstreymishólkur er bestur í vatnsskiptum en innstreymi úr enda rörs er lakasti kosturinn í öllum tilvikum (tafla 3.6).

Straumhraðinn í hringlaga kari ákvarðast af kraftinum á vatninu sem kemur út úr úttakinu á innstreyminu, þ.e.a.s. hraðann á vatninu og magninu. Einnig hafa þættir eins og lögun karsins áhrif straumhraðann (Masaló og Oca 2008). Miðað við sama vatnsmagn er hægt að auka straumhraðann í karinu með að þrengja úttakið á innstreyminu. Það skiptir miklu máli hvaða gerð af innrennsli er notað. Þegar notað er lóðréttur innstreymishólkur er hringstraumhraðinn í karinu 25-30% af vatnshraðanum í innrennsli en aðeins 8-9% við notkun á láréttum innstreymishólki skv. niðurstöðum tilrauna (Hem o.fl. 1987). Til viðmiðunar er þó almennt notað hlutfallið 15-20% fyrir lóðréttan innstreymishólk (Timmans o.fl. 1998). Ofanefndar niðurstöður miðast við að innstreymið sé samhliða karavegg og með því að breyta stefnunni er dregið úr straumhraðanum.

Áhrif miðjufrárennsli

Það hafði lítil áhrif á straummyndun hvort það var notuð slétt rist eða turn í frárennsli (sjá kafla 4.3.1). Aftur á móti voru vatnsskipta betri þegar notaður var turn (Hem o.fl. 1987). Svö frammarlega sem frárennslið er rétt hannað er straumhraðanum í karinu stjórnað með innstreyminu. Í þeim tilvikum sem frárennslið er of lítið myndast hringiða í miðju karsins sem stjórnað að mestu straumhraðanum í karinu. Lofttappi í innrennsli og/eða of lítið frárennsli geta í versta tilfalli komið á stað bylgjuhreyfingum í karinu (Hem o.fl. 1987). Til að koma í veg fyrir hringiðu í miðju kari sem fiskurinn

forðast er hægt að vera með hliðarúttak og taka megnið af vatninu út um það. Þá dreifist fiskurinn, nýtir karið betur og hægt er að hafa meiri þéttleika.

Áhrif hliðarúrtaks

Í sumum tilvikum er megnið af vatninu tekið út um hliðarúttak ofarlega í karinu og aðeins lítil hluti tekinn út um frárennsli fyrir miðjum botni (kafli 4.3.1). Í tilraun kom fram að magn vatns sem tekið var út um miðjufrárennsli hafði áhrif á styrk hringstraumsins og jókst hann eftir því sem meira var tekið út um miðjufrárennslið en mest nam það um 12% af heildarmagni. Niðurstaðan var sú að mælt var með að straumur næmi 1,3-1,7 hringjum á mínútu og að miðað væri við að vatnsmagn sem færi út um miðjufrárennsli væri 5-6 L/mín á hvern m² botnsflatar en þá næðist góð sjálfhreinsun í karinu. Það vatn sem þarf að taka út um miðjufrárennsli er háð vatnsrennslinu í karið en í tilrauninni tók 15-32 mínútur að fylla 10 og 150 m³ kór sem notuð voru í tilrauninni. Ef miðað er við að það taki einn klukkutíma að fylla karið þarf 15-30% af vatninu að fara út um miðjufrárennsli til að karið nái að hreinsa sig (Davidson og Summerfelt 2004).

3.2.2 Lengdarstraumskör

Straummyndun

Í lengdarstraumskari kemur nýtt vatn inn um endann og ýtir því eldra á undan sér út um hinn endann á karinu (mynd 3.21). Hér er um að ræða flæði eins og í straumvötnum, þ.e.a.s. einstefnustraumur (plug flow). Straumhraði í lengdarstraumskari ákvarðast alfarið af vatnrennslinu. Það skiptir miklu máli hvernig vatnið kemur inn í karið og innrennslið getur haft verulega áhrif á straummyndunina og hvort „dauð svæði“ myndist í karinu (mynd 3.21).

Straumhraði

Straumhraði í lengdarstraumskörum er yfirleitt 2-4 cm/s sem er ekki nægilegt til að karið sé sjálfhreinsandi

(Summerfelt o.fl. 2000). Meðalstraumhraði í lengdarstraumskari er reiknaður með eftirfarandi formúlu $v = Q/b*d$, en Q stendur fyrir vatnsrennsli (l/s), b fyrir breidd og d fyrir dýpt. Það er ekki sami hraðinn á einstefnustráminum í öllu karinu vegna mótstöðu í hliðarveggjum og botni. Straumurinn er mestur efst og minnkar eftir því sem nær dregur botni (mynd 3.22). Niðurstöður straummælinga í fimm landeðisstöðvum er að meðaltali 5,7 cm/s á 20 cm dýpi og um 5,0 cm/s á 60-80 cm dýpi. Mun minni straumhraði mældist á um 2,5 cm fyrir ofan botn eða aðeins 2,1 cm/s (True o.fl. 2004a; mynd 3.22). Þar sem straumhraði er lítill í lengdarstraumskari geta utankomandi þættir eins og vindar haft umtalsverð áhrif á straummyndunina efst í karinu (Wheaton 1977).

Til að lengdarstraumskar verði sjálfhreinsandi þarf mun meira vatnsmagn en þörf er á til að fullnæga súrefnisþörf fiskins. Með að lækka vatnsborðið í lengdarstraumskari þannig að þverflatarmálið minnkar (og þéttleiki fískis eykst) er hægt að auka straumhraðann þannig að vatnsstreymið ásamt hreyfingum fískis kemur ögnunum á hreyfingu og flytur að frárennsli.

Vatnskipti

Í lengdarstraumskari þar sem vatnið hagar sér eins og í straumvatni er minni blöndun á nýju og gömlu vatni en í hringlaga kar. Nákvæmlega hve hátt hlutfall skiptist út fer mikið eftir myndun hvirfla í karinu eða „dauðra svæða“. Meiri hætta er á „dauðum svæðum“ með lítil vatnskipti þegar notað er eitt innstreymi í enda karsins en þegar notuð eru mörg innstreymi (Oca o.fl. 2004; mynd 3.23). Vatnsblöndun og vatnskipti eru einnig háð hreyfingum fískisins og eykst með auknum sundhraða og þéttleika (Masaló og Oca 2008). Vatnsblöndunin eykst jafnframt eftir því sem vatnsdýpið er minna (Øiestad 1999).

Áhrif innstreymis

Innstreymi getur haft verulega áhrif á straummyndun í lengdarstraumskari (mynd 3.23). Sýndur er straumhraði í báðum endum lengdarstraumskar og er straumhraðinn mestur á ljósum svæðum og minnstur á þeim dökku. Lengdarstraumskar með tvö vatnsföll er með jafnastan straumhraða. Mestur er straumhraðinn við vatnsföllin en dregur fljótt úr honum með aukinni fjarlægð. Meiri munur er á straumhraða í lengdarstraumskari með eitt vatnsfall eða eitt lárétt innstreymi. Við innstreymi eru hvirflar áberandi en eftir því sem lengra kemur frá því verður straumurinn einsleitari (Oca o.fl. 2004). Þessar rannsóknir voru gerð án fískis í kari en hreyfingar hans hafa veruleg áhrif á straummyndunina.

Mælt er með að hafa innstreymið sem eitt vatnsfall sem nær þvert yfir karið (kafla 4.2.2).

Spjöld til að auka straumhraða

Til að auka straumhraðann niður við botn og þar með sjálfhreinsun karsins er í sumum tilvikum notuð laus spjöld

(baffles). Þau eru sett lóðrétt í lengdarstraumskarið með ákveðnu millibili (mynd 3.24). Á milli botns og neðri enda lausa spjaldsins er haft þröngt bil til að mynda mikinn straum (20-30 cm/s) sem flytur gruggagnir að frárennsli. Staðsetja þarf lausu veggina með ákveðnu millibili til að karið verði sjálfhreinsandi, en staðsetning þeirra getur verið mismunandi eftir stærð kara, vatnsrennsli og fiskstærð. Ókosturinn við þennan búnað er að hann þarf að fjarlægja áður en vinna hefst í karinu (Anon.1998; Summerfelt o.fl. 2000). Einnig er hægt nota hreyfanleg laust spjald sem flyst hægt niður karið

Mynd 3.22. Straumhraði í lengdarstraumskari í einni landeðisstöð í Bandaríkjunum. Dýpi 0 táknar vatnsyfirborð, en karið var 90 cm djúpt og straumhraði við botn var tekinn 2,5 cm fyrir ofan botn (True o.fl. 2004).

Mynd 3.23. Áhrif innstreymis á straummyndun fremst og aftast í lengdarstraumskari. Hvítt táknar svæði þar sem straumhraði er mestur og minnkar eftir því sem svæðið er dekkra (Oca o.fl. 2004).

Mynd 3.24. Lausir veggir notaðir til að auka botnstraum og sjálfhreinsun lengdarstraumskars (Anon. 1998).

Mynd 3.26. Straummyndun í Foster – Lucas kari (Wheaton 1985).

undan straumi eða er fært reglulega af starfsmönnum (True o.fl. 2004b).

Þverstraums lengdarstraumskar (cross-flow) og önnur afbrigði

Til að auka botnstraum og sjálfhreinsun lengdarstraumskars hefur verið hannað kar með þverstraumi. Þá er innstreymið tekið um rör sem er meðfram annarri hlið karsins með fjölda úrtaka, en hinum megin er frárennslið. Með þessari aðferð myndast hringstraumur þvert á karið (Watten og Johnson 1990; Wong og Piedrahita 2003a). Ókosturinn við þessa útfærslu er að breidd karsins getur ekki verið mikil til að botnstraumurinn einn og sér nái að mynda sjálfhreinsun. Önnur útfærsla er að vera með falskan botn og innstreymi með reglulega millibili til að botnstraumurinn sé nægilegur til að tryggja sjálfhreinsun (Boge 1986). Það er ekki vitað til þess að þessar lausnir séu notaðar landeldisstöðvum.

Einingaskipt lengdarstraumskar (mixed – cell raceway) Ein aðferð til að bæta straummyndun og sjálfhreinsun lengdarstraumskars er að nota einingaskipt kar með hringstreymi í hverri einingu (mynd 3.3 og

Mynd 3.25. Straummyndun í einstökum einingum lengdarstraumskars með mismunandi hlutfalli á milli lengdar og breiddar og eitt til tvö spjöld til að stýra hringstreymi. Örvarnar tákna straumstefnu og straumstyrk (Oca og Masaló 2007).

3.23). Með því að hafa lóðrétt innrennsli í hverju horni og miðjufrárennsli þar sem hluti af vatninu er tekinn út hefur náðst að mynda hringstreymi og sjálfhreinsun á karinu (Labatut o.fl. 2007a,b). Einnig hafa verið gerðar tilraunir með einingaskipt lengdarstraumskar með einu innstreymi, notkun á spjöldum í hornum og mismunandi hlutfalli á milli lengdar og breiddar. Svipaðar niðurstöður fengust á straummyndun og í hringlaga kari þegar hlutföllin á milli lengdar og breiddar voru 0,95 og 1,43, en mun lakari straummyndun var þegar hlutfallið var 1,91 (mynd 3.25; Oca og Masaló 2007).

3.2.3 Aðrar karagerðir

Foster – Lucas kar og Burrows kar eru ílöng kör sem nota hringrásarprinsippið og er hægt að auka straumhraðann án þess að auka við innrennslið (mynd 3.4). Foster – Lucas kar er með tvö innstreymi fyrir miðju kari, frárennsli er síðan á milli tveggja veggja (mynd 3.26). Þetta er gömul gerð af kari sem hefur ekki nægilega góða straum- og hreinsieiginleika. Burrow kar er nýrri gerð þar sem reynt hefur verið að bæta helstu agnúa Foster – Lucas karsins. Ristar hafa verið færðar á svæði þar sem mestu hvirflarnir eru í karinu og við það hefur sjálfhreinsun karsins batnað. Jafnframt hefur innstreymi og blöðkur verið settar í enda karsins til að bæta straummyndunina. Blöðkur eru notaðar á Burrow

Tafla 3.7. Samanburður á sjálfhreinsun, vatnskiptum og vatnsgæðum í lengdarstraumskari og hringlaga kari. Grænt táknar betri eiginleika, rautt lakari og gult táknar að frekari rannsókn sé þörf til skera úr hvort og þá hve mikill munur er á milli þessara tveggja karagerða.

	Sjálfhreinsun	Vatnskipti	Vatnsgæði
Hringlaga kari	Góður botnstraumur (hliðarstraumur) sem tryggir sjálfhreinsun.	Vatnið fer hring eftir hring og fræðilega er hægt að skipta út um 63% af vatninu á þeim tíma sem tekur að fylla tómt kar.	Hærra hlutfall uppleystra lofttegunda (O ₂ og CO ₂) og vatnsuppleysanlegra úrgangsefna frá fiskinum.
Lengdarstraumskari	Lítill botnstraumur og fiskurinn sér um hreinsunina sem er betri við meiri þéttleika.	Ef fullkominn einstefnustraumur tekur svipaðan tíma að skipta út öllu vatni og það tekur að fylla karið.	Lægra hlutfall uppleystra lofttegunda og vatnsuppleysanlegra úrgangsefna frá fiskinum, en hugsanlega hærra hlutfall uppleysanlegra efna úr saur og fódurleifum.

kar sem er með hornréttum endum en einnig eru notaðar útfærslur með D enda án blaðka. Ef straumhraðinn er ekki nægilegur er notaður straumsetjari til að fá meiri hreyfingu á vatnið. Einnig eru notaðir stefnumótandi loftari sem eykur straumhraðann og loftar jafnframt vatnið (Burrow og Chenoweth 1970; Wheaton 1985).

3.2.4 Samanburður á karagerðum

Straummyndun og sjálfhreinsun

Það er mikill munur á straummyndun í hringlaga kari og lengdarstraumskari. Straummyndun í hringlaga kari byggist á hringstraumi og hliðarstraumi með góðum botnstraumi sem hreinsar gruggagnir af botni karsins. Straummyndun í lengdarstraumskari er mun einfaldari, þ.e.a.s. einstefnustraumur sem er það veikur að hann nær ekki að bera gruggagnir að frárennsli. Hreinsieiginleikar karsins byggja því alfarið á hreyfingum fisksins sem ýta saur og fódurleifum að frárennsli og hreinsunin er betri eftir því sem meiri þéttleiki er í karinu (kafla 5.2).

Vatnskipti

Í hringlaga kari blandast nýtt vatn með því vatni sem er fyrir í karinu og rennur út úr því sem vatnsblanda með gömlu og nýrra vatni. Súrefnisinnihald vatns er því sem næst það sama í öllu karinu og aðeins fast upp við innrennsli sem það er hærra (mynd 3.27). Það eru þó ávallt einhver frábrigði allt eftir straummyndun í hringlaga karinu. Í mælingum á súrefni í sjó í kari sem var 26 metrar í þvermál mældist svipað súrefnisinnihald frá karavegg að miðju en hæst var innihaldið við botn og lækkaði eftir því sem nær dró yfirborði (Grímur Kjartansson o.fl. 1995). Í lengdarstraumskari þar sem vatnið kemur inn um einn endann og fer út um annan er súrefnisinnihald hæst við innrennsli og lægst við frárennsli (mynd 3.27).

Súrefnisblöndun

Ef súrefni er bætt í innrennsli í hringlaga kari, t.d. með 150% súrefnismettun er aðeins hægt að mæla yfirmettun upp við innrennsli. Vegna blöndunar á nýju og gömlu vatni verður súrefnismettunin fljótt sú sama í öllu karinu (mynd 3.28). Fiskur í hringlaga kari mun

Mynd 3.27. Súrefnismettun í hringlaga kari (A) og í lengdarstraumskari (B) þegar innrennslið er 100% mettað af súrefni og frárennslið er 70% mettað (Mortensen 2006).

Mynd 3.28. Súrefnismettun í hringlaga kari (A) og í lengdarstraumskari (B) þegar innrennslið er 150% yfirmettað af súrefni (Mortensen 2006).

því ekki synda um í yfirmettuðu vatni svo framarlega að súrefnismettunin sé undir 100% í frárennsli.

Mynd 3.29. Dreifing af vatnsuppleysanlegum úrgangsefnum í hringlaga kari (A) og lengdarstraumskari (B) (Byggt á Mortensen 2006).

Þegar súrefnisyfírmettað vatn t.d. 150% er látið renna í lengdarstraumskar er vatnið yfírmettað fremst í karinu en metnunin lækkar síðan og er lægst við frárennsli um 70% í þessu dæmi (mynd 3.28). Metnunin er yfir 100% í 62% af karinu og þar á eftir lækkar súrefnismettunin úr 100% í 70% við frárennsli (Mortensen 2006). Ef fiskur er hafður of lengi í súrefnisyfírmettuðu vatni er hætt á að það hafi áhrif á velferð hans (kaflí 2). Annað neikvætt við að nota súrefnisyfírmettað vatn í innrennsli lengdarstraumskars er að vegna yfírmettunar er flæði súrefnis úr vatninu yfir í andrúmsloftið. Hve mikið tapast er þó óþekkt (Mortensen 2006).

Vatnsgæði

Fiskurinn í karinu nýtir súrefni og gefur frá sér koltvísýring, ammoníak, saur og þvag. Til viðbótar leysast upp efni úr fôðrinu sem hafa áhrif á vatnsgæðin. Í hringlaga kari með blöndun á nýju og gömlu vatni er lítill munur á vatnsgæðum eftir staðsetningu í karinu svo framarlega sem það er rétt hannað. Vatnsgæði í frárennsli er því svipað og á öðrum stöðum í hringlaga kari (mynd 3.29; Websters 1994). Vatnsgæði í lengdarstraumskari eru mjög mismunandi eftir staðsetningu í karinu. Þar sem vatni kemur inn í karið er það tiltölulega hreint en magn úrgangsefna eykst eftir því sem nær dregur frárennsli (mynd 3.29).

Að öllu jöfnu tekur lengri tíma að skipta út vatninu í hringlaga kari en lengdarstraumskari og er því líklegt að hlutfalls uppleystra lofttegunda (O₂ og CO₂) og vatnsuppleysanlegra úrgangsefna frá fiskinum sé hærra í hringlaga kari (Websters 1994; Mortensen 2006). Það er þó ekki vitað til að samanburðarrannsóknir hafa verið gerðar. Á móti kemur að saur og fôðurleifar eru lengur að veltast um í lengdarstraumskari, brotna niður og það myndist því í meira mæli vatnsuppleysanleg úrgangsefni.

Mismunandi vatnsgæði eftir staðsetningu í kari hefur eflaust áhrif á dreifingu fisksins. Þar sem vatnsgæðin eru einsleit í hringlaga kari hefur það ekki áhrif á dreifingu fisksins í kerinu. Aftur á móti í lengdarstraumskari þar sem vatnsgæði eru best fremst má gera ráð fyrir að sterkasti og árásargjarnasti fiskurinn safnist við innrennsli og veikari einstaklingar safnast fyrir ofan frárennsli og þar sem vatnsgæði eru lökust.

Dreifing á fiski

Allnokkur munur er á dreifingu á fiski í hringlaga kari og lengdarstraumskari við lítinn þéttleika. Mestur þéttleiki af fiski var í enda lengdarstraumskar við innrennsli og minnstur við frárennsli. Í hringlaga kari var þéttleikinn mun jafnari en mestur nær karavegg þar sem straumhraði var mestur. Lítill munur var á vatnsgæðum eftir staðsetningu í kari og var því dregin sú ályktun að fiskurinn héldi sig í mestu mæli á svæðum þar sem straumur og umrót á vatninu er mest (Duarte o.fl. 2011). Með auknum þéttleika verður munurinn minni á milli þessara tveggja karagerða þar sem fiskurinn dreifir sér betur með auknum þéttleika í lengdarstraumskörum (Ross o.fl. 1998).

3.3 Niðurstöður og tillögur

3.3.1 Lögur kara

Niðurstöður

- *Karagerðir:* Það eru til margar karagerðir en þær sem koma helst til greina fyrir matfiskeldi á bleikju eru:
 - Hringlaga, áttkanta og sexkanta kör sem byggja á hringstreymi.
 - Lengdarstraumskör sem byggja á einstefnuströmi.
- *Straummyndun:* Bæði straumhraði og sjálfhreinsun er betri í hringlaga kari en lengdarstraumskari.
- *Vatnskipti:* Það tekur lengri tíma að skipta út vatni í hringlaga kari en lengdarstraumskari.
- *Vatnsgæði:* Þau eru jafnari í hringlaga kari, en í lengdarstraumskari eru þau best fremst og lökust aftast.
- *Þéttleiki:* Hægt er að hafa hærri meðaltalsþéttleika í hólfaskiptu lengdarstraumskari en í hringlaga kari.

Tillögur

- Mæla straummyndun í 2.000 m³ kari við mismunandi aðstæður og nota niðurstöður við hönnun á stærri körum.

3.3.2 Efnisval

Niðurstöður

- *Efnisval:* Fjölbreytt efnisval í körum hér á landi, en steypt kör eru algengust.
- *Efnismagn:* Vegna lögunnar hringlaga kara er hægt

að hafa minni styrk í veggjum en í lengdarstraumskörum.

- *Steypt kör:* Þegar tekið er tillit til líftíma er steypa kör góður valkostur, sérstaklega á meðan gengi er óhagstætt fyrir innflutning á vörum til Íslands. Til að halda kostnaði í lágmarki er ódýrasti valkosturinn að steypa í mót á staðnum.
- *Dúkkældd kör:* Ódýrasti valkosturinn, en eru mjög viðkvæm og hafa jafnframt tiltölulega stuttan líftíma. Getur t.d. hentað í dúkkældum jarðtjörnum sem í rennur kalt lindarvatn.
- *Máluð kör:* Þegar sjór og sjóblanda er í kari er mikilvægt að mála karið til að:
 - o Fylla upp í sprungur og minnka líkur á að jánið ryðgi.
 - o Draga úr gróðurvexti og auðveldu þrif á kari.
 - o Lengja líftíma karsins.
- Það er ekki sama þörf á að mála kör með ferskvatni enda gróðurinn lausari og auðveldara að losa af.

Tillögur

- Aflað verði upplýsingar um hönnun og reynslu af notkun dúkkælddar jarðtjarna erlendis. Hönnuð verði dúkkældd tjörn fyrir matfiskeldi á bleikju.

3.3.3 Stærð kara

Niðurstöður

- *Hvaða karastærð hentar í hverju tilviki?:*
 - o Stærð hringlaga kara ákvarðast af stærð eldisstöðvar. Til að fá skynsama nýtingu á körum þurfa þau að vera minni í smærri eldisstöðvum.
 - o Ef um er að ræða lengdarstraumskör, geta þau verið stærri þar sem auðvelt er að skipta þeim niður í smærri einingar með grindum eða öðrum búnaði.

- *Hve stór geta körin orðið?:*

- o Vel hefur gengið að ala 0,4-1,5 kg bleikju í 2.000 m³ hringlaga körum hjá Íslandsbleikju.
- o Engin reynsla er af stærri hringlaga körum og hvort þau henta fyrir bleikjueldi.

Tillögur

- Með það að markmiði að lækka stofnkostnað, byggja stærri kör en 2.000 m³ og próf fyrir mismunandi stærðir af bleikju.

3.3.4 Kostnaður

Niðurstöður

- *Kostnaður:* Viðfangsefnið er að byggja stærri kör til að lækka kostnað á hvern rúmmetra. Á móti kemur að almennt er hafður minni þéttleiki í stærri körum en minni sem dregur úr ávinningi af stækkun.
- *Lögun kars:* Samanburður á kostnaði á hringlaga kari og lengdarstraumskari:
 - o Efniskostnaður er meiri á lengdarstraumskari
 - o Hönnun og smíði er einfaldari á lengdarstraumskari.
 - o Það eru færri íhlutir í lengdarstraumskari en hringlaga kari.
 - o Auðveldara er að byggja yfir lengdarstraumskar.
 - o Hægt er að byggja eitt stórt lengdarstraumskar og hólfa það niður í smærri einingar og draga þannig úr kostnaði á hvern rúmmetra með aukinni stærð kars.

Tillögur

- Framkvæma þarf kostnaðargreiningu m.t.t. mismunandi karagerða, efnisvals og stærð kar.

Accuracy

VAKI Fish Counter

- Fish size from 0.2g to 400g
- Over 99% accuracy
- Up to 200.000 smolts per hour
- Average weight and size distribution
- Images are saved for verification of the counting
- Counting report
- Multi channel options
- Special Wellboat version

vaki.is

size matters

H-N markaðsáskipti / SIA

Competitive advantage comes from reliable knowledge. Knowing exactly the size and number of your fish means you can make the right decisions about feeding, harvesting and delivery.

Biomass Daily – The fish measuring system giving accurate size every day.

www.vaki.is

4. Vatnslagnir, vatnsstjórnun og dæling

Valdimar Ingi Gunnarsson, Guðmundur Einarsson, Guðbergur Rúnarsson, Hjalti Bogason og Sigurgeir Bjarnason.

Efnisyfirlit

4.1 LAGNIR OG LOKAR.....	43
4.1.1 Lagnir	43
4.1.2 Uppsetning og frágangur á lögnum.....	45
4.1.3 Lokar og stokkar	46
4.1.4 Vatnstjórnun án loka	46
4.2 INNRENNSLI	47
4.2.1 Innrennsli hringlaga kar	48
4.2.2 Innrennsli í lengdarstraumskar	49
4.3 FRÁRENNSLI	49
4.3.1 Frárennsli í hringlaga kar	49
4.3.2 Frárennsli í lengdarstraumskar	52
4.3.3 Hæðastýring	54
4.3 BÚNAÐUR TIL AÐ LOSA FISK ÚR KARI	55
4.3.1 Hringlaga kör	56
4.3.2 Lengdarstraumskör.....	56
4.4 DÆLING	57
4.4.1 Vatnsdæling	57
4.4.2 Dæling með lofti	59
4.5 NIÐURSTÖÐUR OG TILLÖGUR	59
4.5.1 Lagnir og lokar.....	59
4.5.2 Innrennsli.....	60
4.5.3 Frárennsli.....	60
4.5.4 Dæling.....	60
VIÐAUKI 4.1. NOMOGRAM.....	61

4.1 Lagnir og lokar

4.1.1 Lagnir

Mismunandi gerðir af lögnum

Hægt er að skipta lögnum í fiskeldi í þrjár megingerðir en þær eru:

- Vatnslagnir, aðveitulagnir eða dælulagnir sem flytja vatn að eldisstöð. Hér er um að ræða lagnir sem þurfa að þola hærri þrýsting en aðrar lagnir í eldistöðinni.
- Dreifilagnir eru lagnir t.d. frá miðlunartanki eða loftararými að eldiskörum. Þær eru með stöðugan

Mynd 4.1. Í Silfurstjórnunni er allt vatn tekið inn um vatnslagnir í kör (Ljósmynd: Valdimar Ingi Gunnarsson).

þrýsting, en þó ekki mikinn.

- Frárennislagnir eru yfirleitt með lágan þrýsting en með mikið yfirborðsálag s.s. vegna uppsöfnunar úrgangsefna frá fiskinum sem getur dregið úr flutningsgetu.

Lokaðar eða opnar lagnir?

Kostur við lokaðar lagnir er að vatnið verður síður fyrir utanaðkomandi mengun en opnar lagnir eða stokkar (mynd 4.1 og 4.2). Þrýstingur í lokuðum lögnum er fjölbreyttari en í opnum stokkum og þarf að gæta að því við val á lagnaefni. Kostur við lokaðar lagnir að hægt er að hafa herra mettunarstig og flytja vatn yfirmettað súrefni. Opnar stokkar aftur á móti hafa þann möguleika að brjóta upp vatn til að jafna mettunarstig. Það er ekki hægt að yfirmetta vatnið, nema þá í innstremishólki ef hann er til staðar. Hætta á yfirmettun í lokuðum lögnum er alltaf til staðar ef ekki er rétt staðið að frágangi og hönnun lagna. Ef lokaðar lagnir eru langar er þörf á hæðarglasi til þess að fylgjast með flutningsgetu kerfisins.

Val á lagnaðarefni

Plaströr eru ráðandi og heppilegasta efnið fyrir vatnsleiðslur. Það er efnapolið, létt og meðfærilegt, endist vel og hefur litla núningsmótstöðu. Margar gerðir eru til af plastlögnum m.a. með mismunandi þrýsti-, álags-, síru- og hitapoli. Ágæt viðmiðun við

Mynd 4.2. Hjá Íslandsbleikja á Stað er vatnið leitt úr miðlunartanki um stökk í kör (Ljósmynd: Valdimar Ingi Gunnarsson).

val á lagnaðarefni er að nota lagnir sem hæfar eru til matvælaframleiðslu. PE (pólýethýlen) lagnir er besti valkostur fyrir vatnslagnir að körum, bæði sem aðveitulagnir og dreifilagnir, enda hafa þær mikið verið notuð strand- og landeðisstöðvum hér á landi (mynd 4.3, tafla 4.1). Rörin eru svört og yfirborð virðist fitukennt. PE lagnaefni hefur eftirtalda eiginleika;

- mjög sýrubolið,
- þó nokkuð brotþolið, meira enn flest önnur lagnaefni,

- með takmarkað hitaþol.

PE vatnslagnir eru óæskilegar fyrir meira en 35 til 40°C og einhvern þrýsting, ef hiti er meiri þá koma efni t.d. PP (pólýprópýlen) eða PVC hörð, frekar til greina.

Í frárennsli er mælt með barkaröri sem uppbyggt er úr tveimur lögum af PP plastefnum. PE er einnig algengt og hentar vel við tengingu í kör. PVC (polyvínýl klóríð) lagnir, þ.e.a.s. “óranslituðu” rör sem notuð eru

Tafla 4.1. Val á lagnaefni, flutningsgeta og frágangur.

Aðveitulagnir

- PE lagnir.
- Mikið þrýstingsþol.
- Ef mishæðótt gera ráð fyrir loftþöppun í hæðatöppum.

Dreifilagnir

- PE lagnir.
- Lágur þrýstingur og jafnvel enginn þannig að þar getur auðveldlega safnast fyrir loft sem dregur úr flutningsgetu – vera með loftþöppun.

Frárennislagnir

- Barkarör (PP efni) og PE lagnir.
- Mjög lágur þrýstingur.
- Hafa frárennslið sverara en innrennsli vegna uppsöfnunar á úrgangsefnum frá fiskinum og vexti ásæta inn í lögnunum.

Mynd 4.3. Nokkrar gerðir af vatnslögnum. Fremst til hægri er barkarör, þar fyrir aftan er PVC “óranslituðu” rör. Svörtu rörin til vinstri eru PE vatnslagnir (Ljósmynd: Valdimar Ingi Gunnarsson).

fyrir frárennsli eru ekki viðurkenndar fyrir neysluvatn og óheimilt til notkunar í matvælaframleiðslu í mörgum löndum. Það getur því verið varhugavert að nota, sérstaklega í þeim tilfellum þegar vatnið er endurnýtt eða í hringrásarkerfum. Haft skal í huga að margar gerðir eru til af PVC efnum og til eru mörg lagnarkerfi úr þessum efnisflokki sem nothæf eru í þessum tilgangi. Í opnum lögnum geta steypa hentað vel þegar gert er ráð fyrir mikilli flutningsgetu (mynd 4.4). Einnig eru notaðar trefjaplastrennur fyrir opnar lagnir.

Burðargetu vatnslagnar

Leiðbeiningar um burðargetu vatnslagna er hægt að fá frá framleiðendum en einnig er þær að finna í Eldisbóndanum (www.holar.is/eldisbondi/eldisbondinn.html). Eftirfarandi atriði þarf að hafa í huga þegar rörastærð og gerð er valið:

- Vatnshraði má ekki vera of mikill svo þrýstítap verði sem minnst.
- Miða þarf gerð rörs við þann þrýsting sem lögnin á að þola.

Til að skoða hvaða áhrif vatnshraði og þvermál lagna hefur á burðargetu er nomogram notað (viðauki 4.1). Innanmál og þrýstiflokk lagna má finna með hjálp nomograms. Lykilþættir eru leyfilegt þrýstingstap og hve mikið vatn rörið á að bera. Mælt er með að hafa frárennislagnir sverari en innrennislagnir. Ástæðan er að úrgangsefni úr fiskinum safnast fyrir inn í vatnslögninni og einnig geta ásætur sem setjast inn í lögnina dregið úr flutningsgetu, sérstaklega þegar sjór er notaður.

Vatnshraði í lögnum

Vatnshraði í lögnum skal vera að lágmarki 0,6 m/s til koma í veg fyrir að gruggagnir safnist saman í lögnunum. Til að forðast of mikið viðnám og iðustrauð skal miða við að vatnshraðinn fari ekki yfir 1,5 m/s (Hosler og Piggott 2009). Við endurnýtingu er viðfangsefnið einnig að koma í veg fyrir að gruggagnir brotni mikið niður sem gerir alla hreinsun erfiðari og dýrari. Mikill vatnshraði brýtur í meira mæli niður gruggagnir. Við lítinn vatnshraða er hætta á sveppvöxtur eigi sér stað inn í lögnunum (Graham 2005).

4.1.2 Uppsetning og frágangur á lögnum

Samsetning lagna

Margt getur misfarist við frágang og samsetningu lagna og mikilvægt er að farið sé eftir verklagsreglum og stöðlum við vinnuna. Leiðbeiningar er hægt að fá frá framleiðendum og einnig t.d. í Eldisbóndanum (www.holar.is/eldisbondi/eldisbondinn.html) og í greinum og fyrirlestrum (Sigurgeir Bjarnason 1989, 2011). Hér skiptir miklu máli veðurfar, en flestar leiðbeiningar miða við logn og 20°C eða aðstæður inn í húsi. Ef kæling verður of mikil af völdum óhagstæðra

Mynd 4.4. Stokkur hjá Íslandsbleikju á Stað (Ljósmynd: Valdimar Ingi Gunnarsson).

aðstæðna utanhús getur suðan misheppnast og brotnað við minnsta átak (Sigurgeir Bjarnason 1989).

Hönnun

Rétt hönnun lagna og vatnstökustaðar hefur mikið að segja um hættu á lofttöppum. Loft í vatni hefur sömu samsetningu og andrúmsloft og er í jafnvægi við venjulegan loftþrýsting. Loft getur losnað úr vatninu ef þrýstingur fellur af einhverjum orsökum í lögnum. Loft í lögnum minnkar burðargetu umtalsvert og jafnvel lokar fyrir allt vatnsrennsli (tafla 4.2). Það er því mikilvægt við hönnun að sjá til þess að loft eigi greiða leið út m.a. með því að hafa loftúttak á hæðsta punkti lagnarinnar.

Með aukinni endurnýtingu eykst magn gruggafna í vatni og meiri hætta er á uppsöfnun í lögnum. Það er því mikilvægt við hönnun að velja rétta stærð á lögnum, hafa hæfilegan halla og möguleika að fluss eða opna og hreinsa hana að innan (Summerfelt o.fl. 2004b). Miðið skal við að halli á lögnum sé að lágmarki 0,5% til að auðvelda flutning gruggagna. Í þeim tilvikum sem mikið er af gruggögnum eins og t.d. lagnir sem flytja

Tafla 4.2. Loftappar í lögnum (www.holar.is/eldisbondi/eldisbondinn.html).

- Loftappar geta myndast við eftirtaldir aðstæður:
- Við þrýstingsfall í lögnum, eins og getur gerst ef leiðslan fer yfir hæð, þegar vatnið fer niður aftur verður þrýstingafall og loft losnar sem getur safnast á hæðartopp.
- Þegar verið er að fylla eða endurfylla tóma leiðslu of hratt eða loftventlar hafa ekki verið nægjanlega opnir á hæðartoppum.
- Ef vatnsmagnið sem berst úr vatnsbólum er minna en það sem lögnin getur flutt, en við það sogast loft inn í lögnina.
- Ef vatnsnot eru meiri en lögnin getur borið. Þetta getur átt sér stað ef dæla er notuð til að draga vatn gegnum of mjóar leiðslur.

Mynd 4.5. Spjaldloki með gir á kari hjá Silfurstjórnni (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 4.6. Stokkur hjá Íslandsbleikju á Stað (Ljósmynd: Valdimar Ingi Gunnarsson).

skolvatn frá tromlum er mælt með að hafa meiri halla á lögnum eða 1-2% (Hosler og Piggott 2009).

4.1.3 Lokar og stokkar

Lokar í fiskeldi

Þeir lokar sem notaðir eru í fiskeldinu eru annars vegar; kúlulokar í 90 mm lagnir og minni og hins vegar spjaldlokar fyrir stærri lagnir (mynd 4.5). Í matfiskeldi í landeldisstöðvum má því gera ráð fyrir að eingöngu séu notaðir spjaldlokar en þeir eru bæði úr plasti og steypujárni. Spjaldloki er settur á milli flangsa og er æskilegt að hægt sé að festa á annan flangsinn þannig að lokin sitji fastur á honum. Fyrir loka stærri enn 200 mm er æskilegast að hafa gir, því það getur verið mjög varasamt að loka eða opna of hratt en við það geta sverar lagnir skemmst vegna þrýstingsbreytinga. Spjaldlokar sem notaðir eru í sjó og ekki eru úr plasti verða að hafa álbrons í spjaldinu eða 316 L stál.

Engir lokar

Það er mismunandi eftir karagerðum hvort þörf sé á

lokum. Í hefðbundnum lengdarstraumskörum eru lokar almennt ekki notaðir, vatnið fer úr einu kari yfir í það næsta eða það er um að ræða hringstreymi á samliggjandi lengdarstraums-körum með því að lyfta vatninu með dælingu.

Í þeim tilvikum sem notaðir eru steypfir stokkar eins og t.d. hjá Íslandsbleikju á Stað eru lokar ekki notaðir við flutning á sjó í eldiskörin. Vatnið er flutt með steypum aðrennslisstocki sem kemur úr miðlunartanki. Fyrir hvert kar er steyp hliðarúttak úr stokknum, hæðarstýring og lóðréttur innstremishólkur sem gengur niður úr honum (mynd 4.6). Vatnsrennslí í karið er síðan stjórnað með hæðarstýringunni og ef vatnsrennslíð er aukið minnkar það í önnur kör. Í sumum eldiskörum er möguleiki að taka inn í stokkin með vatnsrörum ferskt vatn eða heitt vatn (mynd 4.4).

Hægt er að vera án loka en samt hafa fulla stjórnun á vatnsfæðinu með að stjórna gatastærð á innstremishólk. Spjald er dregið upp á við eða ýtt niður til að stjórna stærð innstremmisops (mynd 4.7). Einnig er hægt að vera með hulsur sem settar eru að hluta fyrir innstremmisop eða einstökum opum lokað.

4.1.4 Vatnstjórnun án loka

Hugmyndin

Það má hugsa sér landeldisstöð sem skipt er niður í þrjár sjálfstæðar einingar og hver þeirra er með miðlunartank og nokkur hringlaga eldiskör (mynd 4.8). Það eru engir lokar eða hæðarstýring við hvert kar. Hér er farin sú leið að vera með eina hæðarstýringu fyrir öll körin í einingunni sem staðsett er við miðlunartank eða frárennslí. Þar yrði hafður sá möguleiki að tæma úr körunum og einnig hleypa vatninu fram hjá yfir í næstu einingu í þeim tilvikum sem tæma þyrfti körin. Notuð yrði vatnsdæla til að lyfta vatninu á milli eininga í þeim tilvikum sem vatnshalli er ekki nægilegur. Við miðlunartank yrði síðan hreinsun og meðhöndlun á vatni áður en það fer áfram í eldiskörin í næstu einingu.

Vatnsrennslí í körin yrði stillt í upphafi eldisins með að þrengja fyrir innrennslisopin eftir þörfum og síðan aldrei meir. Til að hafa jafnt vatnsflæði í öll körin þyrfti að vera mesta þrengingin í fyrstu körunum og minnsta í þeim sem eru lengst frá miðlunartanki. Miðað yrði við

Mynd 4.7. Innstremishólkur með stillanlegum götum (www.artec-aqua.com).

að hafa vatnsrennsli sem fullnægðilágmarks þéttleika í karinu þegar fiskurinn kæmi fyrst inn í það. Eftir því sem lífmassinn ykist í karinu yrði súrefnisþörf fisksins mætt með loftun eða súrefnisauðgun.

Kostur

Það eru bæði kostir og ókostir að vera án loka í landeðisstöðum (tafla 4.3). Kosturinn er að með rennslisstjórnun án loka eykst öryggið, engar stillingar eða hætta á að lokað sé fyrir loka og vatnið hættir að renna í karið. Jafnframt myndi kostnaður við kaup á lokum sparast og rekstrarkostnaður lækka þar sem starfsmenn þurfa ekki stilla vatnsrennsli í körin. Það myndu einnig sparast lagnir þar sem það er ekki gert ráð fyrir hæðarstýringu fyrir hvert eldiskar.

Ókostur

Ókosturinn er að það þarf að stoppa allt rennslið inn á eininguna ef tæma þarf eitt kar af einhverjum orsökum. Þessi ókostur er einnig í landeðisstöðvum þar sem vatnið rennur úr einu lengdarstraumskari yfir í það næsta. Einnig er sá ókostur að erfiðar verður að dæla fiski út um frárennsli og jafnvel þyrfti sérstaka lögn úr hverju kari til að dæla fiski upp úr því. Í körum með sjó er meiri þörf á að tæma og þrifa til að fjarlægja gróður og aðrar ásætur. Ef aftur á móti er hægt að lækka seltu tímabundið og drepa gróðurinn þarf ekki að tæma körin eins oft. Í fersku vatni er gróðurmyndun mun minna vandamál og hægt að hafa vatn í körunum í lengri tíma án þess að gróður sé til mikilla ama. Einnig er sá möguleiki að hreinsa körin á meðan fiskur er í þeim eins og tíðkast í sjókvíaldri (sjá kafla 9).

4.2 Innrennsli

4.2.1 Innrennsli hringlaga kar

Innrennsli

Setja má upp innstreymishólkin á þrjá vegu; lóðréttan (nær næstum niður á botn), láréttan og sem samsettan innstreymishólk (mynd 4.9). Beint innrennsli úr röri hentar ekki fyrir hringlaga kör og er því ekki meira fjallað um þá gerð innrennsli hér (kafla 3.2.1). Til eru fleiri gerðir af innrennsli og má í því sambandi nefna

Mynd 4.8. Landeðisstöð með þremur einingum þar sem engir lokar eru og vatnið rennur eða er dælt á milli eininga (Teikning: Valdimar Ingi Gunnarsson).

Tafla 4.3. Kostir og ókostir að hafa vatnsstjórnun í hringlaga kör án loka.

Kostir	Ókostir
<ul style="list-style-type: none"> Færri íhlutir – lægri stofn-kostnaður Meira rekstraröryggi Lægri rekstrar-kostnaður, engar endalausar stillingar 	<ul style="list-style-type: none"> Þarf að stoppa vatnsrennsli í öll körin ef framkvæma þarf viðhald Ekki hægt að dæla fiski um frárennslislögn Erfiðara í þeim tilvikum sem sjór er í kari.

útfærslu þar sem lögnin er fast upp við karið að utanverðu, úttök eru tekin í gegnum kararvegg, tengt stútum sem hægt er að snúa (mynd 4.10).

Staðsetning lóðréttis innstreymishólks

Miðað er við að staðsetja lóðréttan innstreymishólk frá kararveggnum sem nemur það 0,2-0,3 sinnum raddius (r) karsins, en það þarf þó að prófa og aðlaga í hverju tilvik (Hem o.fl. 1987; Skybakmoen 1991). Með þessari staðsetningu er talið að straummyndun í karinu verði betri en á móti kemur meira óhagræði og kostnaður við að koma innstreymishólkinum fyrir í karinu (mynd 4.11). Hjá Silfurstjórnunni hefur inntakshólkur verið staðsettur frá karavegg er nemur u.þ.b. 0,3 sinnum raddius karsins í 1.500 m³ hringlaga kari. Betri straummyndun fékkst en þegar

Mynd 4.9. Lóðréttur, láréttur og samsettur innstreymishólkur fyrir hringlaga kar (Lekang og Fjæra 1997).

Mynd 4.10. Innstreymislögn utan við karið, úttök tekin í gegnum karavegg tengt stútum sem hægt er að snúa (Davidson og Summerfelt 2004).

innstreymishólkur var hafður upp við karavegg (Theodór Kristjánsson, munnl. uppl.). Ókosturinn við að hafa innstreymishólk vel frá karavegg er að hann gerir vinnuna í karinu erfiðari þegar þörf er á að nota nót eða annan búnað til að þrengja að fiski. Reyndin er einnig sú að í flestum tilvikum er innstreymishólkur

upp við karavegg. Til að draga úr áhrifum viðnáms frá karavegg er mælt með að hafa innstreymishólkinn aðeins frá veggnum og er þá hægt að miða við að fiskurinn geti synt inn á milli rörs og vegg kars.

Stjórnun á straumhraða

Styrk hringstraums í karinu er stjórnað með vatnsmagninu og jafnframt straumhraða og straumstefnu vatns út um innstreymisop hólksins. Talið er að styrkur hringstraums í karinu sé ákveðið hlutfall af hraða vatnsins sem streymir út um innstreymisopið og hafa verið nefndar tölur allt frá 15-30% fyrir lóðréttan innstreymishólk (kafla 3.2.1). Sjálfsagt er ýmsar skýringar á þessu eins og t.d. mismunandi straumstefna, stærð kars o.fl. Til að geta stjórnað straumhraðanum í karinu við stöðugt innrennsli þarf að vera hægt að:

- Snúa innstreymishólknum til að geta stjórnað straumstefnunni.
- Loka fyrir göt eða minnka innstreymisop á hólkinum til að auka straumhraðann.

Straumhraði í innstreymisopi

Mælt er með að straumhraðinn út um úttök á lóðréttum innstreymishólki sé að hámarki 0,6-1,0 m/s

Mynd 4.11. Lóðréttur innstreymishólkur staðsettur vel frá karavegg hjá Bæjarvík í Tálknafirði (Ljósmynd: Valdimar Ingi Gunnarsson).

(Skybakmoen 1991; Summerfelt o.fl. 2004b). Ef straumhraðinn er of mikill er hætt á að vatnið dreifist ójafnt út um úttök innstreymishólks inn í karið. Við mjög mikinn straumhraða fer megnið af vatninu út um neðstu opin á innstreymishólknum. Það er því mælt með að nota fleiri en einn innstreymishólk í stærri körum (Skybakmoen 1991). Hjá Íslandsbleikju hefur reynst best að hafa eingöngu göt neðst á innstreymishólknum til að fá sem besta straummyndun (botnstraum) í karinu. Hugsanleg skýring er að vatnsrennsli er tiltölulega lítið og innstreymishólkur þröngur. Það fæst því eingöngu viðunandi straummyndun þegar vatnið er tekið út neðst þar sem krafturinn er mestur. Flest allar rannsóknir á straummyndun í körum eru gerðar í litlum körum og er full þörf á að skoða hvernig best er að stjórna straumhraða í mjög stórum körum.

Stærð úttaka innstreymishólks

Í hringlaga kari er hægt að stjórna straumhraða með stærð gata á úttaki innstreymishólks. Vatnsbraði út um göt á innrennsli röri er reiknað með hjálp nomograms (viðauki 4.1).

Göt á innrennsli geta verið ílöng eða hringlaga. Til að geta stjórnað hraða út um innrennsliop er hægt að hafa færánlegt spjald sem dregið er upp til að minnka opið eða setja múffu utan um gatið að hluta eða alveg.

Láréttur innstreymishólkur

Láréttur innstreymishólkur er bæði hafður fyrir ofan vatnsborð og rétt undir vatnsborði. Oft er miðað við að lengd hólksins sé 1/3 af radius karsins. Það næst ekki jafn mikill straumhraði með láréttum innstreymishólki eins og lóðréttum innstreymishólki. Talið er að hraði hringstraumsins sé um 8-9% af hraða vatnsins sem kemur út úr úttaki lágréttis innstreymishólks og er þá miðað við að hann sé rétt undir yfirborði vatnsins (Skybakmoen 1988). Láréttur innstreymishólkur hefur verið notaður í tiltölulega litlum körum. Í stórum körum þarf að byggja undir lögnina trausta undirstöðu sem eykur kostnaðinn og einnig minnkar hún athafnarýmið í karinu. Til að bæta straummyndunina er hægt að nota samsett innstreymi (samsett lóðréttur og láréttur innstreymishólkur). Það getur verið valkostur í minni körum í þeim tilvikum sem mikil áhersla er lögð á góða straummyndun í kari.

4.2.2 Innrennsli í lengdastraumskar

Innrennsli þvert yfir karið

Viðfangsefnið í lengdarstraumskari er að fá einstefnustraum þvert yfir karið. Til að það takist þarf vatnsrennslið að koma jafnt þvert yfir karið. Innrennsli getur verið buna eða vatnsfall í enda karsins (mynd 4.12). Vatnið getur einnig komið inn um rör eða stúta en þá þarf að gæta þess að vera með mörg úttök til að rennslið verði jafnt þvert á karið. Það er einnig hægt að vera með eina vatnslögn sem innrennsli og nota t.d.

innstreymisskilveg til að fá jafnt innrennsli þvert yfir karið (mynd 4.13).

Innrennsli á nokkrum stöðum

Í lengdarstraumskari eru vatnsgæðin berst fremst og lökust aftast í karinu. Til að jafna vatnsgæðin er inntakið haft þvert yfir karið á nokkrum stöðum (mynd 4.14). Ókosturinn við þess leið er að kostnaðurinn verður meiri og innstreymið getur flækst fyrir þegar unnið er í karinu. Hjá Fiskeldinu Haukamýri er innstreymið tekið inn öðrum megin á nokkrum stöðum í karinu. Það hefur eflaust áhrif á straummyndunina en óvíst í hve miklu mæli þegar mikill þéttleiki er hafður í karinu. Til að bæta straummyndunina er einnig notaður loftunarbúnaður í karinu til að stjórna straumstefnunni.

4.3 Frárennsli

4.3.1 Frárennsli í hringlaga kar

Frárennsli

Frárennsli skal flytja vatn, fóðurleifar og saur fiska út úr karinu ásamt því að stjórna vatnshæð. Jafnframt skal frárennsli vera þannig hannað að það tryggji góð vatnskipti í kari og sjálfhreinsun (kafla 3.2.1). Margar útfærslur eru af frárennsli og þar má nefna eftirfarandi:

- Einfalt frárennsli, með botnríst eða turni
- Stjörnufrárennsli
- Samsett miðjufrárennsli
- Hliðarúttak

Einfalt frárennsli

Flestar gerðir kara eru með einfalt frárennsli, þ.e.a.s. eina vatnslögn sem flytur allt vatn út úr karinu (mynd 4.15 a,b,d). Ristar í frárennsli er skipt í lárétta botnríst og frárennslisturn. Þegar botnríst er notuð er hæðastýring utan við karið en með notkun frárennslisturna er bæði hægt að hafa hana inn í kari og utan við það. Botnríst eru algeng í minni körum en er yfirleitt ekki notuð ein og sér í stærri körum fyrir matfiskeldi. Undir rist er þró og er mikilvægt að nota hliðlægt frárennsli svo svelgur myndist undir rist en það tryggir að gruggagnir hreinsast vel út (mynd 4.15a). Ókosturinn við flatar botnristar er að meiri hætta er á því að þær stíflist ef aföll á fiski eru mikil. Þá er mikilvægt að hafa gott öryggisyrfirfall eða hliðarúttak til að koma í veg fyrir að það flæði upp úr karinu. Einnig

Mynd 4.12. Innrennsli í lengdarstraumskar sem vatnsfall þvert yfir karið
(<https://apps.acesag.auburn.edu/mediamax/pictures/935/raceway-culture-of-tilapia.html>).

Mynd 4.14. Innrennsli á nokkrum stöðum í lengdarstraumskari (Li o.fl. 2009).

er hægt að láta botnrístina þekja yfir stærri hluta botnsins án þess að auka flatarmál ristarinnar, s.s. með að minnka flatarmálið í miðjuopi og mynda stjörnu. Það bætir einn sjálfhreinsun í karinu (Skybakmoen 1988).

Hægt er að nota bæði háan og lágan frárennslisturn. Kosturinn að hafa lágan frárennslisturn fram yfir botnríst er að minni hætta er á að ristin stíflist. Jafnframt er straummyndun og vatnskipti betri (Hem

Mynd 4.13. Innrennsli í lengdarstraumskar með innstreymisskilveg til að tryggja jafnan straum inn í karið. Miðað er við að hæð kantsins sé um 85% af dýpt þess (Anon. 1998).

Mynd 4.15. Fjórar útfærslur af frárennslí á hringlaga kari (Legang og Fjæra 1997).

Mynd 4.16. Hár og lágur frárennslisturn (Teikning: Valdimar Ingi Gunnarsson).

Mynd 4.17. Stjörnufrárennslis (Eldisbóndinn).

o.fl. 1987). Þegar notaður er hár frárennslisturn sem nær upp í vatnsyfirborð er megnið af vatninu tekið niður við botn til að viðhalda góðri sjálfhreinsun en úttakið í yfirborði tryggir að fjarlægðar eru flotagnir í

yfirborði (mynd 4.16).

Stjörnufrárennslis

Stjörnufrárennslis samanstendur af þremur láréttum ristum sem ganga út úr þró í miðju kari (Ulgenes 1992). Þróin er hringlaga og rennslíð inn í brunninn er hliðlægt (mynd 4.17) sem viðheldur góðri sjálfhreinsun. Stjörnufrárennslis dregur einnig úr hringiðju í miðju kari og styttr flutningsleið gruggagna. Ókosturinn er að fóðurkögglar sem falla til botns fara fyrir úr karinu þegar stjörnufrárennslis er notað.

Stjörnufrárennslis er m.a. notað hjá Tungusilungi og Bæjarvík á Tálknafirði. Hér er um að ræða einfalda og ódýra útgáfu af

stjörnufrárennslis eða Magnúsarstjarna eftir Magnúsi Guðmundssyni sem hannaði frárennslíð. Magnúsarútgáfan er með PE lögnum sem lagðar eru út frá miðjufrárennslis því sem næst upp að karavegg (mynd 4.18). Í vatnslögnina að ofanverðu eru skornar raufar sem grugg getur farið niður um og þaðan inn að miðju kars. Í miðju kari er síðan hæðarstýring og ytri hluti hennar nær niður á botn karsins þannig að ekkert vatn kemst undir. Allt vatn sem fer út úr karinu fer því niður um raufar á PE lögnunum og þaðan að miðjufrárennslis (mynd 4.19). Rennslis inn í hæðarstýringuna er ekki hliðlægt og vill safnast þar grugg, sérstaklega þar sem þvermál hæðarstýringar er mikil (mest tæpir 4 m) og straumhraðinn því ekki nægilegur til að lyfta gruggögnum upp í innra rörið. Það þarf því að flussa reglulega til að hreinsa grugg af botni hæðarstýringar (Finnur Pétursson, munnl. uppl.).

Samsett miðjufrárennslis

Í þeim tilvikum sem á að hreinsa vatnið í sjálfu karinu er notað samsett frárennslis. Öll hafa þau það sammerkt að óhreinna vatni er tekið niður við botn og hreinna vatnið ofar í karinu. Einfaldasta útgáfa af samsettu frárennslis er botnrist og turnfrárennslis (mynd 4.20). Þá er gruggagnir teknar út um botnrist og hreinna vatn út um frárennslisturninn að ofanverðu (Skybakmoen 1988).

Önnur útgáfan er Van Toever frárennslis, einkaleyfis venduð hönnun (mynd 4.21). Það er ekki vitað hvort þessi útfærsla sé í notkun í einhverju mæli eða hver reynslan er af búnaðinum. Í þessu tilviki fer allt vatn niður um frárennslisop niður við botn karsins. Gruggagnir sökkva niður og fara út um minna frárennslíð, en vatn með lágu hlutfalli gruggagna fer upp og síðan niður um sverara frárennslíð.

Mynd 4.18. Einföld útgáfa af stjörnufrárennsli hjá Bæjarvík í Tálknafirði (Ljósmynd: Valdimar Ingi Gunnarsson).

Þriðja útgáfan er ECO-TRAP eða grugggildra með diskri rétt fyrir ofan botn, þar á milli myndast sog sem dregur gruggagnir niður í brunn með hliðlægt frárennsli sem viðheldur hringstreymi. Lítið bil er haft á milli disksins og botnsins til að mynda sog, en við það dragast gruggagnir inn undir diskinn. Fyrir ofan er síðan turnrist þar sem vatn með tiltölulega lítið af gruggögnum fer út (mynd 4.22). Þessi útfærsla er notuð í mörgum eldisstöðvum og er einkaleyfisverndað og notuð í tiltölulega litlum körum. Sverleiki frárennslis er mest 250 mm með 70 lítra brunn og búnaðurinn hefur verið settar í kör sem eru allt að 300 m³ (www.aquaoptima.com).

Fjórða útgáfan er Hólalaxútgáfan en þar er diskur yfir tveimur litlum frárennslisörum (mynd 4.23). Í miðjunni er síðan sverara frárennsli, með rist utan um þar sem vatn með lægra hlutfalli af gruggögnum fer út úr karinu.

Hliðarúttak (Cornell Dual-Drain)

Mynd 4.19. Magnúsarstjarna, vatnslagnir með raufum tengdar við svera hæðarstýringu fyrir miðju kari (Teikning: Valdimar Ingi Gunnarsson).

Mynd 4.20. Einfalt samsett frárennsli (Byggt á Losordo o.fl. 1999).

Mynd 4.21. Van Toever samsett frárennsli (Timmons o.fl. 1998).

Mynd 4.22. Samsett frárennsli með tvö úttök (ECO-TRAP eða grugggildra). Megnið af gruggögnum fara undir disk og út um mjorra frárennslid (B) og hreinna vatnið inn um turnrist og þaðan út um sverari lögnina (A) (Losordo o.fl. 2000).

Mynd 4.23. Samsett frárennsli af Hólalaxútgáfu (Teikning; Valdimar Ingi Gunnarsson).

Mynd 4.24. Kar með miðjufrárennsli og hliðarúttaki (Timmons o.fl. 2002).

Kar með hliðarúttak er önnur útfærsla af kari með tvö frárennsli (mynd 4.24). Hér safnar hringstreyminu í karinu gruggögnum að miðjufrárennsli eins og telaufum í bolli sem hrært er í. Miðjufrárennsli tekur þá t.d. 10-15% af vatnsmagninu og ber með sér meginhluta gruggsins og hliðarúttakið tekur megnið af vatnsmagninu sem síðan má endurnýt. Við ákvörðun um vatnsrennsli um miðjufrárennsli skal haft til viðmiðunar (Timmons o.fl. 2002):

- að hafa 6 l/mín vatnsrennsli á hvern fermetra botnflatar.
- að það taki 200 mínútur að fylla karið, eða
- 10-15% af vatninu fari út um miðjufrárennsli.

Hliðarúttak er notað í fjölda eldisstöðva en yfirleitt er um lítil kör að ræða. Óljóst er í hve stórum körum hægt er að hafa hliðarúttak. Í nýlegri hönnun er gert ráð fyrir hliðarúttaki á körum sem eru 16 metrar í þvermál (Summerfelt 2011). Það er hægt að fara þá leið að vera með lögn sem nær frá karavegg inn í karið og jafnvel að miðju kars þar sem vatnið er sótt. Kosturinn við þessa leið er að vatnið er með lægra súrefnisinnihald og hærra hlutfall úrgangsefna þó munurinn sé ekki mikill. Ókosturinn er að lögnin hefur áhrif á straummyndunina og getur jafnframt verið til trafala þegar unnið er í karinu. Hliðarúttak getur einnig komið að góðu gagni í körum þar sem ummál lagna í miðjufrárennsli hefur verið vanáætlað.

Þrefalt frárennsli

Samsett miðjufrárennsli hefur eingöngu verið sett í lítil kör (< 300 m³). Í stórum körum flæðir mikið vatnsmagn út um miðjufrárennsli, straumhraði er mikill og hætt á að gruggagnir þyrlist upp. Óvíst er hvort samsett miðjufrárennsli virki við slíkar aðstæður. Til að minnka vatnsflæðið út um miðjufrárennslið er hægt að vera einnig með hliðarúttak þar sem megnið af vatninu yrði tekið út. Vatnsrennslið í gegnum hliðarfrárennsli og efra miðjufrárennsli er síðan stillt af til að fá góða straummyndun og sjálfhreinsun í karið (Despres og Couturier 2006). Með þessum móti er hægt að minnka rennsli um miðjufrárennsli í svipað magn og er í minni körum án hliðarúttaks.

Flutningsgeta frárennslis

Algengt er að sverleiki frárennslis séu of lítið sem valdið getur því að hringiða myndist í yfirborði í miðju kari (Tvinnereim 1987). Í slíkum tilvikum getur frárennslið stjórnað hraða á hringstreyminu í karinu (kafla 3.2.1). Fiskurinn forðar sér frá hringiðunni og við það nýtist rúmmál karsins ver. Það má einnig gera ráð fyrir því að mikill straumhraði við rist og út um frárennsli lagnir tæti í meira mæli niður gruggagnir. Mælt er með að straumhraði í frárennsli lögn sé 0,3-0,6 m/s og allt upp í 1,0 m/s meiri eftir því sem gruggagnirnar og fôðurleifar eru stærri og eðlisþyngri (Tvinnereim 1987; Timmons o.fl. 2002; Summerfelt o.fl. 2004b). Þegar ljóst er hvað mikið vatn þarf að renna í karið er hægt að reikna út sverleika frárennsli lagna með aðstoða nomodiagramms (viðauki 4.1).

Gatastærð á rist

Götin á ristinni þurfa ávallt að vera stærri en fôðurköggilarnir og ekki það stór að fiskurinn sleppi út. Mælt er með ílögnum götum á rist en þau stíflast síður en hringlaga göt og auðveldara að þrifa (Piper o.fl. 1982). Vatnið þarf að streyma hraðar gegnum göt ristar en svarar til hringstraums í karinu til að hreinsun verði góð, en ekki það mikill að fiskur festist á ristinni. Fyrir 50 m³ kar er t.d. miðað við yfirborð botnristar sé 0,6-0,8 m² og flatarmál gata í rist sér 4 dm² (0,04m²). Í þeim tilvikum sem notaður er turnfrárennsli er mælt með að um 75% af götunum sé neðarlega á turninum (Hem o.fl. 1987). Nauðsynlega gatastærð er hægt að ákvaða með hjálp nomodiagramms (viðauki 4.1).

4.3.2 Frárennsli í lengdarstraumskar

Endafrárennsli

Í hefðbundinni útgáfu af lengdarstraumskari fer allt eða megnið af vatninu út um enda á karinu. Að öllu jöfnu er setþró í enda karsins þar sem gruggagnir eru látnar botnfalla (mynd 4.25a,b og c). Til að tryggja jafnan einstefnustraum í lengdarstraumskari þarf vatnið að streyma jafnt yfir allan endann á karinu. Ef yfirfallið er eingöngu yfir takmarkað svæði hefur það neikvæð áhrif á straummyndun í karinu (kafla 3.2.2).

Mynd 4.25. Þversnið af mismunandi útfærslum af frárennsli í lengdarstraumskari. A. Allt vatn fer út um enda karsins. B. Megnið af vatninu fer út um enda karsins, en gruggögnum safnað í setþró sem er tæmd reglulega. C. Sama útfærsla og í B nema í setþró er trekt/V-renna sem safnar saman gruggögnum. D. Trekt/V-renna fyrir miðju lengdarstraumskari sem safnar gruggögnum og frárennsli til að tæma hana. E. Einfalt frárennsli með sírennsli fyrir miðju lengdarstraumskari sem safnar gruggögnum (Teikning: Valdimar Ingi Gunnarsson).

Nokkrar aðrar útgáfur eru á frárennsli lengdarstraumskara. Í einingaskiptu lengdarstraumskari er eitt miðjufrárennsli fyrir botni og tvö hliðarúttök (kafla 3.1.1). Í annarri útgáfu er miðjufrárennsli og hliðarúttök í hverri einingu en einnig fer mikið af vatninu út um enda á lengdarstraumskarinu. Jafnframt hefur verið þróað lengdarstraumskar með frárennsli á annarri hlið karsins en innrennsli á hinni (Wong og Piedrahita 2003). Þessar lausnir á frárennsli lengdarstraumskara er tiltölulega flóknar og dýrar og verður ekki fjallað nánar um þær.

Botnfrárennsli

Einfaldasta útgáfa af setþró í enda lengdarstraumskars er svæði aðskilið frá fiskhlutanum með rist og vatnið rennur yfir kantinn í enda karsins. Þær agnir sem botnfalla eru síðan sogaðar upp, en þessi aðferð er mjög mannaflsfrök (mynd 4.25a). Til að auðvelda losun er hægt að haft frárennsliör á sléttum botni og gruggagnir flussaðar út reglulega úr setþrónni (mynd 4.25b). Aðeins lítill hluti af vatninu er tekið út um botnfrárennsli. Ókosturinn við þessa aðferð er að flussið rífur aðeins með sér agnir í næsta nágrenni við frárennsliopið og þarf því samtímis að sópa botninn (Anon. 1998).

Botnfrárennsli með keilu

Til að auðvelda vinnu við losun á gruggögnum úr enda lengdarstraumskars eru útbúnar trektar, með frárennsli í botninum (mynd 4.25c). Einnig er hægt að vera með V-rennur (kafla 5.4.2). Gruggagnir eru síðan tæmdar reglulega úr trektinni yfir í setkar eða annan hreinsibúnað (mynd 4.26 og 4.27). Í sumum tilvikum eru trektarnar hafðar í miðju lengdarstraumskarinu (mynd 4.25d) og geta verið nokkrar trektar í einu og sama kari. Þar sem halli er á landslagi er flussað reglulega og nota þyngdaraflið til að losa gruggagnir úr karinu (mynd

Mynd 4.26, Trekt í frárennsli enda lengdarstraumskars til að auðvelda söfnun og losun á gruggögnum (Anon. 1998).

4.26). Þar sem halli er ekki til staðar er hægt að vera með hraðtengi sem tengt er við frárennsliör og t.d. dælt upp í haugsugu. Einnig er mögulegt að hafa dælu sem losar upp úr setþrónni með reglulegu millibili.

Botnfrárennsli með sírennsli

Töluverður kostnaður er því samfara að setja trektar í botn lengdarstraumskars. Hugsanlega er hægt að vera með einfaldari útgáfu, þ.e.a.s. vera með plaströr sem skorið er ofan af að hluta (mynd 4.25e). Sírennslið myndar sog og dregur með sér stærstu gruggagnirnar og flytur út úr karinu. Það er ekki vitað til að þessi hugmynd hafi verið reynd í lengdarstraumskari og þarf að sannreyna ágæti hennar með tilrunum. Ökostur við útfærsluna eins og reyndar aðrar útfærslur í miðju lengdarstraumskari er að fóður sem sekkur til botns berst fljótt að frárennslinu.

Botnfrárennsli með sírennsli og hringstreymi í setþró

Gerðar hafa verið tilraunir með að hafa sömu útfærslu á frárennsli lengdarstraumskars og í hringlaga kari. Þ.e.a.s. í enda lengdarstraumskarsins er myndað hringstreymi með að hafa þvervegg með opnum við hliðarvegg þar sem vatnið streymir inn í setþróna (Wong og Piedrahita 2003a). Við það myndast hringstreymi og hluti af vatninu og megnið af gruggögnum fer út um miðjufrárennsli í botni karsins

Mynd 4.27. Gruggögnum safnað í trekt í enda lengdarstraumskars og flussað um rör í setkar (Anon. 1998).

en megnið af vatninu út um yfirfall í enda karsins. Það er ekki vitað til að þessi útfærsla sé í notkun.

Ristar

Stærð rauða á rist þarf að vera það mikil að fóður komist í gegn en fiskur haldist inni. Ristar geta til dæmi verið úr áli, stáli eða ódýrara efni eins og galvaníseruðu járni eins og hjá Fiskeldinu Haukamýri (mynd 4.28). Til að auðvelda og einfalda þrif á ristum eru hafðar langar raufar í þeim.

Í lengdarstraumskörum eru ristar hafðar á milli eininga og við setþrær. Hjá Fiskeldinu Haukamýragili er steiptur burðaveggur á milli eininga í lengdarstraumskari með rist neðst og efst (mynd 4.29). Megnið af gruggögnum fer um neðri ristina inn í næstu einingu og hlutverk efri ristar er að hleypa fljótandi óhreinindum áfram niður eftir lengdarstraumskarinu.

4.3.3 Hæðastýring

Öryggið fyrir öllu

Í nokkrum strandeldisstöðvum hér á landi er ekki hægt að hleypa öllu vatninu niður úr karinu. Það er gert af öryggisástæðum. Þó að það gleymist að setja hæðastillinguna upp tæmist karið aldrei alveg. Til að tæma karið þarf að nota dælu til að dæla vatninu upp úr því. Einnig er hægt að hafa lítið úttak sem er opnað til að tæma karið, en svo lítið að það nær ekki að tæma sig nema í þeim tilvikum sem vatnrennsli í það er stöðvað (Valdimar Ingi Gunnarsson 1991).

Hæðarstýring inn í kari

Þá er yfirleitt tvö rör, en ytra rörið er notað til að hald upp brú og á því neðanverðu er rist. Innra rörið er styttra og utan um það er hulsa sem dregin er upp og niður til að stilla vatnshæð í karinu (mynd 4.30). Það þarf að hafa rúmt bil á milli hulsu og frárennsliorr til að hulsan renni auðveldlega upp og niður. Vatnið kemur inn á milli ytra og innra rörs neðst í kari og streymir upp að efra borði innra rörs og þaðan út úr karinu.

Önnur útfærsla á hæðarstýringu er að innra rörið samanstendur af nokkrum bútum sem renna niður í hvern annan. Efri búturinn gengur niður í þann neðri. Þegar lækka á vatnsborið er efsti búturinn tekinn ofan

Mynd 4.28. Rist á milli eininga (eldisþróa) í lengdarstraumskari hjá Fiskeldinu Haukamýri (Ljósmynd: Fannar Helgi Þorvaldsson).

Mynd 4.29. Þversnið af lengdarstraumskari hjá Fiskeldinu Haukamýri. Steiptur burðaveggur með ristum neðst og efst (Teikning: Valdimar Ingi Gunnarsson).

af og síðan sá næsti. Neðsti búturinn er fastur og gengnir því hlutverki að vera hæðaröruggi (Valdimar Ingi Gunnarsson 1991). Þessi útfærsla er m.a. að finna í strandeldisstöð Íslandsbleikju Vatnleysu og Ísþór í Þorlákshöfn. Betrumbætur hafa verið gerðar á hæðarstýringunni og nú er efra rörið ekki tekið upp úr því neðra. Þegar efra rörinu er lyft upp opnast gat sem frárennslisvatnið rennur út um.

Hæðastýring utan við kar

Hjá Íslandsbleikju, Stað í Grindavík er hæðastýringin utan við karið. Frárennslisrörið gengur út í stökk þar sem hæðarstýringu er að finna (mynd 4.31). Frárennslisrörið stendur upp úr botni stokksins og er 2-3 metrum fyrir ofan botn karsins. Utan yfir frárennslisrörið er hulsa sem hægt er að færa upp og niður til að hækka eða lækka vatnsborðið í karinu. Hulsan er síðan við slá fyrir ofan stokkin til að halda stillingunni.

Kosturinn að hafa hæðarstýringu fyrir utan kar er að auðveldara er að fylgjast með yfirföðrun, losa dauðan fisk, mæla vatnsgæðin og fiskurinn verður fyrir minna áreiti. Hjá Íslandsbleikju á Stað er brú út í mitt kar. Hún er meðal annars notuð til að lyft rist þegar dauður fiskur er losaður úr karinu, einnig auðveldar brúin allt eftirlit. Í sjálfum sér þarf ekki að hafa brú og t.d. er hægt að vera með stýribúnað utan við kar til að losa dauðan fisk út um frárennslid (kafla 4.3.1).

Vatnsrennslisli og hönnun

Þyngri agnir fara auðveldlega undan straumi í lárétu röri, meiri kraft þarf til að lyft þeim lóðrétt upp hæðarstýringu. Það þarf því að gæta þess að hæfilegt bil sé á milli innra og ytra rörs í hæðastýringu til að tryggja hæfilegan straum. Uppstreymið þarf að vera meira en sökkhraði fóðurköggla til að tryggja að þeir lyftist upp hæðarstýringuna. Straumhraðann upp úr hæðarstýringunni er t.d. hægt að finna með því að reikna út flatarmál ytra og innra rörsins. Flatarmál innra rörsins er þá dregið frá flatarmáli ytra rörsins og ef það er t.d. $0,3 \text{ m}^2$ er straumhraðinn um 33 cm/s ef vatnsrennslid er $0,1 \text{ m}^3/\text{s}$.

4.3 Búnaður til að losa fisk úr kari

4.3.1 Hringlaga kör

Fiskur háfaður úr kari

Í flestum landeldisstöðvum er háfurinn einn þarfasti þjóninn og fiskurinn háfaður upp úr karinu. Það er tiltölulega auðvelt í grunnum litlum körum þar sem straumhraði er lítill. Í stærri körum með mikinn straumhraða, hringiðu og sog fyrir miðju kari er þetta tímafrekt verk og erfitt. Hægt er að auðvelda háfunina með því að hækka yfirfallsrörið og losa dauðan fisk á

Mynd 4.30. Hæðarstýring inn í kari (Teikning: Valdimar Ingi Gunnarsson).

Mynd 4.31. Hæðarstýring utan við kar (Teikning: Valdimar Ingi Gunnarsson).

meðan það rennur ekki úr karinu. Hjá Íslandsbleikju á Vatnleysu er reynslan sú að það þarf að stöðva fóðurgjöf í um klukkustund eftir losun á dauðum fiski. Það getur haft áhrif á fóðurtöku sérstaklega í skammdeiginu þegar birtutíminn er stuttur. Einnig stressast fiskinn, súrefnisinnihald vatnsins lækkar sem leiðir til sveiflukennt ástands í karinu.

Eitt frárennslisli og dauðfiskalosun

Lifandi laxfiskar halda sig að öllu jöfnu frá frárennslisli kars en þegar þeir drepast flyst fiskurinn með straumi upp í kassa við hæðarstýringu og stöðvast við rist þar sem hann er fjarlægður (mynd 4.32). Til að hafa betri stjórn og koma í veg fyrir að lifandi fiskur berist út úr karinu er hægt að hafa færanlega rist sem lyft er upp þegar tæma á dauðan fisk úr karinu, t.d. útfærslu eins og er hjá Íslandsbleikju, Stað við Grindavík. Það er síðan tekið á móti fiskinum með háfi þegar hann kemur út um frárennslisli utan við karið (mynd 4.33). Ókosturinn við þennan losunarbúnað er að það þarf tvo menn til að fjarlægja dauðan fisk, annar lyftir upp ristinni en hinn tekur á móti fisk og háfar úr frárennslinu.

Mynd 4.32. Kar án botnristar með utanálíggjandi hæðarstýringu og rist þar sem dauðum fiski er safnað (Byggt á Timmons o.fl. 2002).

Mynd 4.33. Dauður fiskur losaður út um frárennsli með að lyfta upp rist hjá Íslandsbleikju á Stað (Teikning: Guðmundur Einarsson).

Mynd 4.34. Dauður fiskur losaður út um sérstaka frárennislögn (fiskirör) hjá Íslandsbleikju á Vatnsleysu (Teikning: Guðmundur Einarsson).

Til að fiskur berist út úr karinu um frárennislögn þarf að gera ráð fyrir að straumur sé tiltölulega mikill til að stærri fiskar geti lyfst upp og út um hæðarstýringuna. Þennan búnað er einnig hægt að nota við losun á lifandi fiski en þá eru notaðar fiskidælur (kafla 7.2.3).

Sjálfvirk losun – fiskirör

Í þeim tilvikum sem dauðfisklosun er ekki í eldri kórum er einfalt að koma slíkum búnaði fyrir, einfaldlega með að bora gat á hliðarvegg og leiða rör frá miðjufrárennsli upp í fiskgildru (mynd 4.34 og 4.35). Fiskgildran stendur neðan við vatnsfirborð og myndast því nægur þrýstingu til að vatn og fiskur streymi stöðugt upp í kassann. Í fiskgildrunni er týndur úr dauður fiskur og einnig berst með lifandi fiskur sem oft er með skertan lífsþrótt. Helstu vandkvæðin með virkni þessa búnaðar er þegar nýr smár fiskur er settur í karið, en hann leitar fyrst mikið niður á botn og berst í meira mæli upp í fiskgildruna. Einnig getur fiskirörið flækst fyrir þegar verið er að vinna í karinu.

Sjálfvirk losun – tvö frárennsli

Hér er hægt að vera með tvær útfærslur. Í fyrsta lagi vera með sameiginlegt frárennislisop fyrir báðar frárennislagnirnar og búnað til að skipta á milli lagna. Þegar það á að fjarlægja dauðan fisk er lokað fyrir frárennslið og opnað fyrir fiskirörið (Timmons o.fl. 1998). Í öðru lagi getur hefðbundna frárennslið verið fyrir miðju kari með rist utan um og fiskirör fast upp við rist til að losa dauðan fisk. Hægt er að hafa fiskirörið opið þannig að dauður fiskur streymi stöðugt upp í fiskigildru. Fiskrörið er einnig notað til að dæla lifandi fiski upp úr karinu og er þá tengd fiskidæla við rörið (mynd 4.36).

Sjálfvirk losun – þrjú frárennsli

Í kórum sem eru bæði með hliðarúttak og samsett miðjufrárennsli má nýta miðjufrárennsli bæði til að fjarlægja megnið af gruggögnum og einnig dauðan fisk (mynd 4.37). Dauður fiskur er losaður úr kari með því að lyfta upp botnplötu sem síðan er lokað þegar verkinu er lokið. Vatn með háu hlutfalli gruggagna rennur síðan út um þrengra rör út úr karinu.

4.3.2 Lengdarstraumskör

Fiskur háfaður úr kari

Í lengdarstraumskörum er háfurinn ennþá þarfur þjónn. Lengdarstraumskör eru yfirleitt grunn, mjó, hægur straumur og takmarkað sog við frárennsli. Það er því

mun auðveldara að losa dauðan fisk úr lengdarstraumskari en hringlaga kari. Á þessu kann þó að vera einhver breyting með stærri og dýpri lengdarstraumskörum.

Sjálfvirk dauðfiskalosun í hefðbundnum lengdarstraumskörum

Nú er að öllu jöfnu rist sem heldur fiski frá frárennsli og þarf að fjarlægja hana eða lyfta henni upp til að hleypa dauðum fiski í frárennslið. Þessar grindur ná yfirleitt þvert yfir karið, eru þungar og því erfitt að lyfta þeim upp. Það er því enginn hæðarleikur að koma fyrir dauðfiskalosun í hefðbundnum útfærslum af lengdarstraumskörum. Í lengdarstraumskörum er straumhraðinn lítill niður við botn og berst því dauðfiskur hægar að frárennsli en í hringlaga körum, sérstaklega í þeim tilvikum sem straumhraði er mjög lítill og stór fiskur er í karinu.

Mynd 4.35. Dauður fiskur losaður út um fiskirör hjá Íslandsbleikju á Vatnsleysu upp í fiskgildru sem er við hlið karsins (Ljósmynd: Guðmundur Einarsson).

Sjálfvirk losun – ný útfærsla

Til að vera með sjálfvirka losun á dauðfiski þarf að fjarlægja allar grindur yfir frárennsli. Hér er lagt til að þróa losunarbúnað þar sem haft er við botn rör með gati sem nær þvert yfir karið (mynd 4.26e). Niður í rörið fer síðan dauður fiskur og gruggagnir sem streyma upp í fiskgildru þar sem fiskur verður eftir (mynd 4.38). Vatnið fer síðan í frárennsli eða til hreinsunar.

Mynd 4.36. Dauður fiskur losaður út um sérstaka frárennslisögn hjá Íslandsbleikju á Vatnsleysu upp í fiskgildru sem er við hlið karsins. Á myndinni er tengd fiskidæla við fiskrörið og verið er að dæla lifandi fiski upp úr því (Teikning: Guðmundur Einarsson).

4.4 Dæling

4.4.1 Vatnsdæling

Fjölbreytt val á dælum

Í fiskeldi eru það helst skrúfudælingur og miðflóttadælingar sem eru notaðar. Einnig koma til greina snigildælingur, loftdælingur og borholudælingur (mynd 4.39). Hvaða dæla verður fyrir valinu fer mikið eftir vatnsmagni og lyftihæð. Við val á dælum er

Mynd 4.37. Kar með hliðarúttaki og miðjuúttaki með lofttjakk (A) sem lyftir plötu (B) til að hleypa út dauðum fiski sem fluttur er um rör (C) upp í fiskgildru tengt hliðarúttaki (D). Gráa rörið (F) er notað til að flytja gruggagnir út úr karinu (Byggt á Sumnerfelt o.fl. 2004b).

rekstrarkostnað settur í fyrsta sæti, stofnkostnaður getur verið hár, það kostar en getur skilað sér þegar til lengri tíma er lítið.

Dælur og rekstraröryggi

Rekstraröryggi er einnig mikilvægt en dælur eru hjarta hveðrar stöðvar og ekkert má út af bera. Reglan er sú að ef ein dæla bilar, þá sé önnur reiðubúin að taka við. Jafnframt því að dreifa áhættunni með fleiri dælum, verður allt viðhald auðveldar.

Mynd 4.40. Skrófudæla (www.etecsa.com).

Snigildælar

Snigildæla hentar vel þegar dælingarhæð er undir einum metra. Notuð til að dæla skolpi en getur hentað í fiskeldi þar sem lyftihæð er lítil og vatnsmagn mikið. Dælan er mjög hægeng, með 50-70 sn/mín og hagkvæm í rekstri. Áhugi er fyrir að taka þessa dælu í notkun í dönsku landeldi. Þessi dæla getur hentað við dælingu á vatni á milli eldiseininga við endurnýtingu. Ókosturinn við dæluna er að lyftihæðin er vart nóg til að fá viðunandi loftun á vatninu.

Skrúfudæla

Hentar vel við lyftihæð allt upp í 8 metra, mikið rekstraröryggi og mjög afkastamiklar dælur (5000 l/sek). Orkunýtingin betri eftir því sem dælan er stærri og skrófan snýst hægar. Einfaldur búnaður sem byggist á

skrófu, öxli og hólki utan um. Mótörinn stendur á þurru og hægt er að velja mótör frá mörgum framleiðendum (mynd 4.40). Hólkurinn getur verið úr plasti eða öðrum efnum allt eftir því sem hentar hverju sinni (tafla 4.4). Skrófudælu henta vel til að lyfta og viðhalda hringrás í lengdarstraumskari og lyfta vatni upp í 1-2 metra hæð til loftunnar.

Miðflóttaaflsdælur

Hægeng miðflóttaaflsdæla er hentug við lyftihæð allt að 15 metrum og fyrsti valkostur eftir skrófudælu. Ókosturinn við miðflóttaaflsdælu er að rekstraröryggið er minna, orkunotkun og viðhald meira en á skrófudælum (tafla 4.4). Ef hægt er að koma því við er alltaf ódýrast að nota öxuldælu og hafa mótörinn upp úr vatni (ódyrari mótöror). Varast að nota miðflóttaaflsdælur sem sogdælur, áspætti vilja gefa sig og einstefnulokar verða óþéttir. Ef dælan dregur falskt loft getur það valdið því að dæling stöðvist, minnki mikið og jafnvel að fiskur drepist vegna yfirmettunar á

Mynd 4.38. Losunarbúnaður fyrir dauðan fisk í lengdarstraumskari (Teikning: Valdimar Ingi Gunnarsson).

Skrúfudæla

Snigildæla

Miðflóttaaflsdæla

Borholudæla

Mynd 4.39. Fjórar gerðir af dælum.

Tafla 4.4. Kostir og ókostir skrófudælu og sökkvanlegrar miðflóttaaflsdælu (www.sterneaqua.no)*.

Skrúfudæla	Miðflóttaaflsdæla
<p>Kostir</p> <ul style="list-style-type: none"> Mikið rekstraröryggi Mótör ekki í vatninu Hægt að velja um framleiðendur mótor Lítill orkunotkun Engar þéttingar Lítill viðhaldskostnaður <p>Ókostir</p> <ul style="list-style-type: none"> Hár stofnkostnaður 	<p>Kostir</p> <ul style="list-style-type: none"> Lágur stofnkostnaður Hægt að lyfta og slaka niður í brunn <p>Ókostir</p> <ul style="list-style-type: none"> Árlegt viðhald Minna rekstraröryggi Mótör samfastur dæluhúsi Mikil orkunotkun Þéttingar

*www.sterneaqua.no/files/Artikler/Riktigere%20pumper%20til%20akvakultur.pdf

köfnunarefni. Mun hættuminnna er að hafa sökkvanlega dælu eða láta vatn flæða undan þrýstingi að dælu (inntak undir vatnsborði).

Borholudælur

Borholudælur eru notaðar í borholum þegar ekki er hægt að koma við öxuldælum til vatnsdælingar. Velja hæggingan mótur ef hægt er að koma því við, það eykur rekstraröryggið. Flestir móturframleiðendur framleiða eingöngu 3000sn mótora í dag. Velja eins þreps dælur ef hægt er. Upphaflegu 75kw 1400 sn/mín Aturia dælurnar eru enn í notkun hjá Íslandsbleikju á Vatnsleysu eftir rúmlega 20 ára notkun og eru teknar upp á 8 ára fresti.

Stýribúnaður

Mjúkræsar eru notaðir til ræsingar á stærri dælum. Hraðabreytar hafa lækkað mjög í verði á seinni árum og hafa leyst mjúkræsana af í einhverju mæli. Eru samt mun dýrari en innihalda góðan varnarbúnað og ýmsa möguleika til stjórnunar. Með hraðabreytum er hægt að finna heppilegustu afköst dælnnar og hafa þannig áhrif á orkunotkun og rekstrarkostnað hennar.

Þegar verið er að dæla vatni á milli eldiseininga eða upp í loftara er að jafnaði alltaf sami þrýstingurinn. Aftur á móti þegar um sjóðælingu er að ræða gætir flóðs og fjöru. Til að halda jafnri dælingu upp í körin er hægt að hafa hraðabreytir.

4.4.2 Dæling með lofti

Dæling með lofti hefur það fram yfir hefðbundnar vatnsdælur að til viðbótar að lyfta vatninu loftast það, súrefnisinnihald eykst og magn koltvísýrings minnkar (kaflur 6.2). Lyftihæð loftdælingar er lítil eða aðeins 10-15 cm sem takmarkar notagildi aðferðarinnar (mynd 4.41). Jafnframt minnkar virkni dælnnar þegar lækkað er í karinu. Til að virkni dælnnar verði viðunandi má loft ekki vera meira en 25% á móti vatni en þá eru loftbólur smáar og stakar. Þegar loftmagn fer yfir 25% á sér stað samruni á loftbólum og stórar loftbólur myndast en við það minnkar dæligeta loftdælnnar (Timmons o.fl. 2002). Afkastageta loftdælu er ekki mikil og í samanburði við skrúfudælu lyftir hún aðeins vatninu um 25% af því sem skrúfudæla gerir við sömu orkunotkun (Laursen o.fl. 2008).

Loftdæling er m.a. notuð í lengdarstraumskörum í Danmörku til að lyfta og knýja vatnið áfarm í körnum. Miðlæg stöð með öflugum loftpressum dælir loftinu um lagnir út í lengdarstraumskörin (mynd 4.42). Við dælingu á lofti í vatn á 2-4 metra dýpi myndast köfnunarefnisyfirmettun og mælist hún allt upp í 10% í lengdarstraumskörnum. Ástæðan fyrir því að köfnunarefnisyfirmettunin hefur ekki umtalsverð neikvæð áhrif á fiskinn er sú að súrefnismettun í lengdarstraumskörnum fer sjaldan yfir 80% og heildaryfirmettun allra lofttegunda fer því ekki yfir 3-

Mynd 4.41. Loftdæla (Timmons o.fl. 2002).

Mynd 4.42. Loftpressur í danskri landeðisstöð (Ljósmynd: Sören Jøker Trachsel).

4%. Á því gæti þó orðið breyting ef súrefnisinnihald vatnsins yrði haft hærra í lengdarstraumskörnum (Skov o.fl. 2011).

4.5 Niðurstöður og tillögur

4.5.1 Lagnir og lokar

Niðurstöður

- *Lagnarefni:* Lokaðar lagnir eru taldar betri valkostur en opnir stokkar. Í aðveitu- og dreifilögnum er best að nota PE lagnir. Mælt er með að nota barkarör í frárennsli.
- *Flutningsgeta lagna:* Framleiðendur gefa leiðbeiningar varðandi flutningsgetu lagna en einnig er hægt að nota nomogram. Gæta þarf að því að sverleiki frárennslislagna þarf að vera meiri en aðveitu- og dreifilagna, jafnframt þarf vatnshallinn að vera meiri.

- *Uppsetning og frágangur lagna:* Mikilvægt er að fara eftir verklagsreglum og stöðlum til að tryggja sem best gæði við samsetningu lagna. Gæt þarf að því að lofttappar myndist ekki í lögnum og þörf getur verið á að vera með loftöppun.
- *Lokar:* Kúlulokar eru notaðir fyrir 90 mm lagnir og minni en spjaldlokar fyrir stærri lagnir. Fyrir lagnir sverari en 200 mm er mælt með að nota gir til að koma í veg fyrir skemmdir á lögnum vegna þrýstingsbreytinga.

Tillögur

- Landeldisstöðvar með lengdarstraumskör eru að jafnaði ekki með loka. Mælt er með að skoðaður verði sá möguleiki að hanna landeldisstöð með hringlaga kör þar sem engir lokar eru notaðir.

4.5.2 Innrennsli

Niðurstöður fyrir hringlaga kar

- *Gerð innrennslis:* Lóðréttur innstreymishólkur er besti valkosturinn. Mælt er með að hægt sé að snúa hólknum og stjórna gatastærð á innstreymisopi. Samsett innstreymi (samsettur lóðréttur og láréttur innstreymishólkur) getur verið valkostur í minni körum þar sem áhersla er lögð á góða straummyndun.
- *Staðsetning innstreymishólks:* Betri straummyndun fæst með að hafa hólkinn töluvert frá karavegg. Því fylgir ýmist óhagræði og kostnaður og mælt er með að hafa hólkinn upp við karavegg en þó ekki nær en það að fiskur geti auðveldlega synt á milli.
- *Straumhraði í innstreymisopi:* Mælt er með að straumhraði út um göt á innstreymishólki sé að hámarki 0,6-1,0 m/s.

Niðurstöður fyrir lengdarstraumskar

- *Gerð innrennslis:* Mynda skal einstefnustraum með að taka vatnið jafnt þvert yfir karið.
- *Staðsetning innstreymis:* Allt vatn skal tekið inn í fremri enda lengdarstraumskar. Í þeim tilvikum sem markmiðið er að jafna vatnsgæðin er hægt að hafa innrennslið þvert yfir karið á nokkrum stöðum.

Tillögur

- Rannsóknir á innstreymi á hringlaga körum hafa nær eingöngu verið gerðar á litlum körum. Lagt er til að rannsóknir verði gerðar í stórum körum til að besta hönnun og stillingu á lóðréttum innstreymishólki.

4.5.3 Frárennsli

Niðurstöður fyrir hringlaga kar

- *Einfalt frárennsli:* Fyrir matfiskeldi á bleikju er turnfrárennsli talinn betri valkostur en botnrist.
- *Stjörnufrárennsli:* Það getur hentað í stórum körum til að draga úr hringiðju fyrir miðju kari. Það styttr einnig flutningsleið gruggagna að frárennsli.
- *Samsett miðjufrárennsli:* Það er góður valkostur í

þeim tilvikum þar sem á að hreinsa gruggagnir úr vatni í karinu sjálfu. Nokkrar útgáfur eru af samsettu miðjufrárennsli og er vitað að það virka vel í körum upp í 300 m³ stærð.

- *Kar með hliðarúttak:* Einnig góður valkostur þegar það á að hreinsa grugg í karinu sjálfu. Óvíst hve stór körin geta verið en í smíðum er allt að 900 m³ kar.
- *Þrefalt frárennsli:* Fyrir mjög stór kör er samsett miðjufrárennsli ásamt hliðarúttaki sennilega besti valkosturinn.
- *Hæðarstýring:* Kostur við að hafa hæðarstýringu utan við karið er að fiskurinn verður fyrir minna áreiti og jafnframt er auðveldara að taka bæði dauðan og lifandi fisk út um frárennslið.
- *Dauðfiskalosun:* Góð reynsla er komin af því að losa dauðfisk út um miðjufrárennsli. Einnig er hægt að hafa sérstaka opna lögna fast upp við miðjufrárennsli þar sem dauðfiskur er tekinn út.

Niðurstöður fyrir lengdarstraumskar

- *Endafrárennsli:* Til að tryggja sem bestan einstefnustraum í lengdarstraumskari þarf að hafa frárennslið jafnt yfir allan endann á karinu.
- *Botnfrárennsli:* Til að auðveldara verði að tæma gruggagnir úr setþró er mælt með að hafa trekt eða rennu í henni. Með því að vera með botnfrárennsli með sírennsli er hægt að hafa einfaldari útgáfu af frárennsli.
- *Dauðfiskalosun:* Tiltölulega auðvelt er að losa dauðan fisk út úr lengdarstraumskörum, á því getur þó orðið breyting eftir því sem körin stækka og dýpka.

Tillögur

- Þróa og prófa stjörnufrárennsli fyrir stór kör. Hér er miðað við að steypa vatnslögn í botninn með raufum að ofanverðu þvert yfir karið.
- Prófa þrefalt frárennsli fyrir stór hringlaga kör. Nýta þekktar útfærslur af samsettu miðjufrárennsli og hliðarúttaki. Viðfangsefnið er að finna hæfilega stærð á einstökum frárennslum, viðhalda góðri straummyndun og sjálfhreinsun í karinu.
- Þróa ódýra útgáfu af botnfrárennsli í lengdarstraumskari með sírennsli til að fjarlægja stærstu gruggagnirnar úr karinu.
- Þróa sjálfvirkan búnað til að losa dauðan fisk út stórum og djúpum lengdarstraumskörum.

4.5.4 Dæling

Niðurstöður

- *Val á dælum:* Skrúfudæla og snigildæla eru taldar besti valkosturinn til að lyfta vatni á milli eldiseininga við endurnýtingu.
- *Snigildæla:* Fram að þessu hefur snigildæla lítið verið notuð í fiskeldi en er talinn geta verið valkostur þegar það þarf ekki að lyfta vatninu meira en einn metra.

- *Skrúfudæla*: Þessi dæla er töluvert mikið notuð í fiskeldi þar sem lyftihæð er allt að 8 m og er talinn góður valkostur m.t.t. rekstraröryggis og rekstrarkostnaðar.
- *Miðflóttaaflsdæla*: Lakari valkostur en skrufudæla. Besti er að nota öxuldælu og hafa mótörinn upp úr vatninu.
- *Borholudæla*: Notuð í borholum þegar það er ekki hægt að koma öðrum dælum fyrir. Velja hæggingar borholudælur.
- *Stýribúnaður*: Með notkun hraðabreyta má lækka rekstrarkostnað við dælingu. Hraðabreytar eru einnig mikilvægir við dælingu á sjó þar sem gætir flóðs og fjöru til að tryggja jafnt rennsli í körin.
- *Dæling með lofti*: Mjög lítil dælingarhæð, aðeins 10-15 cm og mikill orkukostnaður. Hefur það fram yfir hefðbundna vatnsdælingu að vatnið er einnig loftað. Getur verið valkostur í lengdarstraumskörum til að knýja vatnsrennslið á milli kara og lofta vatnið samtímis.

Tillögur

- Afla frekari upplýsinga um snigildælu; hvort hún geti verið fyrsti valkostur við dælingu á vatni allt upp í eins metra hæð.

Viðauki 4.1. Nomogram

Til að skoða hvaða áhrif vatnshraði og lagnastærð hefur á burðargetu lagna eru svokallað nomogram notað - sjá nánar í Eldisbóndanum (www.holar.is/eldisbondi/eldisbondinn.html). Hér er um að ræða grófa útreikninga en framleiðendur lagna geta gefið nákvæmari upplýsingar.

Dæmi 1: Sverleiki lagna

Það þarf að leggja 1000 metra langa leiðslu með 30 metra hæðarmun sem á að bera 80 L/sek. Þrýstifallið á hverja 100 metra er því 3 metrar að jafnaði eða 0,3 bör sem þið finnið á þrýstitapsöxli. Finnið flæðið (80 L/sek) á flæðisöxli og setjið reglustriku milli þessara punkta. Nú finnið þið að vatnshraði í röri yrði um (3 m/sek) og innanmál verður að vera 185 mm.

Dæmi 2: Sverleiki innstreymisopa

Sem dæmi má nefna að ef við viljum fá 10 L/sek inn í kar setjum við reglustikuna á straumhraðann (≈ 1,5 m/sek) og það flæði sem óskað er. Innanmál reiknast okkur að verði aðeins undir 100 mm. Ef 8 holur eru boraðar í hliðar rörsins verður hver þeirra að bera 1,25 L/sek á hraðanum 1 m/sek. Með því að nota nomogramið aftur komumst við að því að holurnar þurfa að vera um 42 mm. Vegna þess að alltaf er um eitthvert þrýstifall að ræða, á skörpum brúnum þurfa þær eflaust að vera aðeins stærri.

VATNSRÖR - PEH
Rennsli - Þrýstingstap

Biomass Daily

a revolution in biomass measurement

With a VAKI frame

placed permanently in each cage fish are continually measured with pinpoint accuracy. Data is transmitted wirelessly to the shore base or feed barge. For every site and every cage the daily overview of average weight, size distribution, condition-factor and fish growth is available 24hrs.

Main points

- Total overview of all the cages on a screen
- Daily size measurements from each cage
- Larger samples give more accurate average weight, size distribution and condition factor
- Daily growth over selected time period
- Automatic reporting of data and system status via VAKI based report and e-mail
- Better Information - motivation for operators
- Automated sampling
- Real time comparisons between cages and sites

Accurate data ensures optimal decisions

- Select optimum cages and dates for harvest
- Planning for the highest sales price for each time
- Appropriate delivery, better customer relations
- Lower feed conversion ratio with better utilization of feed
- Change in the growth patterns detected as soon as they occur
- Accurate reports for authority inventory management
- Optimise grading and splitting

5. Hreinsun eldisvatns

Valdimar Ingi Gunnarsson, Ásmundur Baldvinsson, Guðbergur Rúnarsson og Jóhann Geirsson

Efnisyfirlit

5.1 GRUGGAGNIR	63
5.1.1 Eiginleikar gruggagna.....	63
5.1.2 Magn gruggsagna	64
5.1.3 Niðurbrot lífrænna agna.....	65
5.1.4 Hreinsun gruggagna.....	65
5.2 SJÁLFHREINSUN KARA	66
5.2.1 Hringlaga kar	66
5.2.2 Lengdarstraumskar	66
5.3 FJARLÆGING Á GRUGGI Í HRINGLAGA	
KARI	67
5.3.1 Samsett frárennsli	67
5.3.2 Kar með hliðarúttaki	68
5.3.3 Lausnir fyrir stór eldiskör?	68
5.4 FJARLÆGING Á GRUGGI Í LENGÐAR-	
STRAUMSKARI	70
5.4.1 Setþró í enda lengdarstraumskars	70
5.4.2 Trektar og V-rennur	71
5.4.3 Setþró með sírennsli	72
5.4.4 Einfalt sírennsli án setþróar	73
5.5 HREINSIBÚNAÐUR UTAN VIÐ KAR	73
5.5.1 Setkar og settjörn	73
5.5.2 Hvirfiskilja.....	74
5.5.3 Svífiskilja.....	74
5.5.4 Tromlusía.....	76
5.5.5 Hjólasía.....	77
5.5.6 Beltasía	77
5.6 NIÐURSTÖÐUR OG TILLÖGUR	78
5.6.1 Hringlaga kar	78
5.6.2 Lengdarstraumskar	78
5.6.3 Hreinsibúnaður utan við kar	78

5.1 Gruggagnir

5.1.1 Eiginleikar gruggagna

Hvað eru gruggagnir?

Úrgangur (waste) frá fiskeldi er skipt niður í lífrænar agnir (biosolids) og uppleyst næringarefni (mynd 5.1). Lífrænum úrgangi má skipta niður í stóra og smáar agnir. Stærri agnir eru saur og ótíð fóður sem eru agnir stærri en 800 μm og botnfalla mjög fljótt. Minni agnir eru saur

Mynd 5.1. Stærð og heiti agna (Timmons o.fl. 2002).

og ótíð fóður sem hefur brotnað niður og mynda grugg í vatninu (True o.fl. 2004a). Ögnunum er skipt niður í gruggagnir sem ná að botnfalla innan klukkutíma (>100 μm), svifagnir eins og nafnið bendir til ná ekki að botnfalla með góðu móti, örsvifagnir (< 1 μm) og uppleyst efni (Timmons o.fl. 2002).

Stærð saurs og agna

Stærð saurs eykst með aukinni fiskstærð og hjá smáum laxi (250 g) er um 60% saursins meiri en 0,5 mm að stærð (500 μm) (Elberizon og Kelly 1998). Í fjölda eru smáar gruggagnir í meirihluta en þegar miðað er við rúmmál breytast hlutföllin. Í frárennsli á þremur landeðisstöðvum með lengdarstraumskör mældust 42% gruggagna stærri en 200 μm og 36% mældist 1,5-30 μm (Maillard o.fl. 2005). Í annarri rannsókn mældist meðalstærð gruggagna um 250 μm og 76% agna var stærri en 105 μm (True o.fl. 2004a).

Fellihraði

Fellihraði ákvarðast af stærð agna og eðlismassa. Almennit viðist gilda að saur fiska hafi eðlismassa sem er nokkuð nálægt eðlisþyngd vatns og er því ekki auðfeldur úr vatninu. Fellihraði saurs fer eftir efnasamsetningu fóðursins sem fiskurinn étur, eðlisþyngd eldisvatns (hitastigi og seltuinnihaldi), fiskstærð og fisktegund. Eðlisþyngd saltvatns er hærri en eðlismassi ferskvatns þannig að grugg sest hægar í söltu vatni (Reid o.fl. 2008).

Fallhraði saurs í matfiskeldi er í cm/s (Reid o.fl. 2008). Saur regnbogasilungs (110 g) mældist að meðaltali 1,7 cm/s (Wong og Piedrahita 2000). Saur brotnar fljótt í minni agnir í eldiskarinu og dregur þá úr fellihraða.

Mynd 5.2. Fellihraði grugg- og svifagna af mismunandi stærð (Wong og Piedrahita 2000; Huggins o.fl. 2005).

Tafla 5.1. Tvö lykilatriði varðandi magn saurs og lífrænna agna í vatni (Timmons o.fl. 2002).

- Fyrir hvert eitt kíló af þurrfóðri (92% þurrefni) sem fiskurinn étur gefur hann frá sér eitt kíló af saur (18% þurrefni).
- Fyrir hvert mg af súrefni sem fiskurinn nýtir úr vatninu gefur hann frá sér 1-2 mg af saur/gruggögnum á hvern lítra vatns.

Mynd 5.3. Áætlað magn af úrgangsefnum sem fiskurinn losar.

Þegar miðað er við agnir sem eru 692 µm (um 0,7 mm) er fellihraðinn um 3,9 cm/s en fer niður undir í u.þ.b. 0,03 cm/s fyrir 61 µm agnir (mynd 5.2). Fellihraði fer mikið eftir eðlisþyngd og í þessum mælingum var hann 1,15 g/cm³ (Huggins o.fl. 2004). Í öðrum rannsóknum hefur eðlismassi mælst minni og agnirnar því sokkið hægar (True o.fl. 2004a).

Hve hátt hlutfall gruggagna botnfellur?

Stórar agnir, eða þær sem eru stærri en 100 µm (gruggagnir) geta sest til, en agnir á bilinu 1 – 100 µm (svifagnir) setjast ekki eða þá afar hægt (Timmons o.fl. 2002). Hve hátt hlutfall gruggagna botnfellur fer því eftir stærð agnanna og aðstæðum í eldiskari og gerð hreinsibúnaðar. Í einni rannsókn botnféll t.d. um 73% af saur regnbogasilungs (20-40 cm) í setþró í enda lengdastraumskars og 27% af ögnunum flutu með vatninu út úr karinu (Wong og Piedrahita 2000). Í hringrásarkerfum þar sem vatnið er endurnýtt eykst

magn smárra agna með aukinni endurnýtingu (Timmons o.fl. 2002). Það næst því lægra hlutfall lífrænna agna úr vatninu við fellingu eftir því sem það er endurnýtt oftar.

5.1.2 Magn gruggsagna

Magn saurs

Magn af saur sem berst frá laxfiskum er talið vera um 0,15 kg fyrir hvert kg af þurrfóðri (92% þurrefnisinnihald) sem fiskurinn étur (Reid o.fl. 2002). Hlutfallið getur verið mjög breytilegt allt eftir meltanleika fódursins. Í eldri heimildum er hlutfallið talið hærra eða 0,1-0,3 kg (Chen o.fl. 1997) og um 0,3 kg (0,24-0,33 kg) fyrir hvert kg af þurrfóðri sem fiskurinn étur (mynd 5.3).

Saurinn er með lægra þurrefnisinnihald (18%) en þurrfóðrið (Anon. 1998). Ef miðað er við að fiskurinn geti ekki melt 0,2 kg af hverju einu kg af þurrfóðri (92% þurrefni) sem hann étur þá er þyngd saurs (18% þurrefni) um eitt kg. Þegar saur liggur í setþró dregur hann í sig vatn, fær dúnkenna áferð og er þumalfingerreglan að fyrir hvert kíló af þurrfóðri þurfi að gera ráð fyrir u.þ.b. átta sinnum meira rúmmáli í setþró (Timmons o.fl. 2002). Hér er ekki gert ráð fyrir yfirfóðrun, en ef hún er mikil geta hlutföllin hækkað umtalsvert.

Magn lífrænna agna í vatni

Magn lífrænna agna á hvern lítra vatns ákvarðast af magni saurs sem fiskurinn lætur frá sér og einnig eftir nýtingu á vatninu. Í þeim tilvikum sem vatnið er súrefnisbætt eða loftað í karinu eykst nýting á vatninu og þar með magn lífrænna agna á hvern lítra vatns. Einnig hefur áhrif magn „ryks“ sem losnar frá fóðrinu og yfirfóðrun ef svo háttar til.

Gera má ráð fyrir að fyrir hvert mg af súrefni sem fiskurinn nýtir út vatninu losi hann frá sér er nemur 1-2 mg af lífrænum ögnum á hvern lítra vatns. Ef miðað er við að fiskurinn nýti 5 mg súrefni úr lítra þá er magn lífrænna agna 5-10 mg/l (Timmons o.fl. 2002).

Magn lífrænna agna í frárennsli

Það er misjafnt hve mikið af lífrænum ögnum berast að frárennsli og geta verið miklar sveiflur frá einum tíma til annars. Það má þó gera ráð fyrir í þeim tilfellum þar sem sjálfhrensun er góð eins og í hringlaga körum sé tiltölulega litlar sveiflur í magni lífrænna agna í frárennsli. Aftur á móti í körum eins og lengdarstraumskörum þar sem sjálfhrensun er slök geta verið miklar sveiflur í magni gruggagna í frárennsli.

Mælt var magni lífrænna agna í landeldisstöð þar sem vatnið rann úr einu lengdarstraumskari yfir í það næsta. Í lengdarstraumskari 2 með lítinn þéttleika af fiski (15 kg/m³) mældust gruggagnir að jafnaði 1,4 mg/l og

jókst upp í 2,2 mg/l við fóðrun (tafla 5.2). Aftur á móti þegar starfsmenn fóru niður í karið, þrengdu að fiski við slátrun fór magn lífrænna agna upp í 16,1 mg/l (0,6-115 mg/l). Í lengdastraumskari 3 sem nýtti frárennslið úr lengdastraumskari 2 mældist magn gruggagna 4 mg/l og fór upp í tæp 11 mg/l við fóðrun (tafla 5.2).

Í frárennsli landeldisstöðva þar sem vatnið er ekki hreinsað er magn gruggs í frárennsli á bilinu 5 mg/l upp í 80 mg/l (Aquaetreat 2007). Yfirleitt er þó magn gruggagna í frárennsli undir 10 mg/l úr lengdarstraumskörum (Wong og Piedra 2000).

5.1.3 Niðurbrot lífrænna agna

Niðurbrot fisksaurs og fóður

Saur fiska er hulinn slímhjúp þegar hann berst frá fiskinum. Slímhjúpurinn er óskaddaður ef saurinn er fjarlægður fljótlega eftir að fiskurinn losar sig við hann. Ef saurinn nær að liggja í lengri tíma, valda sundhreyfingar fisksins og aðrir þættir er orsaka upprót og núning því að hann brotnar niður í smærri agnir. Hluti af saurinum leysist upp í vatnsleysanleg efni og er ferlið því hraðara eftir því sem agnirnar brotna meira niður. Sama gildir fyrir óétið fóður sem liggur á botninum (Anon. 1998).

Þó fisksaur sé að öllu jöfnu aðaluppspretta grugganga er uppleyst fóður einnig nokkuð stór þáttur. Fóðrið hefur samt mun meiri samloðun og brotnar niður í mun minna mæli. Því er hegðun og stærðardreifing agna af þessum tveimur gerðum ólík og mun auðveldar að losna við óétið fóður úr vatni en sauragnir (Timmons o.fl. 2002).

Vegna stöðugs niðurbrots lífrænna agna minnka þær eftir því sem nær kemur frárennsli. Með auknum þéttleika í kari minnkar einnig stærð lífrænna agna sem berast út úr karinu (Brinker og Rösch 2005).

Hönnun og niðurbrot lífrænna agna

Allt upprót og núningur brjóta niður agnirnar eins og t.d. vatnsfall og dæling. Með því að láta vatnið falla 0,7 metra minnkaði virkni tromlusíu úr því að fjarlægja 86,8% af lífrænum ögnum niður í 65% (Brinker og Rösch 2005). Dæling brýtur einnig niður lífrænar agnir stærri en 60 µm í smærri agnir, en virtist ekki hafa áhrif á minni agnir (McMillan o.fl. 2003). Á móti kemur að hluti af minni ögnunum límast saman þannig að niðurbrot er minna en ætla mætti (Brinker og Rösch 2005).

Mikilvægt er að fjarlægja lífrænar agnir eins fljótt og mögulegt eða áður en þær brotna niður í smærri agnir (tafla 5.3). Eftir því sem agnirnar eru minni er fallhraðinn hægari og erfiðara að hreinsa þær úr vatninu.

Tafla 5.2. Magn lífrænna agna í frárennsli lengdarstraumskars 2 og í næsta kari fyrir neðan, lengdarstraumskari 3 (Maillard o.fl. 2005).

	Lengdarstraumskar 2	Lengdarstraumskar 3
Magn af fiski (kg)	1.360	10.400
Þéttleiki (kg/m ³)	15,2	72,8
Fóðrun (kg/dag)	22,7	45,4
Stærð kars í m (l x b x h)	60x4,4x0,33	58x8x0,3
Vatnsrennsli (l/s)	85	163
Fiskur í hvíld, mg /lítra	1,4 (0-6,6)	4,0 (0,4-14)
Við fóðrun, mg /lítra	2,2 (1,3-3,7)	10,7 (3,2-15,8)

Tafla 5.3 Lykilatriði við hönnun til að draga úr niðurbroti lífrænna agna.

Við hönnun er mikilvægt að huga að eftirfarandi:

- Hafa flutningsleið lífrænna agna að hreinsibúnaði eins stutta og mögulegt er.
- Lágmarka þann tíma sem tekur að flytja lífrænar agnir að hreinsibúnaði.
- Lágmarka allt umrót og núning á lífrænum ögnum við flutning.

5.1.4 Hreinsun gruggagna

Tvær aðferðir

Í matfiskeldi er í grunnin tvær aðferðir að fjarlægja gruggagnir úr frárennsli (Aquaetreat 2007):

- Þyngdaraflsaðferðir (felling) – Notkun á búnaði af mismunandi tæknistigi sem byggir á þyngdarafslögmálinu.
- Síutækni – Notkun á orku og síubúnað til að fanga gruggagnir.

Felling

Felling og síun eru þær aðferðir sem henta fyrir matfiskeldi á bleikju. Felling er notuð í lengdarstraumskari með sérstakt fellisvæði eða setþró við frárennsli (kafla 5.4.1) eða í sérstökum búnaði í miðju kari (kafla 5.4.2 - 5.4.4). Þessa aðferð er einnig hægt að nota í hringlaga kari með samsettu miðjufrárennsli (5.3.1) og kari með hliðarúttaki (kafla 5.3.2). Vatn sem kemur út úr karinu er síðan hægt að hreinsa í hvirfiskilju (kafla 5.5.2), svífiskiljur (kafla 5.5.3) eða í settjörn og setkari (kafla 5.5.1). Með fellingu er ekki hægt með góðu móti að fjarlægja minni agnir en 100 µm.

Síutækni

Margar gerðir eru til af síum, en það eru vélrænar síur sem taldar eru að henti best fyrir matfiskeldi á bleikju (mynd 5.5). Hér er um að ræða tromlusíu (kafla 5.5.4), hjólsíu (kafla 5.5.5) og beltasíu (kafla 5.5.6). Vatnið er síað í gegnum síubúnað með gatastærð allt niður í 60

Mynd 5.4. Hvirfilskilja við eldiskar hjá Hólalaxi (Ljósmynd: Ásmundur Baldvinsson).

Mynd 5.5. Þrjár útfærslur af vélrænum síum frá Hydrotech (www.hydrotech.se).

um og fjarlægur hluti af svifögnum sem felling gerir ekki að öllu jöfnu (Timmons o.fl. 2002). Einn megin munur á þessum tveimur aðferðum er að það þarf orku við hreinsun með súbúnaði en að öllu jöfnu ekki þegar felling er notuð.

5.2 Sjálfhreinsun kara

5.2.1 Hringlaga kar

Hvað þættir hafa áhrif á sjálfhreinsun?

Með sjálfhreinsun er átt við að grugg berst út úr karinu án þess að það þurfi að soga það upp, bursta eða flussa út. Sjálfhreinsun kara ræðst af eftirfarandi þáttum:

- Lögun karsins og betri sjálfhreinsun er í hringlaga kari en lengdarstraumskari.
- Straumhraða, það þarf að vera ákveðinn botnstraumur til að flytja gruggagnir að frárennsli.
- Fiskmagni í kari, en það hreinsar sig betur eftir því sem þéttleiki er meiri.

Hvað þarf straumhraðinn að vera mikill?

Til viðmiðunar er miðað við fyrir lítill kör að hringstraumhraðinn þurfi að lágmarki að vera 12-15 cm/sek og að botnstraumurinn sé að lágmarki 6-8 cm/s (Skybakmoen 1991). Hér skiptir miklu máli stærð fisksins í karinu, þ.e.a.s. saursins og má gera ráð fyrir að straumurinn þurfi að vera meiri eftir því sem fiskurinn er stærri. Tillögur um lágmarks straumhraða eru allt frá 4 cm/s upp í 30 cm/s (Masaló 2008).

Stærð karsins hefur áhrif á nauðsynlegan straumhraða til að viðhalda sjálfhreinsun í karinu. Fyrir minni kör (3,7 m í þvermál) þarf hann að vera 15 cm/s og stærri kör (9,2 m í þvermál) þarf straumhraðinn að vera 30-37 cm/s en í þessum tilvikum var þéttleiki 100-150 kg/m³. Niðurstaður rannsóknarinnar var að hringstraumurinn þurfi að lágmarki að vera sem nemur að vatnið fari 1,3 hring í karinu á hverri mínútu (Summerfelt o.fl. 2000b).

Áhrif fisksins

Sundhreyfingar fisksins mynda hvirfla sem verða meiri eftir því sem virkni fisksins eykst og þéttleiki er aukinn í karinu. Fiskurinn rótar upp ögnum af botni karsins og ýtir úrgangi í áttina að frárennsli (Masaló o.fl. 2008a; Masaló og Oca 2008). Það kemur vel fram þegar lítið er af fiski í karinu, en þá vill safnast úrgangur fyrir á botni þess og sjálfhreinsunin eykst síðan með auknum þéttleika (Lekang o.fl. 2000; Timmons o.fl. 2002). Gera má ráð fyrir að áhrif sundahreyfinga fisksins á sjálfhreinsun karsins verður meira áberandi eftir því sem straumhraðinn í karinu er minni.

Sjálfhreinsun í stórum körum

Fyrst eftir að stóru eldiskörin (2.000 m³) voru tekin í notkun í strandeldisstöðvum hér á landi bar á því að saur og fóðurleifar söfnuðust fyrir á botni karsins. Til að hreinsa af botni karsins var útbúið botnskafa sem fest var við rör sem gengur upp úr miðjufrárennsli. Straumur knúði síðan botnsköfuna áfram hring eftir hring í karinu (Grímur Kjartansson o.fl. 1995; kafli 9). Með að bæta straummyndunina í karinu varð ekki lengur þörf á notkun botnsköfu (kafli 3.2.1).

Vegalengd sem saur og fóðuragnir þurfa að fara lengist með auknu þvermáli kars. Til að úrgangurinn verði ekki lengur í stóru kari þarf straumhraðinn að vera meiri en í litlu kari. Hér getur lausnin verið að láta ristina ná yfir stærra svæði í karinu án þess þó að auka stærð ristar (Skybakmoen 1988), t.d. með notkun á stjörnufrárennsli (kafli 4.3.1).

5.2.2 Lengdarstraumskar

Fiskurinn sér um sjálfhreinsunina

Vegna lítills straumhraða er sjálfhreinsun í lengdarstraumskari lakari en í hringlaga kari. Það er því alltaf hættu á uppsöfnun á lífrænum leifum og í verstu tilfellum myndun hættulegra gassambanda ef

úrgangurinn nær að rotna. Lengdarstraumskar er aðeins sjálfhreinsandi þegar mikið magn er af fiski í þeim. Hreyfingar fisksins ýta saur og fódurleifum niður lengdarstraumskarið (Wester 1994).

Aukinn straumhraði

Það hafa verið þróuð spjöld (baffles) í lengdarstraumskari til að það nái að hreinsa sig betur (kaflí 3.2.2) en fram að þessu hefur þessi búnaður lítið verið notaður (Anon 2010). Laus spjöld eru notuð í litlum lengdarstraumskörum en eru ekki algeng í stórum körum. Þörf á lausum spjöldum er meiri við eldi á minni fiski sem geta ekki ýta saur og fódurleifum með sundhreyfingum sínum í sama mæli og stærri fiskur (Anon. 1998; Summerfelt o.fl. 2000).

Meira niðurbrot á lífrænum ögnum

Saur og fódurleifar eru lengur að berst út úr lengdarstraumskari en hringlaga kari. Það ásamt sundhreyfingum fisksins er þess valdandi að saur og fódurleifum brotna í meira mæli niður í smærri agnir og erfiðara verður að hreinsa þær úr vatninu (tafla 5.4). Þetta er sérlega neikvætt í hringrásarkerfum þar sem mikilvægt er að halda lífrænum ögnum í vatninu í lágmarki til að tryggja sem best virkni lífhreinsa (Wester 1994; Mortensen 2006).

Stytta tíma lífrænna agna í kari

Til að draga úr þeim tíma sem gruggagnir eru í karinu er hægt að vera með setþrær með tiltölulega stuttu millibili (kaflí 5.4.2) og draga þannig úr niðurbroti agna. Fjarlægðin á milli setþróa miðast þá við að gruggagnir nái að stórum hluta að falla til botns. Það skal þó haft í huga að við aukinn þéttleika mynda fiskarnir meiri iðuström (turbulence) sem getur valdið því að agnirnar í vatninu haldist lengur sviflægar (Masaló 2008).

5.3 Fjarlæging á gruggi í hringlaga kari

5.3.1 Samsett frárennsli

Tilgangurinn með samsettu frárennsli

Með því að nota samsett frárennsli er hægt að fá stóran hluta gruggagna út um eitt frárennsli og út um annað tiltölulega hreint vatn sem jafnvel er hægt að nýta aftur án frekari meðhöndlunar. Þegar megnið af gruggögnum er tekið út um annað frárennslið er hægt að nýta hreinsibúnað með minni afköst. Stöðug losun á úrgangi úr kari dregur einnig úr að saur fisksins brotni niður og leysist upp. Talið er að þetta sé einn af bestu kostum hringlaga kara fram yfir lengdarstraumskör (Anon 2010).

Tvöfalt frárennsli

Hér er um að ræða kar með turn og rist niður við botn. Í turninum upp við yfirborð er tekið tiltölulega hreint

Tafla 5.4. Mikilvægt við hönnun lengdarstraumskara til að lágmarka niðurbrot lífrænna agna.

Til að minnka niðurbrot á saur og fódurleifum er mikilvægt að hafa til viðmiðunar við hönnun og rekstur lengdarstraumskara (Brinker og Rösch 2005):

- Koma í veg fyrir að iðuströmur myndist í karinu, hvort sem það er vegna rangrar hönnunar eða vegna framkvæmda.
- Aukið dýpi í lengdarstraumskari eykur niðurbrot lífrænna agna.
- Forðast að það myndist „dauð svæði“ þar sem gruggagnir setjast, liggja óhreyfðar í lengri tíma og leysast upp.
- Fóðra fiskinn í yfirborðinu og forðast mikið umrót sérstaklega neðarlega í karinu.
- Stærsti fiskurinn skal hafður neðst í lengdarstraumskarinu.
- Hafa sem stýðstu vegalengd fá milli setþróa og frárennslis að hreinsibúnaði utan karsins.

Mynd 5.6. Kar með tvöföldu miðjufrárennsli (grugggildru) og skilju (ECO-TRAP). A. Innstreymishólkur. B. Skilja sem tekur við gruggögnum úr þrengri frárennslislögninni með megnið af lífrænu ögnunum. C. Sverari frárennslislögnin þar sem megnið af vatninu fer út úr karinu. D. Hæðarstýring fyrir karið (Heimild: AquaOptima).

vatn en gruggagnirnar fara að stærstum hluta út um frárennsli í botni karsins. Með því að taka um 50% af vatninu út um botnristina á 190 m³ kari með laxaseiðum og leiða það inn í hvirfilskilju var áætlað að fjarlægt væri um 63% af saur sem fiskurinn gaf frá sér (Couturier o.fl. 2009).

Tvöfalt miðjufrárennsli (grugggildra)

Hér er um að ræða miðjufrárennsli með tveimur frárennslislögnum. Megnið af vatninu með tiltölulega lítið af gruggögnum fer út um turnfrárennsli í gegnum sverari lögnina og þaðan í frekari hreinsun, oft tromlusíu eða í endurnotkun án hreinsunar. Megnið af gruggögnum sogast undir disk sem er rétt yfir botni karsins og þaðan út um mjórri lögn yfir í skilju sem höfð er fast upp við karið (mynd 5.6). Heiti á grugggildrunni og skiljunni er ECO-TRAP og er

Mynd 5.7. Kar með hliðarúttaki (Cornell Dual-Drain) ásamt tengingu við hvirfilskilju og tromlusíu (Ebeling og Vinci 2011).

Mynd 5.8. Straumhraði í 150 m³ kari miðað við mismunandi magn af vatni (0-11%) sem tekið er út um miðjufrárennsli (Davidson og Summerfelt 2004).

Tafla 5.5. Tími sem tekur fôðurköggla að fara út úr 150 m³ kari miðað við mismunandi rennsli út um miðjufrárennsli (Davidson og Summerfelt 2004).

Vatnsrennsli út um miðjufrárennsli	L/mín á m ² botnflatar	Tími sem tekur fôður að fara út um frárennsli (mín)
11,0%	7,9	1,5
9,8%	7,1	2,03
4,3%	3,1	Fór ekki út

einkaleyfisvernduð hönnun (www.aquaoptima.com).

Í gegnum grugggildruna er tekið 5% í litlum körum og 2-3% í stærri körum af heildarrennsli í karið. Grugggildrun hafa mikið verið notuð í minni körum og vitað er að þær virka vel í körum upp í 300 m³ (Schei og Fosseng 2008). Í skiljunni eru fjarlæggt allt að 90% gruggagna eða jafnvel meira (kafla 5.5.2). Þegar tekið er tillit til alls vatnsins þ.e.a.s. einnig það sem fer út um turnfrárennsli er a.m.k. fjarlæggt 50% af öllum lífrænum ögnum í vatninu (Solbakken o.fl. 2005).

5.3.2 Kar með hliðarúttaki

Hvernig virkar búnaðurinn?

Í hringlaga kari er einnig hægt að nota hliðarúttak og

miðjufrárennsli til að hreinsa vatnið (mynd 5.7). Stærsti hluti af vatninu sem er með lágt hlutfall af lífrænum ögnum er tekinn út um hliðarúttak og þaðan í tromlusíu (mynd 5.7) eða er endurnýtt án frekari meðhöndlunar. Út um miðjufrárennsli fer lítill hluti af heildarrennslinu en stór hluti af lífrænum ögnum þaðan upp í skilju. Í karinu er hringstreymi og lífrænar agnir safnast að miðjufrárennsli eins og talauf í bolla sem hrært er í. Mestur er straumurinn út við hliðar karsins

og minnkar eftir því sem nær kemur miðjufrárennsli. Eftir því sem minna magn af vatni er tekið út um miðjufrárennsli er straumhraðinn hægari fyrir miðju kari (mynd 5.8). Fallhraði gruggagna er lítill út við hliðar karsins þar sem straumhraðinn er mestur en eykst síðan eftir því sem nær dregur miðjufrárennsli (Davidson og Summerfelt 2004). Ef lítið magn af vatni er tekið út um miðjufrárennsli ná fôðurköggla ekki að fara út úr karinu (tafla 5.5).

Magn gruggfna út um miðjufrárennsli

Í tilraunum í 10 m³ kari þar sem 12-18% af vatninu var tekið út um miðjufrárennsli var u.þ.b. níu sinnum meira af lífrænum ögnum en í hliðarúttaki eða 17,1 mg/l á móti 2,2, mg/l (Summerfelt o.fl. 2004a). Í annarri tilraun með kar af svipaðir stærð var magn lífrænna agna 26,2 mg/l úr miðjufrárennsli á móti 2,5 mg/l úr hliðarúttaki eða 10 faldur munur. Út um miðjufrárennsli var tekið 22% af vatninu og þar fóru út tæp 60% af heildarmagni lífrænna agna (Summerfelt o.fl. 2000b). Munurinn á hlutfalli lífrænna agna í vatni frá miðjufrárennsli og hliðarúttaki var heldur lægri fyrir 150 m³ kar eða 6-7 faldur. Jafnframt var magn lífrænna agna í vatni úr hliðarúttaki heldur herra eða 3,2-4,5 mg/l (Davidson og Summerfelt 2005).

Hlutfall vatns tekið út um miðjufrárennsli

Fyrir 150 m³ er mælt með að vatnsrennsli út um miðjufrárennsli nemi 5-6 L/mín á hvern 1 m² botnflatar karsins. Hlutfall vatns sem þarf að taka út um miðjufrárennsli fer allt eftir vatnsrennslinu í karið. Til viðmiðunar þá þarf að fara 15-30% af vatninu út um miðjufrárennsli allt eftir dýpt karsins þegar miðað er við að það taki eina klukkustund að fylla karið og að það fari 5-6 L/mín út um miðjufrárennsli á hvern fermetra botnflatar kars (Davidson og Summerfelt 2004).

5.3.3 Lausnir fyrir stór eldiskör?

Þörf er á nýrri útfærslu fyrir stærri kör

Tilraunir sýna að samsett miðjufrárennsli virkar ágætlega upp að a.m.k. 300 m³ karastærð. Þegar þessi útfærsla er notuð fyrir stór kör má gera ráð fyrir miklum

svelgi fyrir miðju kari. Við það geta gruggagnir þyrlast upp við iðustreymi og lægra hlutfall agna fer undir diskinn. Viðfangsefnið er því að minnka svelginn við frárennsli. Það er t.d. hægt að gera með að hafa stjórnufrárennsli og/eða hliðarúttak. Annað viðfangsefni er að flutningsleið gruggagna að frárennsli lengist með aukinni stærð kars. Til að stytta flutningsleiðina og draga úr niðurbroti gruggagna er hægt að nota stjórnufrárennsli.

Kar með hliðarúttak og samsett miðjufrárennsli

Til að minnka vatnsflæðið út um miðjufrárennsli er hægt að vera með hliðarúttak og taka þar út megnið af vatninu í karinu. Það er síðan hægt að stjórna vatnsflæðinu í gegnum hliðarúttak og efra miðjufrárennsli til að fá góða straummyndun og sjálfhreinsun í karinu (Despres og Couturier 2006). Með þessum móti er hugsanlega hægt að minnka rennsli um miðjufrárennsli í svipað magn og er í minni körum án hliðarúttaks. Ef gengið er út frá að 20% af vatninu fari út um miðjufrárennsli á 1.500 m³ kari þá er magnið svipað eins og þegar allt vatnsrennsli fer út um samsett miðjufrárennsli á 300 m³ kari. Kör með hliðarúttak eru að öllu jöfnu lítil og vitað er um tæplega 900 m³ kar (16 metrar í þvermál) sem er í smíðum (Summerfelt 2011). Það er því engin reynsla af því hvort hliðarúttak henti fyrir mjög stór kör (> 1.500 m³) og hvort straumfræðilegir eiginleikar karsins verði fullnægjandi.

Magnúsarstjarna

Til að auka vatnsrennsli um miðjufrárennsli án þess að mikill svelgur myndist er hægt að nota stjórnufrárennsli. Með þessu móti væri hægt að auka vatnsrennsli út um miðjufrárennsli enn frekar. Til að stytta flutningsleið gruggagna í stórum körum væri hægt að hafa vatnslögn með raufum út frá miðjufrárennsli eins og hefur verið í eldiskörum hjá Tungusilungi og Bæjarvík í meira en tvo áratugi. Í körum sem eru allt að 29 metrar í þvermál (mynd 5.9) er lítið vatnsrennsli en þrátt fyrir það hafa þau verið með viðunandi sjálfhreinsun. Þau vandamál sem upp hafa komið eru að raufar í vatnslögnunum hafa stíflast af mosa og möl. Eftir að vatnsinntakan var bætt var málið leyst. Fyrir miðju er hæðarstýring sem er allt að tæpir 4 m í þvermál. Í botni hæðarstýringarinnar hefur safnast grugg þar sem uppstreymið hefur ekki verið nægilegt til að lyfta gruggögnum upp í innra rörið. Það hefur því þurft að flussa reglulega úr hæðarstýringunni (Finnur Pétursson, munnl. uppl.).

Gruggstjarna

Með að nýta hugmyndafræði Magnúsarstjörnu og hvirfilskilju er hægt að hanna búnað fyrir miðju kari sem hér nefnist gruggstjarna. Vatnslagnir með raufum væru tengd hvirfilskilju sem staðsett væri í miðjufrárennsli. Vatn með gruggögnum bærust með lögnunum inn í gruggstjörnuna. Gruggagnir sykkju til

Mynd 5.9. Gamalt kar með stjórnufrárennsli í Bæjarvík í Tálknafirði. Stjórnufrárennslið samanstendur af fjórum vatnslögnum með raufum (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 5.10. Gruggstjarna í stóru eldiskari. A. Séð ofan á karið. B. Þversnið af gruggstjörnu (Teikning: Valdimar Ingi Gunnarsson).

Mynd 5.11. Skýringarmynd af einfaldri gerð af setþró í lengdarstraumskari (Huggins o.fl. 2004).

Mynd 5.12. Áætlað hlutfall gruggagna sem botnfalla í setþró m.v. mismunandi straumhraða upp úr þrónni (Wong og Piedrahita 2000).

botns og hreinna vatn stigi upp og færðu út um sverari frárennislögnina. Hægt væri að hafa neðra frárennslíð í gruggstjörnunni að neðanverðu opið og vera með sírennslí í aðra skilju utan við karið (mynd 5.10).

Í körum sem Magnúsarstjarna hefur verið reynd er tiltölulega lítið vatnsrennslí og straumhraði lítill. Gruggagnir setjast því fljótt niður á botninn og sogast niður um raufar á vatnslögnunum. Í körum sem vatnsrennslí og straumur er meiri getur verið erfiðara að ná gruggögnunum niður um raufar á vatnslögnunum og þarf eflaust að vera meiri kraftur í soginu inn í vatnslögnina.

5.4 Fjarlæging á gruggi í lengdarstraumskari

5.4.1 Setþró í enda lengdarstraumskars

Lengdarstraumskar sem fellisvæði

Líta má á lengdarstraumskar sem eitt stórt fellisvæði, agnir sökkva niður að botni karsins og berast með straumnum að frárennslí. Þegar kemur að setþrónni í enda lengdarstraumskarsins er megnið að gruggögnunum komið niður að botni karsins. Í lengdarstraumskarinu þyrlar fiskurinn upp gruggögnunum en með því að hafa svæði án fisks með að afmarka setþróna í enda karsins með rist ná agnirnar að botnfalla (mynd 5.11).

Felling

Hraði á vatni sem streymir upp úr setþrónni hefur mikil áhrif á fellingu gruggagna. Hve hátt hlutfall af gruggögnum sest á botninn fer eftir straumhraðanum og færri og stærri agnir ná að setjast eftir því sem uppstreymið upp úr setþrónni er meira. Ef straumhraðinn er 4 cm/s er áætlað að um 44% gruggagna náist úr vatninu og með því að auka flatarmál setþróarinnar og minnka straumhraðann niður í 0,5 cm/s eykst hlutfall gruggagna sem botnfalla upp í um 80% (mynd 5.12). Það skal þó haft í huga að hlutfall gruggagna sem botnfalla í setþrónni fer mikið eftir stærð þeirra og eðlisþyngd. Lægra hlutfall gruggagna botnfellur í setþrónni eftir því sem þær brotna meira niður í lengdarstraumskarinu.

Hönnun á setþró

Einfaldasta útgáfa af setþró er staðsett í enda lengdarstraumskars, svæði aðskilið frá eldishlutanum með rist og vatnið rennur út yfir kantinn á enda karsins (mynd 5.11). Til að auka hlutfall gruggagna sem botnfalla í setþrónni hafa verið gerðar tilraunir með nokkrar útfærslur í lengdarstraumskari sem er 30 m langt, 3 m á breidd og 0,9 m á dýpt. Vatnsrennslí var 58 l/s og í enda lengdarstraumskarsins var 5 metra löng setþró (mynd 5.13). Hefðbundin setþró sem aðskilinn var frá lengdarstraumskari með rist náði að fjarlægja um 82% af gruggögnum. Mesta felling gruggagna var í útfærslum E og F eða 90-91% en lökust fyrir útfærslu B og C, 81-83%. Niðurstaða þessara rannsóknar er því að best er að vatnið komi inn niður við botn á takmörkuðu svæði fyrir miðri setþró og uppstreymi vatns úr þrónni sé dreift með því að taka það út um enda og hliðar á setþrónni (Huggins o.fl. 2005).

Losun á gruggögnum

Einfaldasta gerð af setþró í enda lengdarstraumskars er með flötum botni án frárennslis (mynd 5.11). Með reglulegu millibili eru gruggagnir sogaðar upp úr setþrónni. Í þeim tilvikum sem frárennslí er á setþrónni er reglulega flussað úr henni og jafnframt sópað til að ná öllu gruggi (Anon 1998). Þessar útfærslur eru mannaflsfrekar (tafla 5.6) hefur því verið leitað annarra lausna til að auðvelda tæmingu á gruggögnum úr setþró.

Mynd 5.13. Mismunandi útfærslur af setþró í enda lengdarstraumskars (Huggins o.fl. 2005).

Tafla 5.6. Kostir og ókostir við grugghreinsun í enda lengdarstraumskars.

Kostir

- Einfalt, tiltölulega ódýrt og lítið sem ekkert viðhald á búnaði
- Virkar vel í enda lengdarstraumskars

Ókostir

- Tekur mikið rými
- Erfitt og mannaflsfrekt að losa úrgang úr setþró
- Fjarlægir aðeins agnir stærri en 100 µm

Tafla 5.7. Kostir og ókostir við grugghreinsun með trektum og V-rennum.

Kostir

- Einfalt og lítið sem ekkert viðhald á búnaði
- Virkar vel í lengdarstraumskari og hægt að setja í eldri gerðir

Ókostir

- Tiltölulega dýr lausn
- Fjarlægir aðeins agnir stærri en 100 µm

5.4.2 Trektar og V-rennur

Trektar

Til að auðvelda losun á gruggi í setþróum hafa verið útbúnar trektar. Í Danmörku er miðað við að trektin sé 1x1 metri í flatarmál, einn metri á dýpt og úr enda hennar er 110 mm rör tengt safnröri (mynd 5.14). Hallinn á trektinni er 70° sem tryggir að hún nái að tæma sig þegar losað er úr henni. Trektarnar ná þvert yfir karið og eru smíðaðar úr PEL plasti, trefjaplasi eða rústfríu járni. Í frárennslisopið er haft rör sem nær upp fyrir vatnsborð og er því lyft upp þegar tæma á grugg úr keilunni. Önnur útfærsla er tappi með bandi sem toga er í þegar tæma á gruggið úr trektinni (Anon. 2008). Kosturinn við þessa útfærslu er að vinna við losun er lítil, en ókosturinn er að hún er tiltölulega dýr (tafla 5.7). Eins og fyrir hefðbundnar setþró þá eru trektarnar staðsettar fyrir aftan rist með reglulegu millibili í lengdarstraumskarinu (mynd 5.15). Í einu lengdarstraumskari geta því verið nokkrar raðir af trektum.

V-rennur

Annað form á setþró í dönsku landeldi eru V-rennur sem lagaðar eru þvert yfir lengdarstraumskarið (mynd 5.16). Neðst á V-rennunni eru göt tengd röri sem er undir. V-rennan er tæmd öll samtímist með að opna fyrir safnrörið undir rennunni og er því losunin auðveldari en með notkun trekta (Anon. 2008).

Í lendarstraumskari þar sem vatnsrennslíð er einsleitt þvert yfir karið virka trektar og V-rennan sem rúmmálsaukning, vatns hraðinn fellur og agnir falla til botns. Vatns hraðinn eykst síðan aftur þegar komið er fram hjá trektinni/V-rennunni.

Mynd 5.14. Trektar sem notuð er í landeldi í Danmörku til að safna gruggögnum í lengdarstraumskörum (Ljósmynd: Søren Jøker Trachsel).

Mynd 5.15. Setþró og loftun í lengdarstraumskari í danski landeðisstöð. Rörin ganga niður í trektina og er lyft upp þegar tæma á gruggagnir úr henni (Ljósmynd: Jóhann Geirsson).

Mynd 5.16. V-renna til að safna gruggögnum sem notuð er í lengdarstraumskörum í Danmörku (Heimild: Dansk Akvakultur).

Haukamýrarútfærslan

Hjá Fiskeldinu Haukamýri er safnþróin í enda lengdarstraumskarsins. Safnþróin er vísir að V-rennu en hallinn er mun minni eða 35° til að halda niðri kostnaði. Setþróin er 6 x 7 metrar, öll steipt og niður úr henni ganga tvær frárennislagnir. Megnið af vatninu kemur að neðanverðu inn í setþróna, en lítill hluti efst til að fíta og annar úrgangur sem flýtur í yfirborðinu geti borist út úr karinu (mynd 5.17). Á báðum frárennislögnunum er hafður krani og þannig hægt að hafa sírennsli eða opna kranann að fullu og flussa úr setþrónni.

5.4.3 Setþró með sírennsli

Kostir og ókostur að vera með sírennsli

Í flestum tilfellum er gruggögnum og fódurleifum safnað í setþró og hún tæmd með reglulegu millibili. Kostur við þessa útfærslu er að lítið magn af vatni tapast og að það sem tekið er út úr safnþrónni er með háu hlutfalli af gruggögnum (tafla 5.8). Búnaðurinn sem notaður er til að framleiða gruggþykki þarf því ekki að vera mjög afkastamikill og kostnaður vegna kaupa og reksturs á honum því tiltölulega lítill.

Mynd 5.17. Útfærsla á setþró í enda lengdarstraumskars hjá Fiskeldinu Haukamýri. A. Þversnið af setþró. B. Séð ofan á setþró (Teikning: Valdimar Ingi Gunnarsson).

Kosturinn við að hafa sírennsli er að gruggagnirnar eru fjarlægðar fyrir úr karinu og minna er um að þær brotni niður og leysist upp. Jafnframt er vinnan minni þar sem það þarf ekki reglulega að losa setþróna. Með því að vera með sírennsli þarf í raun ekki setþró þar sem gruggagnir og fódurleifar fara jafnóðum út úr karinu. Búnaðurinn getur því verið veigaminni og ódýrari en þegar safna þarf gruggi og geyma í setþró. Ókosturinn við að vera með sírennsli er að meira vatn tapast og það þarf öflugari hreinsibúnað til að fjarlægja gruggagnir.

Botnfrárennsli með sírennsli og hringstreymi í setþró

Gerðar hafa verið tilraunir með að hafa sömu útfærslu á frárennsli setþróar lengdarstraumskars og í hringlaga kari. Þ.e.a.s. í enda lengdarstraumskarsins er myndað hringstreymi með að hafa þvervegg með opnun við hliðarvegg þar sem vatnið streymir inn í setþróna (mynd 5.18). Við það myndast hringstreymi og hluti af vatninu fer út um miðjufrárennsli í botni karsins en megnið út um yfirfall í enda karsins. Með að taka 5-10% af vatninu út um miðjufrárennsli tókst að fjarlægja 40-50% af gruggögnum (Wong og Piedrahita 2003a). Það er ekki vitað til að þessi útfærsla sé í notkun.

Sírennsli í setþró með trekt eða V-rennu

Til að sírennsli úr rennu eða trekt virki sem skildi þarf að vera góður halli og yfirboð tiltölulega slétt. Hve mikið vatn þarf að taka út til að tryggja nægilega

sjálfhreinsun á trektinni eða V-renninni fer væntanlega eftir útfærslu á búnaðinum. Með því að vera með hliðarinntak á trekt, sem höfð væri í keiluformi væri hægt að mynda hringstreymi og eflaust tryggja sjálfhreinsun og minnka það magn af vatni sem þyrfti að taka. Hér er þó um að ræða tiltölulega dýran búnað og full ástæða að minnka umfang hans enda ekki þörf á að vera með sérastaka þró þar sem gruggagnir eru stöðugt fjarlægðar.

Haukamýraútfærslan með sírennsli

Haukamýraútfærslan er dæmi um setþró þar sem gert er ráð fyrir að hægt sé að vera með sírennsli með tiltölulega ódýrri útgáfu af grunnri V-rennu. Lítilsháttar sírennsli er haft út um tvær frárennislagnir með að opna lítilsháttar fyrir loka. Mjög mikill sveppavöxtur er í setþrónni og þarf því að kústa hann af hliðum og botni einu sinni í viku og tekur það u.þ.b. eina klukkustund. Samtímis og setþróin er burstuð er opnað vel fyrir báða lokana og sveppir og grugg flussað út úr þrónni.

5.4.4 Einfalt sírennsli án setþróar

Kostir og ókostir

Með að hafa setþró í lengdarstraumskari tapast rými sem hægt væri að nýta til eldisins. Ef það er haft einfalt sírennsli án setþróar lækkar kostnað á hvern rúmmetra eldisrýmis (tafla 5.9). Þegar það er sírennsli er í raun ekki þörf á að hafa setþró og með að taka hana út úr hönnuninni lækkar kostnaðurinn sem gefur möguleika að vera með fleiri frárennsli í lengdarstraumskarinu. Gruggagnir velkjast þá minna um lengdarstraumskarinu og öll hreinsun verður því auðveldari.

Ókostur við þessa útfærslu eins og reyndar aðrar útfærslur í miðju lengdarstraumskari er að fóður sem sekkur til botns berst fljótt að frárennslinu. Hér gæti verið lausnin að nota flotfóður eða fóður sem sekkur mjög hægt.

Hönnun á einföldu sírennsli

Til að halda öllum kostnaði í lágmarki er einfaldlega hægt aða vera með lögn með raufum í þvert yfir karið (mynd 5.19). Skorið væri í lögnina með reglulegu millibili og þess gætt að hafa hæfilega stærð á raufunum til að tryggja hraðaaukningu á gruggögnum við inntak. Sírennslið myndar sog í frárennislögninni og dregur með sér stærstu gruggagnirnar og flytur út úr karinu í skilju.

Í þessari útfærslu er ekki gert ráð fyrir ristum þannig að fiskurinn getur auðveldlega þyrllað upp gruggögnum við frárennsli. Á móti kemur að sog myndast við inntak á frárennislögninni sem að einhverju leiti vinnur á móti minni virkni en hjá setþrómm sem afmarkaðar eru með rist til að halda fiskinum frá. Mun meiri líkur eru á að þessi útfærsla virki í lengdarstraumskari en hringlag kari. Ástæðan er einfaldlega sú að í hringlaga kari er

Tafla 5.8. Kostir og ókostir þess að vera með sírennsli úr setþró lengdarstraumskars.

Kostir	Ókostir
<ul style="list-style-type: none"> Gruggagnir fjarlægðar strax, minna um niðurbrot og að þær leysist upp Minni mannaflsbörf 	<ul style="list-style-type: none"> Meira tap á vatni Það þarf öflugari og dýrari hreinsibúnað utan við karið

Tafla 5.9. Kostir og ókostir þess að vera með einfalda gruggsöfnun með sírennsli, án setþróar í lengdarstraumskari.

Kostir	Ókostir
<ul style="list-style-type: none"> Allt rýmið nýttist til eldisins Lægri stofnkostnaður Einfaldari og ódýrari búnaður Gruggagnir fjarlægðar fyrir úr karinu Lítill mannaflsbörf 	<ul style="list-style-type: none"> Meira tap á vatni Það þarf öflugari og dýrari hreinsibúnað utan við karið Meiri hætta á yfirfóðrun

Mynd 5.18. Setþró í enda lengdarstraumskars sem byggir á hringstreymi (Teikning: Valdimar Ingi Gunnarsson).

straumhraðinn mun meiri og þar þarf því meira sog til að fanga gruggagnir niður í frárennslið.

5.5 Hreinsibúnaður utan við kar

5.5.1 Setkar og settjörn

Þrjár gerðir af fellisvæðum

Nokkrar gerðir eru af fellisvæðum þar sem gruggagnir eru láttnar setjast til botns og má skipta honum niður í (Fornshell 2001):

- Setþró (*Quiescent zones*); sjá kafla 5.4.
- Settjörn (*Full-flow settling*); allt vatnið frá eldisstöðinni er tekið og gruggagnir láttnar botnfalla.
- Setkar (*Off-line settling*); eingögnu vatn úr setþró tekið inn og gruggagnir láttnar botnfalla.

Afkastageta þessara þriggja fellisvæða er mjög mismunandi, mest fyrir setþró 9,4 L/m² botnflatar á sek og minnst fyrir settjörn 0,5 L/m² á sek (tafla 5.10).

Tafla 5.10. Viðmiðun fyrir æskilegt vatnsrennsli fyrir þrjár gerðir fellisvæða (Anon. 1998).

	m ³ /m ² á klst	L/m ² á sek
Setþró	34,0	9,4
Setkar	14,3	4,0
Settjörn	1,66	0,5

Settjörn

Á Íslandi hefur verið algengt að útbúa mjög stórar jarvegstjarnir sem frárennsli úr fiskeldisstöðvum er leitt út í. Hér er um að ræða einfalda og ódýra lausn sem hentar á svæðum þar sem landrými er mikið. Miðað er við að fyrir hvern sekúndulíttra þurfi tvo fermetra og við 500 l/s þarf flatarmál settjarnarinnar að vera 1.000 m². Að öllu jöfnu hafa settjarnir ekki verið tæmdar, gruggagnir brotnað niður og uppleyst næringarefni borist með vatninu út úr tjörninni (sjá kafla 10).

Hönnun setkara

Setkar er skipt niður í innstreymissvæði, fellisvæði, setsvæði og útstreymissvæði (mynd 5.20). Mælt er með að viðstöðutími vatns á fellisvæði sé á milli 15 – 30 mínútur og hlutfall milli lengdar og breiddar á milli 4:1 til 8:1. Dýpi skal vera meira en einn metri (Timmons o.fl. 2002). Önnur forsenda sem einnig er gengið út frá er að vatnsrennsli sé um 4 L/m² á sek (tafla 5.10).

Til að tryggja sem best virkni setkarsins þarf vatnið að kom jafnt þvert yfir karið frá instreymissvæði yfir á fellisvæðið. Þar á milli er hafður veggur 20-30 cm breiður með afrúnuðum brúnum og er miðað við að hann ná upp frá botni sem nemur 85% af vatnshæðinni. Sama gildir fyrir útstreymissvæði að það þarf að ná þvert yfir karið (Anon 1998).

Mynd 5.19. Einföld útfærsla á gruggsöfnun í lengdarstraumskari. A. Langsnið af botni kars. B. Séð ofan á lengdarstraumskarið. C. Þversnið lengdarstraumskars (Teikning: Valdimar Ingi Gunnarsson).

Þar á milli er hafður veggur 20-30 cm breiður með afrúnuðum brúnum og er miðað við að hann ná upp frá botni sem nemur 85% af vatnshæðinni. Sama gildir fyrir útstreymissvæði að það þarf að ná þvert yfir karið (Anon 1998).

Felling í setkörum

Við kjörskilyrði, þegar enginn iðustrumur (turbulence) er, þarf viðstöðutími vatns að vera jafn falltíma agna.

Þ.e.a.s. sá tími sem tekur fyrir vatnið að streyma frá innstreymisenda fellihluta að útstreymishluta fellihlutans. Hægt er að fjarlægja yfir 90% af setjanlegu gruggi með setkörum. Setkör eru algeng í landeldisstöðvum með gegnisstreymiskerfum en hreinsa vatnið ekki nægilega vel til að hægt sé að nota í hringrásarkerfum (Timmons o.fl. 2002).

Kostir og ókostir setkara

Setkör eru tæknilega einföld, nær engar orku er þörf, ódýrar í smíði og rekstri (tafla 5.11). Helsti ókostur þeirra er að þær taka við frekar litlu vatni á flatareiningu og taka því mikið rými. Jafnframt hreinsa setkör ekki út agnir sem eru smáar (< 100µm) og að grugg situr í kerfinu uns það er hreinsað út. Gruggagnir brotna því niður í smærri einingar og verða uppleysanlegar í vatninu í meira mæli eftir því sem lengur líður frá því að setkarið er tæmt (Anon 1998; Timmons o.fl. 2002).

5.5.2 Hvirfilskilja

Hvernig vinnur skiljan?

Það eru til margar útfærslur af hvirfilskiljum. Innstreymið er yfirleitt ofarlega og myndar hringstreymi í skiljunni. Straumhraðinn í skiljunni minnkar eftir sem neðar er komið í trektina þar sem gruggagnir botnfalla. Hreinna vatn er síðan tekið út ofarlega á skiljunni (mynd 5.21). Með reglulegu millibili er skiljan tæmd með að opna fyrir frárennslið. Í eldri heimildum er talið að virkni hvirfilskilja byggist á hringstreymi og gruggagnir berast að miðju og niður trektina eins og telur í bolla sem hrært er í. Nýrri rannsóknir sýna að virkni hvirfilskilju byggir að mestu á fellingunni þ.e.a.s. agnirnar sökkva niður og því hraðar eftir því sem eðlismassi er meiri (Veerapen o.fl. 2005).

Uppbygging

Það sem skiptir mestu máli til að fá sem bestu virkni er að standa rétt að hönnun á frárennsli, hafa hæfilega svert innstreymi og skiljuna breiða. Minna máli skiptir staðsetning innstreymis og hæð skilju. Mikilvægt er að vatnið komi ekki á of miklum hraða inn í hvirfilskiljuna en við það brotna agnirnar og virknin minnkar. Það er

Mynd 5.20. Setkar með innstreymissvæði, fellisvæði, setsvæði og útstreymissvæði (Anon 1998).

Tafla 5.11. Kostir og ókostir búnaðar sem er staðsettur utan við eldiskar og notaður er til að fjarlægja gruggagnir úr frárennslisvatni.

	Setkar	Hvirfilskilja	Svifskilja	Tromlusía	Hjólsía	Beltasía
Tæknistig/viðhald						
Afköst (L/sek á m ²)	4 ^a	3 ^b	3 ^b			
Hreinsivirkni						
Stærð gruggagna	>100 µm	>100 µm	>100 µm	>40 µm		
Agnir brotnar niður						
Upplausn agna						
Mannafloppur						

^aAnon. 1998.. ^bDavidson og Summerfelt 2005

því mælt með sveru innstreymi (Veerapen o.fl. 2005).

Virkni

Virkni hvirfilskilja er mismunandi eftir útfærslu (Veerapen o.fl. 2005). Aðrir þættir sem hafa áhrif á virkni hvirfilskilja er magn af vatni sem keyrt er í gegnum hana. Því stærri sem skiljan er því betri er virkinn (Veerapen o.fl. 2005). Virkni hvirfilskilju eykst einnig eftir því sem meira er af gruggögnum í vatninu (Bergheim o.fl. 1998; Davidson og Summerfelt 2005).

Hvirfilskiljur eru mikið notaðar til að fjarlægja gruggagnir úr frárennslisvatn frá grugggildrum. Með notkun ECO-TRAP og taka 5% af heildarvatnsrennslinu úr karinu í hvirfilskiljuna hefur tekist að fjarlægja 80% +/-16% af gruggögnum (Twarowska o.fl. 1997). Með því að taka aðeins 2 L/s eða 3,4% af heildarrennslinu úr 300 m³ kari í gegnum skiljuna hefur tekist að fjarlægja allt að 96-98% af gruggögnum (Schei og Fosseng 2008).

Hvirfilskiljur eru einnig notaðar til að hreinsa gruggagnir úr miðjufrárennslu kara með hliðarúttaki. Aðeins tókst að fjarlægja 37% af lífrænum ögnum úr vatni frá miðjufrárennslu á 150 m³ kari þegar 7-8% af vatninu var tekið þar út (Davidson og Summerfelt

2005). Hér er hlutfallið óvanalega lágt sem að einhverju leiti kann að stafa að notkun hringrásarkerfis og mikilli endurnýtingu á vatninu.

Kostir og ókostir

Kostir hvirfilskilju er að hún er einföld í uppbyggingu, lítið viðhald og mannaflspörf í lágmarki (tafla 5.11). Ókostir við skiljuna er að hún fjarlægir aðeins stórar agnir (> 100 µm) og íðstraumur brýtur gruggagnir niður í smærri agnir (Anon. 2010). Afköst hvirfilskilju eru lítil eða örfáir lítrar/s á hvern fermetra (Veerapen o.fl. 2005).

5.5.3 Svifskilja

Uppbygging

Svifskilja líkist hvirfilskilju að því leyti að þær eru svipaðar í lögun (mynd 5.21). Vatnsflæðið er aftur á móti mjög frábrugðið. Innrennslid er fyrir miðri skilju og utan um það er hólkur til að dempa vatnstreymið inn í tankinn. Að öðru leyti eru skiljurnar eins uppbyggðar (Davidson og Summerfelt 2005).

Virkni

Virkni svifskilju virðist vera meiri en hvirfilskilju. Í samanburðartilraun á hreinsun vatns úr miðjufrárennslu (7-8% af heildarmagni) kars með hliðarúttaki var niðurstaðan að um 37% af gruggögnum voru fjarlægð í hvirfilskilju en 77% í svifskilju (Davidson og Summerfelt 2005). Mikill munur á niðurstöðum kann að einhverju leyti að skýrast af því að töluvert meira var af gruggögnum í vatninu þegar tilraunir í svifskiljunni voru framkvæmdar. Í annarri tilraun með svipaða útfærslu af svifskilju en rúmlega 10 x minna

Mynd 5.21. Hvirfilskilja (A) og svifskilja (B) (Davidson og Summerfelt 2005).

(Davidson og Summerfelt 2005).

5.5.4 Tromlusía

Hvernig vinnur tromlusía?

Tromlusíur er algengasti síubúnaður sem notaður er í fiskeldi. Vatn sem á að hreinsa kemur inn í stál tromlu með plast- eða málmöskvum sem fanga grugg- og svifagnir en vatnið fer í gegnum (mynd 5.22). Tromlan er annað hvort á stöðugri hreyfingu eða hæðarnemi setur hana af stað þegar mikið grugg hefur sest á síuna og vatnsborð hækkað. Grugg er skolaðar af síunni með sérstökum skolbúnaði (Aquaetreat 2007). Skolvatnið er vanalega á bilinu 0,2–1,5% af því vatni sem meðhöndlað er í síunni. Við eðlilegar aðstæður róterar tromlusía á 2-3 mínútna fresti. Ef það þarf að auka hraðann er þörf á viðhaldi eða afkastageta tromlunnar er ekki nægileg. Aukinn skolunartíðni er merki um að það þörf sé á viðhaldi (Timmons o.fl. 2002).

Uppbygging

Margir framleiðendur eru á tromlusíum og er hægt að fá tromlu í brunni með hlífur ofan á, tilbúna einingu sem aðeins þarf að tengja (mynd 5.23). Einnig eru á markaðinum tromlusíur þar sem eingöngu er um að ræða tromluna sjálfa og það þarf að byggja þró utan um eða setja beint t.d. í lengdarstraumskörum eins og algengt er í Danmörku (mynd 5.24cc). Algengasta stærð á götum í síubúnaði sem notaður er í landeldi í Evrópu er 60-90 μm (Aquaetreat 2007). Afköst tromlusía eru mikil og er hægt að fá t.d. frá Hydrotech tromlu með síuflöt allt frá 0,35 m^2 upp í 22,5 m^2 (www.hydrotech.se). Afköst fara mikið eftir stærð síugata og minnka jafnframt eftir því sem meira af gruggögnum eru í vatninu (Timmons o.fl. 2002). Þær tromlur sem notaðar eru í matfiskeldi afkasta allt upp í nokkur hundruð lítum á sekúndu. Tromlusíur eru dýrar en í Danmörku er framleidd einföld útgáfa (mynd 2.24) sem er 2-3 ódýrari en Hydrotech tromlusía enda eru þær mun algengari í dönskum landeðisstöðvum (Janning o.fl. 2008).

Virgni

Virgni tromlusíu fer eftir gatastærð í síu (40-100 μm) og næst að jafnaði að fjarlægja um 30-80% af heildarmagni grugg- og svifagna úr vatninu (Timmons o.fl. 2002). Eftir því sem grugg er meira í innstreymi er virkni betri, þ.e.a.s. því skítugra sem vatnið er því hærra hlutfalli nær sían að fjarlægja (mynd 5.25). Þegar magn gruggs er minna en 2,5 mg/l úr hringlaga kari fjarlægir tromlusía um 50% af grugg- og svifögnum í vatninu. Eftir því sem gruggið er meira og agnir eru stærri verður virkni meiri og getur náð að fjarlægja allt að 95% þegar 50 mg/l af gruggi er í vatninu (Aquaetreat 2007). Virkni tromlusíu er meiri þegar hreinsað er frárennsli á hringlaga kari en lengdarstraumskari eða 45

Mynd 5.22. Uppbygging tromlusíu (www.praqua.com).

vatnrennsli (0,27 l/s á móti 3,1 l/s á m^2) náðist að fjarlægja 82% gruggagna (58-92%) (Johnson og Chen 2006).

Þegar svifskilja var notuð til að þykkja skolvatn frá tromlusíu náði hún að fjarlægja úr vatninu 95% gruggagna og mynda þykkni með 9% þurrefni (Sharrer o.fl. 2010). Til að þykkja skolvatn frá tromlusíu er svifskilja hagkvæmari en beltasía, bæði með lægri stofnkostnað og rekstrarkostnað (Sharrer o.fl. 2010).

Kostir og ókostir

Kostir svifskilju eins og hvirfilskilju er að hún er einföld í uppbyggingu, lítið viðhald og mannaflspörf í lágmarki (tafla 5.11). Ókostir við skiljuna er að hún hreinsar aðeins stórar agnir (> 100 μm) og brýtur gruggagnir niður í smærri agnir (Anon. 2010). Afköst svifskilju eru lítil eða örfáir lítrar/s á hvern fermetra

Mynd 5.23. Tromlusía samföst brunni með hlíf ofan á (www.faire.fr).

-75 % á móti 55-85% þegar notaður er sía sem er með 60 µm gatastærð (Hydrotech 2008). Ástæðan er að gruggagnir eru lengur að berast út úr lengdarstraumskari og brotna því niður í smærri agnir.

Kostir og ókostir

Kostur við tromlusíu er að þær eru afkastamiklar, taka lítið rými og geta fjarlægt svifagnir allt niður í u.þ.b. 40 µm og er með sjálfvirka hreinsun á síubúnaði (tafla 5.11). Hægt er að velja gatastærð á síu allt eftir hvað hentar í hverju tilviki (Anon. 2010). Ókosturinn er að það þarf rafmagn til að knýja tromluna áfram, búnaðurinn er flóknari og þarfnast meira eftirlits og viðhalds (Hoslter and Piggot 2009b) en t.d. skiljur.

5.5.5 Hjólasía

Uppbygging

Hjólsíur samanstanda af nokkrum hjólum með síum sem snúast í hringi. Vatnið kemur inn í einum enda hjólsíunar og fer í gegnum síu á einu hjóli yfir í það næsta og að lokum út um annan endann á síunni. Á hverju hjóli er skolbúnaður sem hreinsar grugg- og svifagnir af síunni niður í safnrennu og þaðan út úr hjólsíunni (mynd 5.26).

Kostur og ókostur

Kostur við hjólasíu er að þær eru afkastamiklar og þarfnast lítills rýmis (tafla 5.11). Ókosturinn við hjólsíu er að vatnið er lengri tíma að fara í gegn og agnir brotna því niður í meira mæli en í tromlusíu (Timmons o.fl. 2002). Hjólsíur eru dýrari og aðeins er ráðlagt að nota þær í fiskeldi þar sem rými er takmarkað fyrir hreinsibúnað (Aquaetreat 2007). Jafnframt er ókostur að það þarf meira skolvatn til að hreinsa síur á hjólsíu en tromlusíu (Ebeling og Vinci 2011).

5.5.6 Beltasía

Uppbygging

Beltasía er færiband sem samanstendur af bandi með síubúnaði sem snýst í hringi um valsa. Hægt er að stjórna hraða á bandi og breyta stærð gata á síu eftir því sem hentar í hverju tilviki. Grugg- og svifagnir sem eru stærri en götin á síunni sitja eftir á bandinu sem flytur þær upp úr vatninu. Bandið er oft með um 30° halla og gruggið losar vatn á leiðinn upp úr karinu og við það fæst þykkara gruggþykkni en næst úr tromlu- og hjólasíu (Anon. 2010). Gruggþykknið á bandinu eru síðan skolaðar af með sérstökum skolbúnaði (mynd 5.27).

Virgni

Algengast er að nota beltasíur til að búa til þykkni úr vatni sem kemur úr skilju og getur framleitt gruggþykkni sem inniheldur 8-12% þurrefni (Aquaetreat 2007) og allt upp í 20% (5-40%) þurrefnisinnihald (Schei og Fosseng 2008).

Mynd 5.24. Tromlusía ofan í lengdarstraumskari í danski landeðisstöð (Ljósmynd: Jóhann Geirsson).

Mynd 5.25. Mælingar á virkni síunar í tromlum sem fall af styrk gruggs í frárennsli (Summerfelt 2002).

Mynd 5.26. Uppbygging hjólasíu (Hydrotech).

Mynd 5.27. Óhreint vatn (brúnt) kemur inn í endann á beltasíunni. Vatnið síast (blátt) í gegnum síu/dúk á beltinu og gruggþykkni fer upp með bandinu (www.salsnes-filter.com).

Kostir og ókostir

Beltasía er talin henta þar sem vatnsrennsli er lítið og mikið magn af grugg- og svifögnum eru í vatninu (tafla 5.11). Kostur við beltasíu er að viðhald er minna en á tromlusíu, jafnframt brýtur hún gruggagnir niður í minna mæli (Anon. 2010; Ebeling og Vinci 2011). Ókosturinn við beltasíu er að hún er afkastaminni (<50-85 L/s) en tromlu- og hjólsía og dýrari þegar miðað er við vatnsmagn sem hún hreinsar (Timmons o.fl. 2002).

5.6 Niðurstöður og tillögur

5.6.1 Hringlaga kar

Niðurstaður

- *Samsett miðjufrárennsli:* Tiltölulega góð reynsla er komin af notkun á körum með samsettu miðjufrárennsli allt upp 300 m³. Gera má ráð fyrir að virkni samsetts miðjufrárennslis verði lakari þegar notuð eru stærri kör þegar svelgur myndast. Ástæðan er að gruggagnir þyrlist upp við iðustreymi og lægra hlutfall agna fara undir diskinn.
- *Kar með hliðarúttak:* Það er einnig kominn tiltölulega góð reynsla af körum með hliðarúttaki upp í tæp 200 m³. Minna er vitað um virkni stærri kara en í smíðum eru kör allt upp í tæpa 900 m³. Til að hafa viðunandi sjálfhreinsun í karinu þarf að taka meira vatn út um miðjufrárennsli en í neðra frárennsli á körum með samsett miðjufrárennsli. Það þarf því afkastameiri hreinsibúnað til að fjarlægja gruggagnir úr vatninu.
- *Lausnir fyrir stærri kör:* Eftir því sem körin verða stærri myndast stærri svelgur við miðjufrárennsli og iðustraumur þyrlar upp gruggögnum. Viðfangsefnið er því að minnka iðustrauminn við miðjufrárennsli. Það er t.d. hægt að gera með að taka stóran hluta af vatninu út um hliðarúttak og nota stjörnufrárennsli eða samsettu miðjufrárennsli og hliðarúttaki.

Tillögur

- Hanna og prófa kar (1.000-1.500 m³) með bæði samsett miðjufrárennsli og hliðarúttak.
- Minnka svelginn við frárennsli á stórum körum (>1.500 m³) með notkun á gruggstjörnu; það er að setja sérstaka útfærslu á stjörnufrárennsli og hvirfilskilju fyrir miðju kari. Einnig verði prófað að taka hluta af vatninu út um hliðarúttaks á karinu.

5.6.2 Lengdarstraumskar

Niðurstöður

- *Setþró:* Mikil reynsla er af notkun setþróa sem staðsettar eru í enda lengdarstraumskars. Viðfangsefnið á síðustu árum hefur verið að bæta hönnunina og auðvelda losun úr þeim.
- *Trektir og V-rennur:* Til að stytta flutningsleið gruggagna hafa verið þróuð lengdarstraumskör með trektum/V-rennum á nokkrum stöðum í karinu.

- *Setþró með sírennsli:* Almennt eru setþrær tæmdar með reglulegu millibili. Þar sem minni áhersla er á endurnýtingu vatns getur sírennsli verið áhugaverður kostur. Hannaðar hafa verið setþrær með þessari útfærslu en reynslan er ennþá takmörkuð.
- *Sírennsli án setþróar:* Þegar um er að ræða sírennsli er ekki þörf á setþró. Þá nýtist allt rýmið í karinu til eldisins og hægt er að vera með einfaldari og ódýrari búnað til að safna gruggögnum. Það er ekki vitað til að þessi útfærsla hafi verið reynd í lengdarstraumskari.

Tillögur

- Þróa og prófa einfalda útgáfu af frárennsli með sírennsli úr lengdarstraumskari. Steypa vatnslögn í botninn, skera hæfilega stórar raufir í lögnina og tengja við skilju utan við kar.

5.6.3 Hreinsibúnaður utan við kar

Niðurstöður

- *Setkör:* Það eru aðeins fjarlægðar stærstu gruggagnirnar (>100 µm) í setkörum. Þau eru notuð til að þykkja gruggagnir sem koma úr setþróum og öðrum búnaði sem safna gruggi í lengdarstraumskörum. Þessi búnaður getur verið valkostur þar sem nægilegt rými er til staðar. Búnaðurinn hentar ekki einn og sér þar sem miklar kröfur eru gerðar um hreinsun á lífrænum ögnum.
- *Skiljur:* Bæði hvirfilskiljur og svifskiljur hafa verið notaðar með góðum árangri til að hreinsa vatn frá samsettu miðjufrárennsli og kari með hliðarúttaki. Þær hreinsa aðeins stærstu gruggagnirnar (>100 µm) og henta því ekki einar og sér í tilvikum sem miklar kröfur eru gerðar til hreinsunar á vatni.
- *Tromlusía:* Þær eru mjög afkastamiklar og henta vel þar sem magn gruggs er lítið í vatninu og þá sérstaklega við hreinsun á ögnum minni en 100 µm. Þegar miklar kröfur eru um hreinsun á lífrænum ögnum úr vatni, t.d. vegna mikilla endurnýtingar er tromlusía góður valkostur.
- *Hjólasía:* Þær eru mjög afkastamiklar og fjarlægja smáar gruggagnir en eru almennt taldar lakari valkostur en tromlusía.
- *Beltasía:* Þær eru afkastaminni en tromlusía og hjólsía og henta betur við að þykkja grugg t.d. frá skiljum og tromlusíu.

Tillögur

- Nýta niðurstöður og birtra rannsóknir við hönnun á skiljum og smíða þær hér á landi fyrir innanlandsmarkað.
- Smíða tromlusíur fyrir innanlandsmarkað eftir danskri fyrirmynd með það að markmiði að lækka kostnað.

6.0 Loftun og súrefnisblöndun

Valdimar Ingi Gunnarsson, Helgi Thorarensen, Guðmundur Einarsson, Hjalti Bogason, Jóhann Geirsson og Sigurgeir Bjarnason

Efnisyfirlit

6.1 FRÆÐI	79
6.1.1 Lofttegundir í vatni.....	79
6.1.2 Flutningur lofttegunda.....	79
6.1.3 Aðferðir.....	80
6.1.4 Samanburður.....	80
6.2 LOFTUN Í KARI – FASTUR BÚNAÐUR	81
6.2.1 Karaloftun.....	81
6.2.2 Loftdreifarar og loftpressur.....	82
6.2.3 Lágþrýstikaraloftari.....	82
6.2.4 Háþrýstings karaloftari.....	85
6.3 LOFTUN Í KARI – LAUS BÚNAÐUR	85
6.3.1 Úðaðar.....	85
6.3.2 Spaðahjólaloftari.....	86
6.3.3 Loftskrufudæla.....	87
6.4 LOFTUN Á MILLI ELDISEININGA	87
6.4.1 Þyngdarafloftun.....	87
6.4.2 Afloftari.....	88
6.5 SÚREFNISÍBLÖNDUN	90
6.5.1 Súrefnisframleiðsla.....	90
6.5.2 Súrefnisíblöndun í kari.....	90
6.5.3 Súrefnisíblöndun utan við kar.....	92
6.6 SÚREFNISÍBLÖNDUN OG LOFTUN	94
6.6.1 Hvort er hagkvæmara?.....	94
6.6.2 Hringlaga kör.....	95
6.6.3 Lengdarstraumskör.....	96
6.7 NIÐURSTÖÐUR OG TILLÖGUR	97
6.7.1 Loftun.....	97
6.7.2 Súrefnisíblöndun.....	98
6.7.3 Loftun og súrefnisíblöndun.....	98

6.1 Fræði

6.1.1 Lofttegundir í vatni

Þær lofttegundir sem finnast í vatni eru einnig í andrúmsloftinu (tafla 6.1). Hver lofttegund fyrir sig veldur ákveðnum hlutþrýstingi sem er samsvarandi við rúmmál lofttegundanna í andrúmsloftinu. Heildarloftþrýstingur andrúmsloftsins er summa hlutþrýstings þeirra lofttegunda sem það er samsett úr.

Hlutfall lofttegunda í vatni er annað en í lofti vegna mismunandi leysanleika þeirra í vatni (tafla 6.2). Sem

dæmi má nefna að hlutfallið O₂:N₂ er um 1:4 í lofti en er 1:2 í vatni, þannig að súrefni leysist mun betur en köfnunarefni í vatni. Leysni loft-

tegunda, oftast mælt í mg/l, er háð hita, seltu, samsetningu lofttegunda og heildarþrýstings í vatninu.

Tafla 6.1. Styrkur lofttegunda í þurru andrúmslofti.

Lofttegund	Rúmmál (%)	Þyngd (%)
Köfnunarefni	78,082	75,6
Súrefni	20,946	23,2
Koltvísýringur	0,032	0,048
Argon	0,934	1,3

6.1.2 Flutningur lofttegunda

Leitar jafnvægis

Hlutþrýstingur lofttegunda í vökva og lofti leitar jafnvægis þar til hann er sá sami í báðum fösum. Flutningshraði er í réttu hlutfalli við þrýstingsmuninn fyrir hverja lofttegund milli lofts og vökvaþasa. Flutningur lofttegunda stjórnast því af þrýstingsmun. Sem dæmi má nefna að ef súrefni vatns er undir loftþrýstingi og köfnunarefni yfir loftþrýstingi mun súrefni loftast inn og köfnunarefni loftast út. Þeir þættir sem hafa áhrif á hve mikið magn af lofttegund skiptir um fasa á tímaeiningu eru:

- Stærð flatar milli lofts og vatns (yfirborð/rúmmál)
- Mismunur hlutþrýstings milli vatns og loftfasa (mettunarhlutfall)
- Yfirborðsspenna

Yfirborðsspenna

Við skil vökva og andrúmslofts myndast kraftur sem hefur áhrif á blöndun þessara tveggja efna. Þessi kraftur kallast yfirborðsspenna sem myndar einskonar varnarlag sem tefur fyrir efnaskiptum vatns og lofts. Þessi himna (yfirborðsspenna) brotnar upp þegar vatn freyðir í fossum og lofturum og verða þá öll efnaskipti

Tafla 6.2. Leysni lofttegunda í ósöltu vatni við mismunandi hitastig og í jafnvægi við andrúmsloft við 760 mm Hg.

Lofttegund	5°C		10°C		15°C	
	mg/l	%	mg/l	%	mg/l	%
Köfnunarefni	20,33	58,5	18,14	58,5	16,36	58,8
Súrefni	12,76	36,7	11,28	36,6	10,07	36,4
Argon	0,78	2,2	0,69	2,2	0,62	2,2
Kolsýringur	0,89	2,6	0,75	2,4	0,63	2,3

hraðari. Yfirborðsspenna fer lækandi með hækkandi hitastigi.

Yfirborð/rúmmál

Snertiflötur vatns og andrúmslofts hefur verulega áhrif á flæði lofttegunda og er hún meiri eftir því sem snertiflöturinn stækkar. Þess vegna er mikilvægt að sprengja vatnið upp í sem allra smæstu dropa við loftun eða mynda smáar loftbólur við loftun í vatni og súrefnisíblöndun.

Mettunarhlutfall

Mettunarhlutfall hefur einnig áhrif á hve fljótt lofttegundir berast milli vatnsflatarins og andrúmsloftsins. Vatn með lága súrefnismettun bætir auðveldar við sig súrefni, en vatn sem er nálægt mettnarmörkum síður (mynd 6.1).

6.1.3 Aðferðir

Tvær aðferðir við loftun

Það er í grunninn tvær aðferðir að koma súrefni í vatn við loftun; annað hvort með að loftið blandist vatninu eða vatnið loftinu (mynd 6.2). Súrefni blandast eingöngu með að dæla því í vatnið.

Loftun við yfirþrýsting

Þegar loftað er undir þrýstingi á sér stað yfirmettun á köfnunarefni sem getur haft skaðlega áhrif á fiskinn. Það setur því takmarkanir á það á hve miklu dýpi loftunin getur átt sér stað.

Í dönsku landeldi þar sem lofti er dælt á 2-4 metra dýpi myndast allt að 10% köfnunarefnisyfirmettun. Það hefur þó ekki valdið afföllum á fiski þar sem súrefnismettun fer sjaldan yfir 80% og heildaryfirmettun allra lofttegunda fer því ekki yfir 3-4%. Á því gæti þó orðið breyting ef súrefnisinnihald vatnsins yrði haft hærra eða með allt að 100% mettnun (Skov o.fl. 2011).

Loftun við undirþrýsting

Ef vökvi er loftaður við undirþrýsting verður magn lofttegunda í vatninu minna en gerist við náttúrulegar aðstæður (eina loftþyngd). Með því að lofta við undirþrýsting er hægt að losna við stóran hluta lofttegunda úr vatninu. Á þennan hátt er t.d. hægt að tryggja að engin köfnunarefnisyfirmettun sé í vatninu. Þegar búið er að minnka magn köfnunarefnis, koltvísýrings og fleiri lofttegunda er auðveldara að bæta súrefni í vatnið t.d. með súrefnisíblöndun.

Súrefnisíblöndun

Með loftun er aðeins hægt að ná súrefnismettun vatns upp að 100%. Við 15°C hita er um 10,07 mg O₂ /l við eina loftþyngd (1 atm). Ef súrefni er eina lofttegundin í vatninu fer það allt upp í 48,09 mg O₂ /l. Yfirmettunin er þá orðin tæp 500%. Ef auka á súrefnismettunina enn frekar þarf að auka þrýstinginn.

Mynd 6.1. Það hægist mjög mikið á flutningi súrefnis úr andrúmslofti yfir í vatn eftir því sem nær dregur mettnarmörkum.

6.1.4 Samanburður

Mæliaðferðir

Þegar verið er að meta virkni loftunnar er það gert við staðal aðstæður, þ.e.a.s. í súrefnissnaudu vatni við 20°C. Stöðluð uppsetning auðveldar að meta muninn á mismunandi loftunarbúnaði. Afkastageta búnaðarins er metinn eftir því hve mikið súrefni framleitt er á einni klukkustund (kg O₂/klst). Það sem skiptir mestu máli er hve mikið magn af súrefni er framleitt á kWst. Þá er einfaldlega orkunotkuninni deilt í súrefnisframleiðslunni og fæst þá kg O₂/kWst (Colt 2000a).

Framleiðsla á súrefni við eldisaðstæður

Mæla súrefnisnotkun við staðlaðar aðstæður (20°C og 0% súrefni) gefur ekki upplýsingar um raunverulega framleiðslu á súrefni við eldisaðstæður. Hér skiptir mestu máli hver súrefnismettunin er í upphafi loftunnar

Mynd 6.2. Tilgangur með loftun er að auka súrefnisinnihald og lækka styrk koltvísýrings og köfnunarefnis. Efri mynd; Andrúmsloft í vatni. Neðri mynd; Vatn (dropi) í andrúmslofti (Teikning: Valdimar Ingi Gunnarsson).

(Colt 2000a). Eftir því sem súrefnismettunin er lægri er framleiðslan á súrefni (kg O₂/klst) meiri og það hægir síðan verulega á súrefnisframleiðslu eftir því sem nær dregur 100%. Það er því dýrara að lofta vatnið eftir því sem súrefnismettun nálgast 100% (mynd 6.3).

Áhrif vatnshita á virkni loftunnar

Vatnshiti hefur verulega áhrif á virkni loftunnar sem minnkar með lækkandi hitastigi. Í þessum samhengi má nefna að til að ná svipaðri loftun við 5°C og 20°C þarf að hækka þyngdarafloftara um tæpan metra (Colt og Bouck 1984). Í reynd þýðir þetta að það þarf meiri og dýrari búnað til að lofta vatn í eldisstöð sem er með 4-5°C hita í samanburði við 10°C.

Áhrif seltu á virkni loftunnar

Virkni loftunnar (kg O₂/kwst) eykst með hækkandi seltu. Ástæðan er talin vera sú að við loftun í sjó myndast minni loftbólur og vatnsdropar við loftun í andrúmslofti (Fast o.fl. 1999; Vinatea og Carvalho 2007). Aukning í virkni loftunnar með aukinni seltu viðist vera mismunandi eftir aðferðum. Þegar lofti var dælt í vatn með skrúfuloftdælu jókst virknin um 185% og var mest við 35 ppm seltu. Aftur á móti jókst virknin aðeins um 70% við að hækka seltuna upp í 30 ppm þegar notaður var spaðahjólalofitari sem þylrar vatninu upp í andrúmsloftið (Vinatea og Carvalho 2007).

6.2 Loftun í kari – fastur búnaður

6.2.1 Karalofun

Hönnun

Við hönnun á karaloflara skiptir megin máli eftirfarandi (Laursen o.fl. 2008):

- *Blástursdýpi*; Eftir því sem blásið er dýpra er meiri

Mynd 6.4. Lágþrýstikaralofitari í hringlaga kari (Teikning: Valdimar Ingi Gunnarsson).

þrýstingur og hraðari flutningur súrefnis úr andrúmslofti yfir í vatnið. Undir þrýstingi er mettunarmörk lofttegunda í vatni hærra og þegar vatnið kemur upp í yfirborð lækkar þrýstingurinn og það myndast yfirmettun. Alltaf er hætta á afföllum á fiski vegna köfnunarefnisyfirmettunar þegar loftað er undir þrýstingi.

- *Loftbólustærð*: Því minni sem loftbólurnar eru eykst yfirboð á milli vatns og andrúmslofts sem hraðar flutningi lofttegunda á milli vatns og lofts.
- *Uppdrif loftbóla*: Eftir því sem blásið er af meira dýpi er tíminn lengri sem loftbólurnar eru í snertingu við vatnið og virkni loftunnar meiri. Það hægir einnig á uppdrifi loftbóla eftir því sem þær eru minni.

Tvær gerðir karaloflara

Skipta má karaloflaturum í lágþrýsti- og háþrýstikaraloflara. Lágþrýstikaraloflaturar blása af litlu dýpi (um 80 cm) (mynd 6.4), köfnunaryfirmettun er ekki vandamál en virkni (kg O₂/kWst) loftunnar er minni en með notkun háþrýstikaraloflara.

Lágþrýstikaraloflatur er ekki mjög virkur við súrefnismettun yfir 80% en virkar vel við koltvísýringsslosun vegna hversu grunnur hann er og loftmagn mikið (Laursen o.fl. 2008). Í háþrýstikaraloflara er loftdreifarinn staðsettur rétt fyrir ofan botn í djúpu kari eða ofan í gryfju eins og algengt er í lengdarstraumskörum í Danmörku (mynd 6.5). Hér er þrýstingurinn meiri og næst því hærri súrefnismettun en einnig myndast yfirmettun á köfnunarefni.

Loftbólustærð

Loftbólustærðin ákvarðast af stærð

Mynd 6.3. Áætlaður verð á hvert framleitt kg af súrefni miðað við mismunandi metnun vatns og virkni lofunarbúnaðar (kg O₂/kwst, merkt SAE á mynd) (Mynd: Helgi Thorarensen).

Mynd 6.5. Háþrýsti-karaloftari í lengdarstraumskari (Teikning: Valdimar Ingi Gunnarsson).

Mynd 6.6. Uppdrifshraði eftir stærð loftbóla (Laursen o.fl. 2008).

gata á loftdreifaranum. Smærri göt á dreifara gefa minni loftbólur en samtímis eykst mótþrýstingur og því þarf kraftmiklar loftpressur (Laursen o.fl. 2008). Uppdrifshraði eykst með aukinni loftbólustærð og er kominn upp í 26 cm/s þegar þvermál loftbóla nær 1,5 mm en eykst lítið eftir það (mynd 6.6).

6.2.2 Loftdreifarar og loftpressur

Loftdreifarar

Nokkrar gerðir eru til af loftdreifurum, s.s. keramik steinar, diskaloftdreifari og slönguloftdreifari (lekaslagna eða banani) (mynd 6.7).

Súrefnisupptaka eykst með auknu loftmagni sem dælt er í vatnið (mynd 6.8). Virkni loftunnar er þó mismunandi eftir þrýstingi, þ.e.a.s. magni lofts sem dælt er í gegnum loftdreifarann. Til að ná sem bestri virkni þarf þrýstingurinn að vera hæfilegur, en virkni minnkar síðan eftir því sem meira lofti er dælt í gegnum loftdreifarann.

Loftblásarar

Nokkrar gerðir af loftblásurum eru notaðar í fiskeldi. Hér verður ekki fjallað um kosti og ókosti mismunandi gerða af lofturum eða hvaða tegund hentar fyrir hin mismunandi dýpi. Vanda þarf valið þar sem orkunotkun eða framleiðsla af súrefni á kWst getur verið mismunandi (Pedersen 2009).

Uppsetning á loftunarkerfi fyrir karaloftun er mismunandi. Í einni danskri útfærslu er öflugur loftblásar staðsettur á karabrún og rör frá honum út í loftdreifara fyrir miðju kari (sjá mynd 6.12). Algengari útfærsla í Danmörku er miðlægur staður þar sem loftblásararnir eru staðsettir og röralagnir sem flytja andrúmsloftið út í lengdarstraumskör (mynd 6.9 og 6.10).

6.2.3 Lágþrýstikaraloftari

Kostir og ókostir

Nokkrar tegundir eru af karalofturum

Mynd 6.7. Nokkrar gerðir af loftdreifurum. A. Keramik steinn. B. Diskaloftdreifari. C. Slönguloftdreifari (myndir frá söluaðilum teknar af netinu).

Mynd 6.8. Súrefnisupptaka (framleiðsla) (kg O₂/klst) eykst með aukinni loftun en virkni loftunnar (kg O₂/kWst) lækkar (Loyless og Malone 1998).

sem staðsettir er í miðju hringlaga kari. Loftdreifarinn er yfirleitt staðsettur á um eins metra dýpi. Kosturinn við að hafa loftunninna fyrir miðju kari er að þar er súrefnismettun vatnsins að jafnaði lægst. Karalofhtarinn nær yfir stóran hluta af karinu og verndar fiskinn vel fyrir utanaðkomandi áreiti eins og sólskyni (tafla 6.3).

Ókostir eru að búnaðurinn er fyrirferðamikill og það þarf að hafa stólpa sem ná niður á botn til að halda loftarananum uppi sem getur haft neikvæð áhrif þegar það þarf að vinna með fiskinn í karinu. Ókostur við þessa gerð loftara er einnig að hann virkar ekki þegar lækkað er í karinu. Þegar öflug loftun er fyrir miðju kari er alltaf hætt við að uppstreymi dragi með sér gruggagnir sérstaklega í grunnum körum. Það getur því sett vissar takmarkanir að vera með samsett miðjufrárennsli í eldiskari.

BRIM útfærslan

BRIM karalofitari þekur stóran hluta yfirborðs karsins (mynd 6.11). Loftarinn er mjög stór og tekur um 5-6% af rúmmáli karsins. BRIM loftari er smíðaður úr PE efni og orkunotkunin er 3,75 kW í kari sem er 12 m í þvermál. Loftarinn lyftir vatninu upp og beinir því út um ákveðnar rásir sem viðheldur hringstreymi í karinu (www.fishtec.no).

Dönsk útgáfa af karaloflara

Dönsk útgáfa af láprýstikaraloflara nær yfir minna svæði í karinu (mynd 6.12) en BRIM karalofitari. Loftdreifararnir eru grind staðsett á um 80 cm dýpi (Laursen o.fl. 2008). Það er ekki lögð sama áhersla á að mynda hringstreymi eins og með BRIM karaloflaranum. Vatnið fer beit út úr rammanum, berst að karavegg og myndar hliðarstraum í karinu. Tilraunir benda til að

Mynd 6.9. Loftblásarar sem notaðir eru í dönskum landeðisstöðum með lengdarstraumskör (Ljósmynd: Søren Jøker Trachsel).

Mynd 6.10. Loftlagnir sem flytja andrúmsloft að loftdreifara (Ljósmynd: Søren Jøker Trachsel).

lágþrýstikaralofitari sé hagkvæmari í rekstri en háþrýstikaralofitari en þurfa meira rými (Laursen o.fl. 2008).

Bandarísk útgáfa

Þessi útgáfa er að því leyti frábrugðin að

Mynd 6.11. BRIM lágrýstingskaralofitari (www.fishtec.no).

Mynd 6.12. Loftun fyrir miðju kari hjá Kærhede Dambrug í Danmörku. Á neðri myndinni sést ofan í loftarann (www.youtube.com/watch?v=36MXyTfshFE).

loftunarbúnaðurinn er utan við karið (mynd 6.13). Vatnið er leitt inn í sérstakt hölf áfast karinu. Í botni hölfsins er loftdreifari sem dælir lofti í vatnið. Loftunin í hölfinu dregur vatnið inn í það og ýtir því síðan út. Við það að keyra vatnið í gegnum loftarann hækkaði súrefnisinnihald vatnsins um 1 mg/l og koltvísýringsinnihaldið lækkaði um 2 mg/l. Súrefnisinnihald vatnsins var 7 mg/l (66% mettn við 13°C) þegar það fór inn í loftarann. Stærð karsins var 11,5 m³ og magn sem keyrt var í gegnum loftarann var 1,9 m³/mín. Það tók því um 6 mínútur að dæla öllu vatni sem var í karinu í gegnum loftarann og hafði það jákvæð áhrif á straumhraðann.

Mynd 6.13. Bandarísk útgáfa þar sem vatn er leitt inn í sérstakt hölf áfast karinu. Neðst í hölfinu eru loftdreifarar sem dæla lofti í vatnið (Byggt á Summerfelt o.fl. 2009).

Til að varna því að fiskur berist inn í loftarann eru ristar hafðar bæði í inntaki og úttaki loftbúnaðar (Summerfelt o.fl. 2009). Það er ekki vitað til að þessi búnaður hafi verið reyndur á stórum körungum. Hugsanlegt er að súrefnisdreifing í karinu verði ójöfn, mest upp við karaveggi, sérstaklega í stórum körungum með lítil vatnskipti.

Virkni

Rannsóknir sýna að hægt er að ná góðri virkni með lágþrýstikaraloflara eða frá 0,5 kg upp í rúmlega 2,0 kg O₂/kWst. Loftdreifararnir voru á tæplega eins meters dýpi og minnkaði virknin eftir því sem meira lofti var dælt í gegnum dreifarana (Loyless og Malone 1998). Í annarri tilraun náðist meiri virkni með lágþrýstikaraloflara en spaðahjólaloflara og jókst munurinn eftir því sem seltuinnihald í vatninu hækkaði (Hicks og Johnson 2008). Í danski tilraun þar sem

Tafla 6.3. Samanburður á kostum og ókostum mismunandi gerða loftara við loftun í ferskvatni.

	Virkni (kg O ₂ /kWst)	Súrefnismetun	Áhrif á straum-myndun	„Buffer“ virkni	Köfnunarefnis-yfirmetun	Aflöftun	Stofnkostnaður	Skjól fyrir fisk
Lágþrýstings karaloflari	Yellow	Red	Green	Green	Yellow	Yellow	Red	Green
Háþrýstings karaloflari	Green	Green	Green	Yellow	Red	Red	Red	Red
Úðaðar	Yellow	Red	Red	Green	Green	Yellow	Green	Green
Spaðahjólaloflari	Green	Red	Green	Green	Green	Yellow	Green	Yellow
Loftskrúfudæla	Red	Green	Green	Green	Green	Yellow	Green	Red
Þyngdarafslöftari	Yellow	Green	Green	Red	Green	Yellow	Yellow	Red
Aflöftari	Yellow	Green	Green	Red	Green	Green	Yellow	Red

boruð voru 1,2 mm göt í rör sem staðsett voru á 0,84 metra dýpi voru framleidd 0,8 kg af súrefni á hverja kWst. Í þessari tilraun hækkaði sérefnismettunin aðeins út 69% í 72% en upp í 77% þegar loftdreifarinn var staðsettur á 1,84 m dýpi (Plesner o. fl. 2011). Í annarri tilraun þar sem súrefnismettun vatns var 66% þegar það fór inn í loftara sem var áfastur karinu (mynd 6.13) var virknin aðeins 0,18 kg O₂/kWst. Loftdreifarinn var á rúmlega eins metra dýpi (Summerfelt o.fl. 2009).

6.2.4 Háþrýstings karaloftari

Danska útgáfan

Í dönsku landeldi eru háþrýstikaraloftarar algengir í lengdarstraumskörum. Þeir eru einnig notaðir til að lyfta vatninu til að viðhalda hringstreymi í karinu. Dýptin á brunnunum er bæði 2 og 4 metrar mismunandi eftir landeldisstöðvum, en nýrri stöðvar eru þó yfirleitt með 2 m dýpi. Háþrýstikaraloftari nær að lyfta súrefnismettun vatnsins úr 65-70% upp í 90-95%. Vegna mikils þrýstings er afgösun ekki mjög virk (Laursen o.fl. 2008).

Kosturinn við þessa gerð af karaloftara er að þeir eru mjög öryggir í rekstri, ódýrt að koma þeim fyrir og þurfa ekki mikið rými (Laursen o.fl. 2008).

Virgni

Ef rétt er staðið að loftun með háþrýstikaraloftara þá er hægt að ná meiri virkni (kg O₂/kWst) en með notkun úðara (Boyd 1998; Pedersen 2009). Það sem ræður mestu ásamt loftbólustærð er að vera með stóra loftdreifara og hafa lítinn þrýsting á andrúmsloftinu og næst þá að framleiða 2-2,5 kg O₂/kWst (Boyd og Moore 1993). Náðst hefur allt upp í 6,37 kg O₂/kWst við að dæla lofti í gegnum rör sem var 3,3 m á lengd og 33 cm í þvermál og dýpi var rúmlega 4,34 m (Boyd 1993). Við eldisaðstæður er virknin þó mun lægri og í danskri landeldisstöð mældist framleiðsla súrefnis 0,4 kg O₂ / kWst þegar loftdreifarinn var á 1,84 m dýpi og súrefnismettun hækkaði úr 69% upp í 77%. Í samanburði við loftdreifara sem staðsettir voru á minna dýpi (0,8 m) var virknin töluvert lægri (Plesner o.fl. 2011).

6.3 Loftun í kari – laus búnaður

6.3.1 Úðaðar

Hönnun

Úðari eða þeytari lyftir vatninu upp yfir vatnsborðið og þeytir upp í andrúmsloftið. Í honum er skrúfa sem dregur vatnið undan úðaranum, lyftir upp og því er síðan beint til hliðar í hringlaga úða (mynd 6.15 og 6.16). Til að viðhalda eða auka straumhraða í karinu er hægt að fá stefnumótandi úðara þar sem stærð geislans er takmarkaður (mynd 6.17). Úðarar er algengasta gerð af lausum litlum lofturum í eldiskörum hér á landi.

Mynd 6.14. Karaloftun í lengdarstraumskari í danskri landeldisstöð (Ljósmynd: Jóhann Geirsson).

Virgni

Rannsóknir á mismunandi útfærslum á úðara sýna að hámarki náðist virkni upp á 1,8 kg O₂ /kWst (Cancino 2004). Þessar niðurstöður miðast við að geislinn sem úðarinn myndar sé 360°. Við það að minnka geislann til að hafa jákvæð áhrif á karinu minnkar virknin. Við eldisaðstæður hefur virknin mælst 0,37-0,74 kg O₂ / kWst (Clark 2003).

Mynd 6.15. Uppbygging á úðara (Teikning: Valdimar Ingi Gunnarsson).

Mynd 6.16. Úðari með 360°geisla hjá Fiskeldinu Haukamýri (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 6.17. Stefnunótandi úðari hjá Bæjarvík í Tálknafirði (Ljósmynd: Ingólfur Arnarsson).

Kostir og ókostir

Úðaðar henta ekki vel þegar markmiðið er að viðhalda hárrí súrefnismettun. Virkni þeirra eykst með lækkandi súrefnismettun í karinu og henta vel til að halda fiskinum á lífi þegar metnun í vatninu er lág (Laursen o.fl. 2008). Þeir eru mjög meðfærilegir og hafa reynst vel við aðstæður eins og eru hér á landi. Ókosturinn við úðara er að þeir hafa neikvæð áhrif á straummyndun sérstaklega í hringlaga kari. Hjá Fiskeldinu Haukamýri hefur náðst viðunandi árangur í 200 m³ hringlaga kari með að hafa annan úðarann stefnumótandi.

6.3.2 Spaðahjólalofitari

Hönnun

Spaðahjólalofitari er mótor sem öxull gengur út úr og á

Mynd 6.18. Spjaldhjólalofitari í lengdarstraumskari í stórrí landeldisstöð á Ítalíu (Ljósmynd: Valdimar Ingi Gunnarsson).

honum eru spaðar (mynd 6.18 og 6.19). Við snúning þeytist vatnið upp og þegar spaðarnir fara niður í vatnið draga þeir loft með sér og loftbólur stíga upp í yfirborð. Þeir lofta vatnið niður á 1,5-2,0 metra dýpi, eru stefnumótandi og koma góðri hreyfingu á vatnið (Bird og Cassels 2001). Varðandi hönnun spaðahjólalofitara næst besti árangurinn með að hafa spaðahjól sem eru um 90 cm í þvermáli, hafa þríhyrningslöguna á spöðum, snúningshraða upp á 77 hringi á mínútu og að spaðarnir nái 12,5 cm niður í vatnið (Ahmad & Boyd 1988).

Virknir

Spaðahjólalofitarar eru með meiri virkni (kg O₂ /kWst) en úðaðar (Boyd 1998) og loftskúfudælur (Vinatea og Carvalho 2007). Þeir eru jafnframt taldir besti valkostur við loftun á vatni í jarðtjörnum (Bird og Cassels 2001). Það er munur á virkni spaðahjólalofitara á milli framleiðanda og bestu loftaranir skiluðu 2,7-2,9 kg O₂ /kWst. Í tilraun með margar útfærslur af spaðahjólalofitara náðist best 2,96 kg O₂/kWst í ferskvatni (Ahmad & Boyd 1988). Afköst spaðahjólalofitara eykst með aukinni seltu og fór yfir 3,0 kg O₂ /kWst í hálsöltum og fullsöltum sjó (Fast o.fl. 1999; Vinatea og Carvalho 2007).

Kostir og ókostir

Augljós kostur spaðahjólalofitara fram yfir úðara er að virkni hans er meiri og hann hefur jafnframt jákvæð áhrif á straummyndunna í karinu. Spaðahjólalofitari hefur ekki verið reyndur

Mynd 6.19. Nokkrar gerðir af spjaldhjólalofitara (myndir frá söluaðilum, teknar af netinu).

Mynd 6.20. Nokkrar gerðir af loftskrúfudælur (myndir frá sölu-aðilum, teknar af netinu).

við íslenskar aðstæður. Þeim fylgir meiri buslugangur og er hugsanlegt að þeir séu ekki mjög hentugir á opnum svæðum þegar það eru mikil frost. Það vex einnig meiri gróður á þeim en úðurum.

Aðstæður eða selta vatns skiptir einnig mál varðandi val á búnaði til loftunnar. Við lága seltu (< 15 ppm) er spaðahjóladaela betri valkostur en skrúfuloftdæla. Þar fyrir ofan er enginn munur (Vinatea og Carvalho 2007).

6.3.3 Loftskrúfudæla

Hönnun

Með loftskrúfudælu er loftinu dælt niður í vatnið og til að mynda iðustraum er skrúfa í endanum á dælunni (mynd 6.20). Það myndast litlar loftbólur sem stíga upp í yfirborðið. Loftun með loftskrúfudælu er því svipuð því sem gerist í karalofurum en þó á minna dýpi. Loftskrúfudæla er frábrugðin karalofurum að því leyti að auðvelt er að flytja hana á milli kara.

Virgni

Virgni loftskrúfudæla er 1,7-1,9 kg O₂/kWst (Boyd og Martinson 1984). Nýrri rannsóknir sýna þó að virgni er mjög mismunandi eftir framleiðendum og hefur t.d. mælst 0,4 kg O₂/kWst hjá einum framleiðanda (Kumar o.fl. 2010). Í annari rannsókn kom fram að virgni loftskrúfudælu jókst úr 1,27 kg O₂/kWst í fersku vatni upp í 3,62 kg O₂/kWst í 35 ppm sjó (Vinatea og Carvalho 2007).

Kostir og ókostir

Kosturinn við loftskrúfudælu er

Mynd 6.21. Loftskrúfudælur í lengdarstraumskari á Ítalíu (Ljósmynd: Valdimar Ingi Gunnarsson).

að hún er stefnumótandi og getur haft jákvæð áhrif á straummyndunina. Slæmt veðurfar hefur jafnframt mun minni áhrif á loftskrúfudælu en úðara og spaðahjóladaela. Ókosturinn er að loftunin nær stutt niður og hentar loftskrúfudæla því ekki vel í djúpum körum.

6.4 Loftun á milli eldiseininga

6.4.1 Þyngdarafslöftun

Margar gerðir

Það eru til margar gerðir af þyngdarafslöfturum. Þeir eiga það allir sammerkt að auka yfirborð milli vatns og lofts til að hraða loftskiptum sem mest. Til að brjóta upp vatnsyfirborðið í dropa þarf afl og því fylgir orkunotkun. Hægt er að nýta sér þyngdaraflið ef um hæðarmun er að ræða milli innstreymis og útstreymis sem getur verið hin hagkvæmasta lausn, en í mörgum tilfellum þarf að dæla vatni.

Loftun í innrennsli

Einfaldasta gerð af þyngdarafslöftara er vatnsfall. Ef innrennsli er haft fyrir ofan vatnsyfirborð á sér stað loftun þegar það fellur ofan í vatnið rífur með sér loft, myndar iðustreymi og loftbólur stíga upp í yfirborðið (mynd 6.22). Vatnsfall er ekki mjög virkur loftari og í þeim tilvikum sem það er undirmettað og til ráðstöfunar hæðarmunur borgar sig að brjóta vatnið meira niður í sérútbúnum lofturum (Soderberg 1982).

Mynd 6.22. Þríhyrningslagaðar raufar skornar í yfirfall á lengdarstraumskari til að hámarka virgni loftunnar (Teikning: Valdimar Ingi Gunnarsson).

Í þeim tilvikum sem fullmettað vatn fellur niður í undirmettað vatn eins og t.d. aftarlega í lengdarstraumskari getur vatnsfall verið valkostur. Hér skiptir lögun bununnar miklu máli en ekki er mælt með samfelldri bunu eins og algengt er í lengdarstraumskörum. Besti árangurinn næst með að skera þríhyrnings raufar í

yfirfallið (mynd mynd 6.21). Mælt var áhrif vatnsrennsli (1 til 4 l/s) í gegnum raufina, loftunin metin og var niðurstaðan að eftir því sem vatnsflæðið var meira var loftunin lakari (Bylar og Bagatur 2000).

Hólkloftari

Hér á landi eru hólkloftarar algengastir en þeir samanstanda oftast af plaströri (mynd 6.23). Efst er dreifiplata með mörgum smáum götum eða annar búnaður til að dreifa vatninu um hólkinn. Inn í hólkinn er fylling og hann er hafður aðeins fyrir ofan miðlunartank. Margar rannsóknir hafa verið gerðar á hólklofturum sem hægt er að nota við hönnun og smíði (Colt og Bouck 1984).

Mynd 6.23. Uppbygging á hólkloftara (Teikning: Valdimar Ingi Gunnarsson).

Í þeim tilvikum sem vatnið er hreinsað mjög vel fyrir loftun eins og t.d. með tromlusíum er hægt að hafa tiltölulega fína fyllingu. Aftur á móti þegar lítil sem engin hreinsun á sér stað þarf loftarinn að vera með grófar ristlar.

Virgni hólkloftara

Virgni hólkloftara er 1,2-2,4 kg O₂/kWst þegar það þarf að dæla vatninu (Hackney og Colt 1982; Colt 2000a). Í þeim tilvikum sem nægilegur hæðamunur er til staðar er súrefnisupptakan allt að 80 kg O₂/kWst enda er eina orkunotkunin frá loftdælu (Hackney og Colt 1982).

Fylling í loftara

Loftarar hafa jafnan fyllingu með mikið yfirborðsflatarmál og er algengt að nota plastkubba (mynd 6.24). Við loftun á vatni sem kemur úr eldiskörum vill oft fylgja með gruggagnir sem geta stíflað fyllinguna. Þegar notað er fín fylling stífla lífrænar leifar loftarann smá saman. Það þarf því með reglulegu millibili að hreinsa fyllinguna. Til að koma í veg fyrir að lífrænar leifar úr eldiskarinu stífla loftarann eða draga úr líkum á því er í sumum tilvikum hafðar plötur með götum með reglulegu millibili í loftaranum eða notuð grófari fylling (Timmons o.fl. 2002). Við það verður loftunin lakari en minna vandamál verður með hreinsun.

Mynd 6.24. Plastkubbar sem notaðir eru sem fylling í hólkloftara (mynd frá sölu-aðila, tekið af netinu).

Loftarar án fyllingar

Í þeim tilvikum sem loftunnað hæð er mikil þarf ekki að vanda eins til við val á fyllingu í loftara. Hjá Fiskeldinu Haukamýri hefur verið byggður stór loftari með grófum grindum til að brjóta niður vatnið. Með loftuninni í safntanki þar sem vatnið fellur fyrst niður næst súrefnisstyrkur vatnsins upp í rúm 95%. Hæð á loftara er um 1,8 metrar (mynd 6.25). Engin þörf er á að hreinsa loftarann til að auka virkni loftunnar.

6.4.2 Afloftari

Af hverju afloftara ?

Fiskar gefa frá sér 1,38 g af koltvísýringi fyrir hvert eitt gramm af súrefni sem þeir nýta í vatninu. Við mikinn þéttleika og endurnýtingu á vatni getur styrkur koltvísýring safnast upp og haft neikvæð áhrif á fiskinn. Það er meira mál að lofta koltvísýring úr vatni en að auka magn súrefnis með loftun. Það þarf því að lofta vatnið betur eftir því sem endurnýting eykst (Timmons o.fl. 2002). Til að komast hjá því að byggja mjög háan loftara er farin sú leið að blása lofti á móti vatnsfallinu og tryggja þannig stöðugan mikinn munur í mettnarhlutfalli súrefnis í vatni og lofti (mynd 6.27).

Hönnun

Í hefðbundnum lofturum er hlutfall lofts og vökva yfirleitt minna en 3:1. Í koltvísýringloftara er hlutfallið 5:1 allt upp í 20:1 (Timmons o.fl. 2002; Vinci o.fl. 2011). Með því að hafa afloftarann 1,5 metra á hæð og hlutfall á milli lofts og vatns 5:1 næst að fjarlægja um 70% af koltvísýringinum (mynd 6.26). Aukinn loftblástur eykur tiltölulega lítið við afloftunina.

Mynd 6.25. Þyngdarafloftari hjá Fiskeldinu Haukamýri (Ljósmynd: Valdimar Ingi Gunnarsson).

Tafla 6.4 Virkni afloftara þar sem hlutföll vatns og lofts er 1:10 og súrefnismettun fyrir loftun var um 13% (Byggt á Plesner o.fl. 2011).

	Hólkloftari með gataplötum	Hólkloftari með tvær lífblokkir og gataplötu	Hólkloftari með eina lífblokk, gataplötu og minna vatnsrennsli
Lyftihæð (m)	1,2	1,4	0,7
Kg O ₂ /kWst	0,77	0,84	1,55
Kg CO ₂ /kWst	0,92	0,8	1,81

Eins og fyrir þyngdaafloftara er mikilvægt að hafa fína fyllingu til að fá góða afloftun (mynd 6.28). Hér á landi er algengast að útbúa afloftara úr fiskikörum (mynd 6.29).

Allnokkrar rannsóknir hafa verið gerðar á afloftara og eru til leiðbeiningar um hönnun og einnig reiknilíkön til að meta nauðsynlega stærð loftara (Timmons o.fl. 2002; Vinci o.fl. 2011).

Virkni

Gera má ráð fyrir að virkni afloftara sé töluvert lakari en þyngdarafloftara, enda er loftunin mun meiri en þörf er á til að metta vatnið af súrefni. Eftir því sem meira lofti er dælt inn í afloftarann minnkar virkni hans mælt í kg O₂/kWst. Það hefur þó verið sýnt fram á að hægt er að ná góðri virkni með lágum afloftara (0,7 metrar á hæð) eða um 1,55 kg O₂/kWst fyrir en virknin lækkar með aukinni hæð þegar það þarf að dæla vatninu upp í loftarann (tafla 6.4). Haft skal í huga að virknin miðast við að súrefnismettunin vatnsins var um 13% fyrir loftun. Einnig næst að fjarlægja mikið magn af koltvísýringi eða allt að 1,8 kg CO₂/kWst í lágum afloftara (tafla 6.4). Það skal þó haft í huga að virknin fer mikið eftir magni af koltvísýringi í vatninu þegar það er tekið til afloftunar en í þessari tilraun var magn koltvísýring 18 mg/l (Plesner o.fl. 2011).

Mynd 6.26. Hlutfall koltvísýringis sem er fjarlægður úr vatni miðað við mismunandi loftunnar hæð og hlutfalls lofts og vatns (G/L) (Summerfelt o.fl. 2000c).

Mynd 6.27. Afloftari eða koltvísýrlingsloftari (Summerfelt o.fl. 2000c).

Mynd 6.28. Fylling eins og m.a. er notað í afloftara (Summerfelt o.fl. 2003).

Mynd 6.29. Afloftari hjá Hólalaxi (Ljósmynd: Ingólfur Arnarson).

6.5 Súrefnisblöndun

6.5.1 Súrefnisframleiðsla

Hægt er að fá hreint súrefni með þrennum hætti. Í fyrsta lagi á þrýstiflöskum og þá gjarnan í búntum sem innihald annaðhvort 10 eða 12 flöskur af súrefnigasi undir þrýstingi. Þessi leið er oftast notuð þegar um litla notkun er að ræða eða til að nota sem öryggiskerfi. Þessi lausn er dýr og því ekki notuð í miklu mæli.

Önnur lausn er að nota fljótandi súrefni á kæligeymi eins og t.d. hjá Íslandsbleikju á Stað og Vatnsleysu (mynd 6.31). Þessi leið er mun ódýrari en notkun á þrýstiflöskum. Kostnaður getur verið allhár en er hlutfallega lægri eftir því sem meira er notað. Á móti kemur að þetta er mjög öruggt kerfi og hægt er að halda lífi í fiskum og komast af án rafmagns þegar súrefnisdreifarar eru hafðir í karinu. Ef það þarf að flytja súrefnið lengri vegalengdir getur kostnaðurinn verið umtalsverður.

Súrefni er einnig hægt að framleiða á staðnum og er það m.a. gert hjá Silfurstjörnunni í Óxarfirði. Verð á súrefni til stærri kaupenda í desember 2011 er frá 20 kr/kg upp í 50 kr/kg og hækkar það með aukinni flutningsvegalengd. Súrefnisframleiðsla á eldisstað getur því hugsanlega verið valkostur þegar það þarf að

flytja það lengri vegalengdir.

6.5.2 Súrefnisblöndun í kari

Súrefnisdreifarar – keramik steinar

Nokkrar gerðir eru af súrefnisdreifurum t.d. keramik steinar sem reyndir voru í byrjun tíunda áratugarins í strandeldisstöðinni á Stað við Grindavík (mynd 6.31). Hafðir voru allt 10 keramik steinar (30 cm langir) í 2.000 m³ kari. Það var fljótlega hætt með steinana, en mikil vinna var við að halda þeim hreinum, þeir voru dýrir og líftími aðeins 1-2 ár (Skúli Skúlason o.fl. 1995). Það er mikill munur á gæðum steinanna og þeir steinar sem notaðir eru hjá Íslandsbleikju í dag endast meira en fjögur ár.

Virgni keramik steina

Nýting á súrefni þegar notaðir eru súrefnisdreifarar er almennt talin lítil eða 3-7% (tafla 6.5). Nýjustu gerðir af súrefnisdreifurum framleiða litlar loftbólur og súrefnisnýtingin getur náð 40-60% þegar súrefnisdreifarnir eru á 1-2 metra dýpi (Colt 2000b). Súrefnisdreifarar eru almennt ekki notaðir til súrefnisblöndunar í matfiskeldi. Aðstæður hjá Íslandsbleikju eru sérstæðar að því leyti að dýpi í körnunum er meira en 4 metrar. Vegna hringstraumsins er leið loftbólanna lengri en bara dýpið gefur til kynna og tryggir það að viðstöðutími þeirra verður lengri (mynd 6.32). Súrefnisnýting getur því verið viðunandi en engar mælingar hafa verið gerðar. Í upplýsingum frá framleiðanda kemur fram að nýting á súrefni geti verið allt að 80% en háð dýpi, hita og upphaflegri súrefnismettun á vatninu (<http://en.oxyvision.com>). Á keramik steina myndast úrfelling og lífræn ásæta. Hjá Íslandableikju eru keramik steinar sem hafðir eru í sjó hreinsaðir með nokkurra mánaða millibili með því að keyra ferskvatni í gegnum þá.

Einn kostur við súrefnisdreifara er að virgni þeirra eykst eftir því sem súrefnisinnihald í vatninu minnkar.

Mynd 6.30. Geymslutankur (Kæligeymir) með fljótandi súrefni (Ljósmynd: Guðmundur Einarsson).

Tafla 6.5. Samanburður á nokkrum súrefniskerfum (Colt og Watten 1988).

	Súrefnisnýting (%)	Virkni (kg O ₂ /kwst)	Mettun (mg O ₂ /l)
U-rör	30-50	1,0 - 1,5	20-40
U-rör, afgang nýtt	60-90	2,0 - 3,0	20-40
Hólkloftari	40-55	0,5 - 1,0	10-15
Háprýstibúnaður	95-100	1,0	30-90
Súrefnisdreifari	3-7	-	10-20

Súrefnisdreifarinn hefur því einskonar dempunaráhrif („bufferáhrif“) þ.e.a.s. hann dregur úr sveiflum í súrefnisinnihaldi sjávar í eldiskari.

Það er meira öryggi með súrefnisíblöndun í kari en utan við kar. Ástæðan er sú að þó svo að rennslið í karið stöðvist heldur súrefnisíblöndun með dreifurum áfram, enda er þessi tækni notuð sem öryggisbúnaður í mörgum fiskeldisstöðvum (tafla 6.6).

Súrefnisdreifarar í innstreymishólk

Hægt er að setja súrefnið beint inn í innstreymishólk með að staðsetja súrefnisdreifara inn í rörinu. Til að þessi búnaður virki þarf innstreymishólkurinn að vera rétt hannaður og dýpi á karinu meira en 1,5-2,0 metrar (Lekland og Fjæra 1997).

Hjá Íslandsbleikju er súrefninu dælt í innstreymishólk um súrefnisdreifara (mynd 6.33). Súrefninu er dælt neðarlega í innstreymishólkinn sem berst síðan út um raufar neðarlega á hólkinum. Útfærslur eru mismunandi og á myndinni er útfærsla sem notuð er hjá Íslandsbleikju á Stað, en á Vatnsleysu er súrefnisdreifarinn í lágréttum hluta dreifilagnar rétt áður en vatnið fer niður í innstreymishólkinn. Takmarkaðar mælingar hafa verið gerðar á nýtingu við súrefnisgjöf í innrennsli. Í mælingum sem gerðar voru hjá Fiskey benda til þess að súrefnisnýting sé 50-74% (Erlendur Jónsson 1999).

Í öðrum útfærslum er súrefninu dælt í vatnið utan við karið með ventri stút (mynd 6.34). Útfærslan á innstreymisrörinu er einnig önnur, rörið er sverara og í sumum tilvikum er einnig annað röð inn í því en þá hefur súrefnið lengri tíma til að blandast við vatnið en í útfærslu Íslandsbleikju. Með þessari útfærslu er eflaust hægt að ná viðunandi súrefnisnýtingu í grunnum körum.

6.5.3 Súrefnisíblöndun utan við kar

U-rör

Búnaðurinn samanstendur annað hvort af tveimur samhliða rörum sem

Mynd 6.31. Steinar sem notaðir eru hjá Íslandsbleikju (Ljósmynd: Guðmundur Einarsson).

Mynd 6.32. Keramik steinar í eldiskari hjá Íslandsbleikju (Ljósmynd: Guðmundur Einarsson).

Mynd 6.33. Súrefni dæli inn í innstreymishólk hjá Íslandsbleikju með súrefnisdreifara (Teikning: Guðmundur Einarsson).

Mynd 6.34. Súrefnisinnngjöf utan við kar með súrefnisdreifurum og súrefnisríkt vatn tekið inn í karið um innstreymishólk (www.aga.com).

Mynd 6.35. Súrefnisblöndun í U röri (Byggt á Colt 2000b).

samtengd eru á botni eða mjórra rör inn í breiðara (mynd 6.35). Dýpt búnaðar er á 10 – 45 metrar. Súrefni er bætt inn í efri enda þess leggs þar sem vatnið kemur inn. Eftir því sem U rörið er dýpra er þrýstingurinn meiri og leysni súrefni eykst. Ef það er 2-

3 metra hæðarmunur er hægt að vera með súrefnisblöndun án dælingar (Colt 2000b).

Hægt er að ná 20 - 40 mg/l mettu en súrefnisnýtni er aðeins milli 30-50%. Ef afgasið er endurnýtt fer súrefnisnýtingin upp 60-90% og virknin fer upp í 2-3 kg O₂/kWst (tafla 6.5). Kostir U rörs er að orkunotkun er lítil og það þarf enga viðbótaorku ef vatn er sjálfrennandi. Helstu ókostir er að köfnunarefni og koltvísýringur loftast ekki nægilega vel út og stofnkostnaður getur verið hár. Vatnshraði er hafður milli 2-3 m/sek á niðurleiðinni. Ef of mikið súrefni er keyrt inn í lögnina er hættu á loftþöppum sem minnka vatnsstreymið. Það getur gerst ef loft/vatn hlutfallið fer yfir 25% (Timmons o.fl. 2002).

Venturi stútur

Hægt er að bæta súrefni beint í lögn og nýta sér þrýstingsbreytingar í lögninni. Það er gert með venturi stúti en það er einfalt stykki með þrængingu þar sem súrefni er dælt inn (mynd 6.36). Þegar vatnið kemur í gegnum þrænginguna eykst hraðinn og jafnframt þrýstingurinn. Aftur á móti þegar vatnið kemur út úr þrængingunni minnkar hraðinn og það myndast undirþrýstingur, litlar loftbólur og súrefni blandast betur við vatnið (Ozkan o.fl. 2006). Súrefnisnýting er 15-70% og súrefni í útstreymi um 30-50 mg/l (Timmons o.fl. 2002). Venturi stútur er einfaldur og ódýr búnaður sem auðvelt er að koma fyrir í nýjum og eldri vatnskerfum. Rannsóknir hafa verið gerðar sem nýtast við hönnun á Venturi stútum og val á staðsetningu í vatnskerfinu (Ozkan o.fl. 2006). Það eru einnig til aðrar útfærslur á ventri stút sem er staðsettur niðri í karinu. Skv. upplýsingum frá framleiðanda er virknin um 3-4 kg O₂/kWst (www.linde-gas.com).

Tafla 6.6. Samanburður á kostum og ókostum mismunandi búnaðar til súrefnisblöndunar.

	Súrefnisnýting	Orkupörf	Fjarlægja N ₂ og CO ₂	Öryggi	Stofnkostnaður
Súrefnisdreifarar í inntaki	Yellow	Green	Green	Yellow	Green
Súrefnisdreifarar í kari	Red	Green	Green	Green	Green
U rör	Green	Green	Red	Yellow	Red
Venturi stútur	Yellow	Green	Red	Red	Green
Lágþrýstings súrefnismettari	Green	Yellow	Green	Red	Yellow
Keilur	Green	Red	Red	Red	Yellow

Lágþrýstings súrefnismettarar

Lágþrýstings súrefnismettarar eða svokallaðir „Low head Oxygenators (LHO)” eru í mörgum mismunandi útgáfum en meginþættir eru þeir sömu. Vatn er látið renna yfir gataplötu og undir henni er rými skipt niður í allnokkur hólf (5-10) (mynd 6.37). Þess er gætt að loft sogist ekki niður með vatninu. Súrefni er dælt inn um fyrsta hólf, þar blandast það með vatni og koltvísýringur, köfnunarefni og aðrar lofttegundir loftast út (mynd 6.38). Loftið fer síðan yfir í næsta hólf þar sem súrefnisstyrkur lækkar enn frekar og hlutfall annarra lofttegunda eykst. Að síðustu yfirgefur loftið síðasta hólf og fer út (Timmons o.fl. 2002). Nýtni getur verið allt að 95% þegar hlutfall súrefnis og vatns er 0,5%. Súrefnisnýting lækkar síðan eftir því sem meira af súrefni er dælt í lágþrýstings súrefnismettarann en magn súrefnis í hverjum lítra eykst (mynd 6.39).

Virgni lágþrýstings súrefnismettara getur verið tiltölulega há. Við eldisaðstæður mældist virknin 1,4 kg O₂ /kWst þrátt fyrir að búnaðurinn væri aðeins 18 cm á hæð, en mælt er með að hæðin sé 60 cm. Með að keyra hæfilegt magn af vatni og súrefni í gegnum lágþrýstings súrefnismettarann náðist um 60% nýting á súrefninu (Clark 2003). Við samanburð á lágþrýstings súrefnismettara þar sem gert var ráð fyrir 70% nýtingu á súrefni og súrefniskeilu þar sem nýtingin er 90% var niðurstaðan sú að þrátt fyrir meiri orkunotkun með keilu er hún hagkvæmari í rekstri (Plesner o.fl. 2011). Haft skal í huga að samanburður á þessum tveimur aðferðum við súrefnisblöndun getur sýnt aðra niðurstöðu allt eftir orku- og súrefnisverði í hverju tilviki.

Kostur við lágþrýstings súrefnismettara fram yfir háþrýstings súrefnismettara eins og keilur og U-rör er að hann loftar út köfnunarefni og koltvísýring. Afloftunin er þó ekki mjög virk og þurfti hlutfall súrefnis og vatns að fara yfir 0,64% til að fá köfnunarefnismettunina undir 100% (Wagner o.fl. 1995).

Allnokkrar rannsóknir hafa verið gerðar sem gefa upplýsingar hvernig best er að hanna lágþrýstings súrefnismettara (Timmons o.fl. 2002).

Súrefniskeilur

Við súrefnisblöndun í keilu er bæði vatn og súrefni tekið inn að ofanverðu undir þrýstingi, það myndast iðustreymi efst og vatn og súrefni blandast saman (mynd 6.40). Hraði vatnsins minnkar eftir því sem neðar kemur í keiluna og breidd keilunnar eykst. Súrefnið leysist síðan upp í keilunni áður en vatnið fer út úr henni ef innrennsli af vatni og súrefni er hæfilegt. Nýting á súrefni í keilum er

Mynd 6.36. Súrefnisinnngöf í lögn með ventri stút (Ozkan o.fl. 2006).

Mynd 6.37. Lágþrýstings súrefnismettari (Teikning: Valdimar Ingi Gunnarsson).

göð eða 95-100% og í útrennsli hennar er súrefnisinnihald vatnsins 30-90 mg O₂/l (Timmons o.fl. 2002). Aftur á móti er virknin ekki mikil og hefur hún mælst 0,6 kg O₂/kWst í danskri landeðisstöð vegna mikilla orkunotkunar (Plesner o.fl. 2011).

Súrefniskeilur voru notaðar í strandeðisstöð á Stað við Grindavík í nokkur ár. Um 15% af sjónum var keyrður í

Mynd 6.38. Súrefnisblöndun í lágþrýstings súrefnismettara. Koltvísýringur og köfnunarefni loftast út og súrefni inn í vatnið (Teikning: Helgi Thorarensen).

Mynd 6.39. Áætluð upptaka (gleypni) og magn súrefnis út úr lágþrýstings súrefnismettara miðað við mismunandi hlutfall á milli súrefnis og vatns. Hæð á lágþrýstings súrefnismettara var 61 cm og súrefnisinnihald vatns í innrennsli var 6 mg/l (Timmons o.fl. 2001).

Mynd 6.40. Keilur (gular) við eldiskör (<http://responsibleaquaculture.wordpress.com>).

Mynd 6.41. Súrefniskeila hjá Íslandsbleikju á Vatnsleysu og til hægri á myndinni má sjá jektor (Ljósmynd: Valdimar Ingi Gunnarsson).

gegnum keilu, þaðan í jektor sem var á um tveggja metra dýpi rétt við karavegg (mynd 6.41). Súrefnisinngjöf með jektornum hafði jákvæð áhrif á straumhraðann í karinu og jók súrefnismettunina í ytri hluta karsins. Helstu vandamálín sem upp komu var að

dæla sem dældi sjónum inn í keiluna stíflaðist vegna þara sem barst úr miðlunartanki (Grímur Kjartansson o.fl. 1995; Skúli Skúlason o.fl. 2005).

Ókostur keila er mikill orkukostnaður sem stafar af því að tiltölulega mikla orku þarf til að ná þeim þrýstingi sem þarf. Fljótlega eftir að Íslandsbleikja tók yfir rekstur strandeldistöðvarinnar var hætt með keilur vegna mikils rekstararkostnaðar samfara hækkandi rafmagnsverði. Ókosturinn við keilur er einnig ef rafmagn fer af stöðvast einnig öll súrefnisíblöndun. Jafnframt er ókostur við keilur að þær aflofta ekki köfnunarefni og koltvísýringi úr vatninu. Einnig er rekstraröryggi minna en með notkun keramik steina þar sem hætta er á loftþöppum ef of miklu súrefni er dælt inn á kerfið.

6.6 Súrefnisíblöndun og loftun

6.6.1 Hvort er hagkvæmara?

Loftun gegnir fjölþættu hlutverki og er meira en súrefnisíblöndun

Það fer eftir aðstæðum og eðli eldisins hvort hagkvæmara er að lofta vatnið eða vera með súrefnisíblöndun. Með súrefnisíblöndun er eingöngu verið að bæta súrefni í vatnið. Aftur á móti er gagnsemi loftunnar mun víðtækari:

- Auka súrefnisinnihald í vatninu.
- Lofta út koltvísýringi, köfnunarefni og öðrum óæskilegum lofttegundum.
- Viðhalda (buffer) stöðugri súrefnismettun.

Að vísu getur súrefnisíblöndun með súrefnisdreifurum sem staðsettir eru í eldiskari einnig virkað sem buffer, þ.e.a.s. nýtingin á súrefninu er betri eftir því sem súrefnisinnihald í vatninu lækkar.

Loftun hentar síður þegar körfur eru gerðar um hátt súrefnisinnihald í vatni

Loftun í kari hentar ekki vel til að viðhalda hárrí súrefnismettun (mynd 6.41). Loftunin er mjög virk á meðan súrefnismettunin er lág en það verður dýrara að lofta eftir því sem metnunin nálgast 100%. Kostnaður við loftun í kari getur því verið umtalsverður ef viðhalda á meira en 80-90% súrefnismettun í karinu. Ef viðhalda á 90-100% súrefnismettun í kari er súrefnisíblöndun betri valkostur.

Þegar lagt er mat á það hvort hagkvæmara sé að nota loftun eða súrefnisíblöndun verður einnig að taka tillit til þess að það dregur m.a. úr vexti og fódurstuðull hækkar með lækkandi súrefnisinnihaldi (kafla 2).

Loftun og súrefnisíblöndun í sama kari

Með aukinni endurnýtingu er ekki hægt að vera eingöngu með súrefnisíblöndun vegna uppsöfnunar á

koltvísýringi í vatninu. Í endurnýtingarkerfum í seiðaeldisstöðvum er almennt bæði notuð loftun og súrefnisíblöndun. Vatnið er fyrst loftað og síðan súrefnisbætt áður en það rennur í karið. Með aukinni endurnotkun í landeldisstöðvum er eðlilegt að reynsla úr seiðaeldi verði nýtt við útfærslu á loftun og súrefnisíblöndun. Matfiskeldi í landeldisstöðvum er frábrugðið seiðaeldi því að allar eldiseiningar eru mun stærri sem kallar að hluta til á nýjar lausnir.

6.6.2 Hringlaga kör

Súrefnisíblöndun

Allt frá seinnihluta níunda áratugarins hefur súrefnisíblöndun í strandeldisstöðum hér á landi verið framkvæmd í festum tilvikum með keramik steinum staðsettir í botni karsins. Einnig voru gerðar tilraunir með súrefnisíblöndun í dreifilögnum og miðlunartanki áður en vatnið rann í eldiskarið. Í einu tilviki voru súrefnisdreifarar notaðir til að auka straumhraðann í karinu, en það var gert með að setja þá neðst í hallandi rör sem náði upp að yfirborði. Einnig voru keilur notaðar í nokkrum tilvikum (Erlendur Jónsson 1993; Valdimar Ingi Gunnarsson 1991a). Nú er súrefnisíblöndun að mestu framkvæmd í eldisstöðvum hér á landi með súrefnisdreifum í innstreymishólki eða á botni karsins, en einnig eru keilur notaðar.

Loftun í kari

Allt fram á síðustu ár hefur því sem næst engin loftun verið í eldiskörum hér á landi. Nú er að finna úðaðar í mörgum landeldisstöðvum bæði með 360° geisla og stefnumótandi þar sem geislinn er minnkaður. Hjá t.d. Stofnfiski og Hólaxi er loftarinn ekki beint í eldiskarinu en þar er vatnið endurnýtt með að dæla því upp í afloftara sem er við hliðina á karinu og þaðan fer það síðan aftur í sama kar.

Þrjár útfærslur

Þegar vatnið er endurnýtt er hægt að vera með þrjár útfærslur, þ.e.a.s. taka vatnið út um:

- Efra miðjufrárennsli.
- Hliðarúttak á kari við karavegg.
- Hliðarúttak á kari þar sem vatn er sótt inn í mitt kar með röri.

Vatnið er síðan loftað og/eða súrefnisbætt áður en það fer aftur í karið eða í næsta kar.

Útfærsla 1: Afloftun og lágþrýstings súrefnismettari

Hér er t.d. hægt að taka vatn úr hliðarúttaki kars eða neðra miðjufrárennsli, lyfta upp með dælingu í 2-3 metra hæð. Fyrst er vatnið tekið í afloftara til að hækka súrefnismettunina upp að 100% og losa koltvísýring, þaðan niður í lágþrýstings súrefnismettara sem yfirmettar það af súrefni og að lokum aftur í karið (mynd 6.42).

Mynd 6.41. Súrefnismettun vatns miðað við mismunandi aðferðir við loftun og súrefnisíblöndun (www.biomar.dk).

Mynd 6.42. Hringlaga kar með afloftara og lágþrýstings súrefnismettara (Teikning: Valdimar Ingi Gunnarsson).

Útfærsla 2: Afloftun og keilur

Það er í sjálfum sér einnig hægt að yfirmetta vatnið af súrefni t.d. með keilum eftir afloftun (mynd 6.42). Mælingar í 2.000 m³ kari þar sem súrefni var dælt um jektor við karavegg sýna háa súrefnismettun við karavegg sem lækkar er nær dregur miðjufrárennsli (Grímur Kjartansson o.fl. 1995). Til að fá jafnara súrefnisinnihald í karið er hægt að dæla því inn á fleiri stöðum í karinu.

Útfærsla 3: Lágþrýstings karalofun og súrefnismettarar

Hér er gert ráð fyrir að lágþrýstings karalofun fyrir miðju kari (mynd 6.43). Vatni úr efra miðjufrárennsli er dælt tæpan metra upp í lágþrýstings súrefnismettara og þaðan fer það aftur í karið. Kostur við þessa útfærslu er að orkukostnaður vegna dælingar er minni en við fyrri útfærslu 1 og 2. Okosturinn getur verið að kröftug loftun í miðjum grunnum körum valdi of miklu uppdrifi

Mynd 6.43. Hringlaga kar með lágþrýstings súrefnismettara og lágþrýstings karaloftara (Teikning: Valdimar Ingi Gunnarsson).

Mynd 6.44. Hringlaga kar með loftun fyrir miðju kari og súrefnisblöndun með keramik steinum í botni karsins (Teikning: Valdimar Ingi Gunnarsson).

Mynd 6.45. Hringlaga kar með loftun utan við kar og súrefnisblöndun með keramik steinum í botni karsins (Teikning: Valdimar Ingi Gunnarsson).

á gruggögnum sem dregur verulega út virkni samsetts miðjufrárennslis.

Útfærsla 4: Karaloftun og súrefnisblöndun með dreifurum

Til að lágmarka dælingarhæð er hægt að vera með rör úr karaloftara sem staðsettur er fyrir miðju kar yfir að karavegg (mynd 6.44). Súrefnisblöndun færir síðan fram í innstremishólknum og/eða með súrefnisdreifurum í botni karsins. Megnið af vatninu er tekið úr karaloftara og hringrásað, en vatn með gruggögnum tekið út um miðjufrárennslis.

Útfærsla 5: Loftun utan við kar og súrefnisblöndun með dreifurum

Í þessari útgáfu er einnig lágmarkað dælingarhæðin, en loftunin er utan við karið (mynd 6.45). Hér er gert ráð fyrir að vatnið sem er loftað verði sótt inn í mitt kar. Líklegt er að það þurfi að nota þessa útfærslu í stórum körum til að jafna súrefnismettunina í karinu. Súrefnisblöndun færir síðan fram með súrefnisdreifurum í botni karsins. Megnið af vatninu í karinu er hringrásað í gegnum loftarann, en vatn með gruggögnum tekið út um miðjufrárennslis.

6.6.3 Lengdarstraumskör

Loftun

Í nýju lengdarstraumskari hjá Fiskeldinu Haukamýri eru notaðir úðaðar til að lofta vatnið í karinu. Í landeðisstöðvum í Evrópu er algengt að lofta vatnið í lengdarstraumskörum með úðurum, spaðahjólaloflara og loftskrufudælu. Í nýrri landeðisstöðvum í Danmörku eru notaðir háþrýstings karaloftarar.

Súrefnisblöndun

Súrefnisblöndun er ekki algeng í lengdarstraumskörum enda ekki eins hentugt og í hringlaga körum. Ástæðan er sú að þar sem súrefnisblöndunin á sér stað er yfirmettun á súrefni og súrefnismettun mjög ójöfn í karinu (kafla 3.2.4). Það eru þó dæmi um súrefnisblöndun með lágþrýstings súrefnismetturum í lengdarstraumskörum (Clark 2003; Hosler 2010).

Þegar loftað er á 2-4 metra dýpi með loftdreifurum getur verið varasamt að vera einnig með súrefnisblöndun. Ástæðan er að við loftun á miklu dýpi myndast köfnunarefnisyfirmettun og ef einnig er súrefnisblöndun er hætta á að heildarþrýstingur lofttegunda í vatninu verði það mikill að það hafi neikvæð áhrif á fiskinn. Með að grynka á loftdreifurum, minnkar þrýstingurinn og köfnunaryfirmettun verður minna mál.

Útfærsla 1: Lágþrýstings karaloftun og súrefnisdreifarar

Í þessari útfærslu er gert ráð fyrir lágþrýstings karaloftun til að auka súrefnisinnihaldið og lofta út

koltvísýring (mynd 6.46). Vatninu er síðan beint niður að súrefnisdreifurum sem auka súrefnismettunina í rúm 100%. Ókosturinn við þessa útfærslu er að það þarf að fjarlægja bæði loftdreifarann og súrefnisdreifarann ef vinna á í karinu með grindum.

Útfærsla 2: Lágþrýstings karaloftun og súrefnismettari

Einn af kostum lágþrýstings súrefnismettara er að það þarf ekki mikinn hæðarmun eða t.d. 45-60 cm á milli lengdarstraumskara (mynd 6.47). Lágþrýstings súrefnis-mettari þarf að ná um 45 cm niður fyrir vatnsyfirborð að tryggja nægilegan bakþrýsting og koma í veg fyrir að súrefni sleppi upp í andrúmsloftið (Hosler 2010). Hér er t.d. fyrst hægt að hafa lágþrýstings karaloftara, jafnvel úðara eða annan lausan loftunarbúnað í fyrsta lengdarstraumskarinu. Fremst í næsta lengdarstraumskari væri síðan komið fyrir lágþrýstings súrefnismettara. Ókosturinn við þessa aðferð er að erfitt getur verið að ná fiskinum undan lágþrýstings súrefnismettara þegar tæma á fisk úr karinu.

Útfærsla 3: Afloftun og lágþrýstings súrefnismettari

Þar sem mikill hæðarmunur er á milli lengdarstraumskara og jafnfram mikil endurnýting á vatni er hægt að lofta vatnið fyrst í afloftara til að losa koltvísýring og síðan auka súrefnismagnið í vatninu með lágþrýstings súrefnismettara. Með þessu móti er hægt að minnka nauðsynlegan hæðarmun í samanburði við að hafa eingöngu þyngdarafslöftun.

6.7 Niðurstöður og tillögur

6.7.1 Loftun

Niðurstöður

- *Laus eða fastur búnaður:* Kostur við litla hreyfanlega loftara er að auðvelt er að hafa eftirlit og viðhald með þeim. Bilaður búnaður er einfaldlega fjarlægður og nýr settur í staðinn. Allt eftirlit og viðhald á háþrýstings karaloftara getur verið erfitt þar sem loftdreifarannir er á nokkurra metra dýpi. Bæði háþrýstings og lágþrýstings karaloftari eru fyrirferðameiri en litlir hreyfanlegir loftarar og minna rými er til ráðstöfunar fyrir fiskinn.
- *Umhverfisþættir og loftun:* Þegar loftað er í karinu er virkni loftara meiri í sjó en ferskvatni. Virkni loftara sem blása lofti í vatn eykst meira með aukinni seltu en loftara sem úða vatninu upp í loftið.
- *Lágþrýstings karaloftari:* Góður valkostur að hafa karaloftarann fyrir miðju á stóru hringlaga kari. Öflugir loftarar sem geta viðhaldið góðri straummyndun í karinu og loftað út koltvísýring.
- *Háþrýstings karaloftari:* Afköst og virkni góð en ókostur er að það myndast köfnunarefnisyfirmettun þegar loftað er á 2-4 metra dýpi. Til að koma í veg fyrir skaða af köfnunarefnisyfirmettun má

Mynd 6.46. Einföld útgáfa af lágþrýstings karaloftara og súrefnisblöndun með dreifurum í lengdarstraumskari (Teikning: Valdimar Ingi Gunnarsson).

Mynd 6.47. Loftun með lágþrýstings karaloftara og súrefnisblöndun með lágþrýstings súrefnismettara í lengdarstraumskari (Teikning: Valdimar Ingi Gunnarsson).

súrefnisinnihald vatnsins ekki fara mikið yfir 80%.

- *Úðaðar:* Mjög meðfærilegir og hafa reynst vel hér á landi. Ókosturinn er að virkni er ekki mikil og súrefnismettun í vatninu tiltölulega lág. Jafnframt hefur loftarinn neikvæð áhrif á straummyndunina í karinu.
- *Spaðahjólalofitari:* Af minni gerðum loftara er þessi gerð með bestu virkni. Ókosturinn er að hann þeytir vatninu mikið sem getur verið vandamál í vindum og frostum á veturna.
- *Loftskrúfudæla:* Loftskrúfudæla er stefnumótandi, hentar vel þar sem álag vegna veðurs er mikið. Betri valkostur í eldisstöðvum með sjó en ferskvatn.
- *Þyngdarafslöftarar:* Með því að dæla vatni upp í loftara er hægt að ná súrefnismettun allt að 100%. Mjög góður valkostur þar sem það þarf ekki að dæla vatninu eða lyftihæð er lítil.

- *Afloftari*: Mjög öflugur að losa koltvísýring úr vatninu. Betri valkostur en þyngdarafloftari í þeim tilvikum sem endurnýting er mikil.

Tillögur

- Prófa við hvaða aðstæður spaðahjólaloftari geti hentað hér á landi.
- Afla meiri upplýsinga um lágrýstings karaloftara og meta kosti og ókosti hans í samanburði við aðrar gerðir af lofturum.
- Afla meiri upplýsinga um kosti og ókosti mismunandi gerða loftdreifara.

6.7.2 Súrefnisíblöndun

Niðurstöður

- *Framleiða eða kaupa*: Flutningskostnaður á súrefni getur verið mikill ef um langa vegalengdir er að ræða. Hvort hagkvæmara er að kaupa eða framleiðan súrefni verður að meta út frá flutningsvegalendum.
- *Súrefnisdreifarar í kari*: Góður valkostur m.t.t. öryggis þegar þeir eru staðsettir á botni í djúpum körum. Megin ókostur er að nýting á súrefni getur verið lök sem vegur þungt þegar verð á súrefni er hátt.
- *Súrefnisdreifarar í innrennsli*: Ódýr og einföld útfærsla og getur verið góður valkostur.
- *U-rör*: Getur verið góður valkostur sérstaklega þar sem hæðarmunur er 2-3 metrar á milli eldiseininga. Ókosturinn er mikill stofnkostnaður.
- *Lágprýstings súrefnismettari*: Súrefnisnýting viðunandi og er jafnframt með afloftun. Getur hentað vel við aðstæður þar sem hæðarmunur er lítill.
- *Keilur*: Góð nýting á súrefni, en rekstrarkostnaður er mikill.

Tillögur

- Lagt mat á það hvort hagkvæmra sé fyrir fiskeldisstöðvar sem eru staðsettar langt frá súrefnisframleiðanda að framleiða sitt eigið súrefni á staðnum.
- Afla frekari upplýsinga um mismunandi tegundir súrefnisdreifara og hvernig þeir hafa reynst.

6.7.3 Loftun og súrefnisíblöndun

Niðurstöður

- *Loftun og/eða súrefnisíblöndun*: Það verður að leggja mat á það í hverju tilviki hvort það sé hagkvæmara að lofta vatnið, vera með súrefnisíblöndun eða bæði. Þar verði m.a. haft til viðmiðunar hve mikið vatnið er endurnýtt.
- *Hringlaga kar*: Notkun á bæði loftun og súrefnisíblöndun er talinn góður valkostur fyrir hringlaga kör. Ýmsar útfærslur koma til greina og er

Mynd 6.48. Úðarar í eldiskasri hjá Fiskeldinu Haukamýri (Ljósmynd: Valdimar Ingi Gunnarsson).

hugsanlega besti valkosturinn að hafa lágrýstings karaloftun í miðju kari og súrefnisíblöndun með lágrýstings súrefnismettara eða súrefnisdreifara.

- *Lengdarstraumskar*: Mikil súrefnisíblöndun er ekki talinn góður valkostur fyrir lengdarstraumskar.
 - a) Í þeim tilvikum sem hæðarmunur er lítill eða enginn er mælt með lágrýstings karaloftara og súrefnisíblöndum með súrefnisdreifurum sem staðsettir eru á botni á djúpum körum.
 - b) Ef hæðarmunur er minna en 0,5 metrar er lágrýstings karaloftun og lágrýstings súrefnismettari besti valkosturinn.
 - c) Í þeim tilvikum sem hæðarmunurinn er meiri er hægt að nota afloftara og lágrýstings súrefnismettara.

Tillögur

- Próa og prófa ofanefndar útfærslur.

7. Meðhöndlun á fiski og tækjabúnaður

Valdimar Ingi Gunnarsson, Hjalti Bogason, Jóhann Geirsson og Sveinbjörn Oddsson

Efnisyfirlit

7.1 LÁRÉTTUR FLUTNINGUR	99
7.1.1 Aðferðir við flutning	99
7.1.2 Atferli fisksins stjórnað	99
7.1.3 Þrengt að fiski	100
7.2 LÓÐRÉTTUR FLUTNINGUR	103
7.2.1 Fiskdælur	103
7.2.2 Fisklyftur	105
7.2.3 Val á búnaði og hönnun	107
7.3 STÆRÐARFLOKKUN	109
7.3.1 Stærðarflokkun með grindum	109
7.3.2 Flokkunarvælar	111
7.3.3 Framkvæmd flokkunar	112
7.4 TALNING OG ÞYNGDARMÆLINGAR	112
7.4.1 Talningarbúnaður	112
7.4.2 Búnaður fyrir meðalþyngdarmælingar	114
7.4.3 Lífmassamæling og talning	115
7.5 NIÐURSTÖÐUR OG TILLÖGUR	115
7.5.1 Flutningur	115
7.5.2 Stærðarflokkun	115
7.5.3 Talning og meðalþyngdarmælingar	116

7.1 Láréttur flutningur

7.1.1 Aðferðir við flutning

Hægt er að skilja á milli tveggja aðferða við flutning á fiski innan fiskeldisstöðvar:

- Aðferðir þar sem nota þarf orku við flutning á fiski á milli svæða.
- Atferli fisksins stjórnað með flóttaviðbrögðum eða örva fiskinn til að flytja sig á milli svæða.

Aðferðir þar sem atferli fisksins er stjórnað er ennþá í þróun og ekki vitað til þess að þær séu nú notaðar í fiskeldisstöðvum með eldi laxfiska. Þeim aðferðum þar sem fiskurinn er fluttur á milli svæða, má skipta í eftirfarandi:

- Lóðréttan flutning
- Láréttan flutning

Dæmi um lóðréttan flutning er notkun á fiskdælum og fisklyftum. Láréttur flutningur er t.d. þegar þrengt er að fiskinum í kari eða fleytt á milli svæða í gegnum lögn.

7.1.2 Atferli fisksins stjórnað

Flutningur á milli kara

Í strandeldisstöð Íslandsbleikju á Stað við Grindavík voru útbúin tveggja metra göng á milli kara sem voru 1x1 m í þvermál. Tilgangur með göngunum var að fá fiskinn til að synda á milli kara. Byrjað var á því að stöðva rennsli í kari sem flytja átti fiskinn úr, en vatnsmagnið aukið í því kar sem fiskurinn á að ganga yfir í. Fiskurinn var síðan látinn synda sjálfkrafa yfir eða það var þjappað að honum með nót til að flýta fyrir (Valdimar Ingi Gunnarsson 1991). Það tók hálfan til einn dag að flytja fiskinn á milli kara þegar notuð var nót. Það þurfti tvo menn fyrir minni körin (500 m³) og þrjá fyrir stærri körin (2.000 m³) (Skúli Skúlason o.fl. 1995).

Hve hátt hlutfall fer sjálfviljugur á milli kara?

Vilji fisksins að synda á milli kara fer eftir stærð opsins. Það hefur ekki tekist að fá nema hluta fisksins til að synd á milli, eða u.þ.b. 70% yfir 7 klukkutíma tímabil í litlum körum (12 m³) með tiltölulega sveran stökk (60x50 cm) (Lekang o.fl. 1996). Gera má ráð fyrir að lægra hlutfall fiska syndi á milli eftir því sem karið er stærra og þvermál ganganna á milli eru minni. Í strandeldisstöð Íslandsbleikju á Stað er nú búið að steypa í öll göt á milli kara. Ástæðan var ekki eingöngu að göngin skiluðu ekki tilætluðum árangri heldur einnig að talið var að meiri hætta væri á að sjúkdómar bærust á milli kara í gegnum göngin.

Fiskarnir örvaðir

Til að örva göngu laxa á milli kara hefur meðal annars verið aukið vatnsrennslið (mynd 7.1) í það kar sem fiskurinn á að ganga yfir í og tókst þannig að fjölga þeim fiskum sem fóru sjálfviljugir á milli úr 45% upp í tæp 70% (Lekang o.fl.1996). Einnig hefur það jákvæð áhrif að minnka birtu í því kari sem fiskurinn á að ganga yfir í (Lekang og Fjæra 1995). Jafnframt hefur fiskurinn verið örvaður með föðurgjöf. Þessar aðferðir hafa fjölgað fiskum sem synt hafa á milli en ekki í nægilega miklu mæli. Það er alltaf ákveðinn fjöldi fiska sem ekki sýna nein viðbrögð við örvun (Lines og Frost 1999).

Mynd 7.1. Aðferðir við að örva fisk til að synda á milli kara í gegnum göng (Teikning: Valdimar Ingi Gunnarsson).

Fiskar þjálfaðir

Hægt er að stjórna atferli laxa og regnbogasilungs með hljóðgjafa. Fyrst er fiskurinn fóðraður samtímis og hljóðgjafi er settur á. Eftir ákveðinn tíma sækir fiskurinn á fóðrunarsvæðið þegar hljóðgjafi er virkjaður (Tlusty o.fl. 2008). Markmiðið með þessari tilraun var að þróa aðferð til að endurheimta laxfiska sem sloppið hafa úr kvíum. Hugsanlega er hægt að nota hljóðgjafa til að örva bleikju til að ganga á milli svæða eða kara.

Önnur aðferð er að nota ljósaperu og láta hana blikka samtímis og fóðrun á sér stað. Eftir stuttan tíma safnast fiskurinn á fóðursvæðið þegar ljósið blikkar (Lekang og Fjæra 1997). Með þessari aðferð hefur tekist að fá um 80% fisksins til að flytja sig á milli kara um göng (Anon. 1994). Það er hægt að venja bleikju á tímabundinn fóðurtíma. Rétt áður en fóður er aðgengilegt í snertifóðrara eykst árársarhneigð fiskanna (Brännäs o.fl. 2005).

Notkun flóttaviðbragða

Hægt er að þvinga fisk úr kari með notkun koltvísýrings en fiskurinn sýnir flóttaviðbrögð þegar styrkurinn fer yfir ákveðið magn. Við blöndun koltvísýring í vatnið er hægt að nota samskonar búnað og til súrefnisblöndunar. Innihald koltvísýrings þarf að fara upp í 60-120 mg CO₂/lítra til að flóttaviðbrögð verði nægileg. Á þann stað sem flytja á fiskinn er haft innrennsli af fersku vatni. Með þessari aðferð hefur tekist að ná því sem næst öllum fiski úr 10 m³ hringlaga

karinu (um 99%) yfir í annað kar með að láta hann synda í gegnum rör sem var um 41 cm í þvermál. Reynslan sem aflast hefur í minni körum þarf að útfæra betur áður en hægt er að nota í stærra eldiskörum. Til að flytja fyrir og einnig til að ná síðustu fiskunum er hægt að nota net og/eða fiskidælu (Clingerman o.fl. 2007). Það er ekki vitað til að þessi aðferð sé notuð í eldisstöðvum. Hugsanlegt er að notkun koltvísýrings mæti andstöðu þar sem hún getur valdið streitu hjá fiskinum.

7.1.3 Þrengt að fiski

Aðferðin

Hér er átt við láréttan flutning á fiski á milli svæða án þess að honum sér lyft upp með fiskdælu eða fisklyftu. Láréttum flutningi má skipta niður í eftirfarandi:

- Þrengt að fiski með neti.
- Grind notuð til að þrengja að fiski.
- Fiski fleytt á milli svæða.

Kostir og ókostir

Í þeim tilvikum sem ekki þarf að lyfta fiskinum er hægt að draga úr álagi með að flytja hann lárétt á milli svæða. Meðhöndlunin á fiskinum er betri en þegar honum er dælt eða lyft upp á við. Jafnframt er orkunotkun minni (tafla 7.1).

Ókosturinn við þess aðferð er að erfitt getur verið að meta fjölda fiska sem fluttur er lárétt á milli svæða t.d. við losun á hluta fisksins úr eldiskari yfir í sláturkar. Tæknilega er þó hægt að setja ramma eða teljara í gatið og telja þá fiska sem fara á milli. Það getur þó verið erfitt þar sem ekki tekst alltaf nægilega vel að stjórna því magni af fiski sem fer á milli á hverjum tíma. Þessi aðferð getur þó hentað í þeim tilvikum sem slátra á öllum fiski úr karinu og hæfilegum skammti af fiski er hleypt yfir í minna sláturkar. Með þessu móti þarf að svelta minna magn af fiski fyrir slátrun.

Vatnsborð lækkað og þrengt að

Hægt er að þrengja að fiski með neti eða grindum. Algengt er að fyrst sé lækkað í karinu og oft fara starfsmenn niður í það í vöðlum. Síðan er grind eða net notað til að þrengja að fiskinum.

Það hefur verið tilhneiging að dýpka körin og þá er mun erfiðara að lækka það mikið í því að hægt sé að fara í vöðlum niður í það. Með því að lækka í karinu eykst streituálag m.a. vegna aukins þéttleika. Það er því nú farin sú leið að þrengja að fiskinum án þess að lækka í karinu eins og t.d. í nýju lengdarstraumskari hjá Fiskeldinu Haukamýri. Þessi aðferð er einnig notuð í brunnbátum þar sem markmiðið er m.a. að draga úr streitu hjá fiskinum (Guttevik og Hoel 2006).

Þrengt að með neti

Algengt er að nota net til að þrengja að fiski við

Tafla 7.1. Kostir og ókostir við lóðréttan og láréttan flutning á fiski í landeldisstöð.

	Láréttur flutningur	Lóðréttur flutningur
Meðhöndlun fisks (streita)		
Talning		
Orkunotkun		

tæmingu úr kari bæði hér á landi og erlendis. Netíð þarf að vera úr hnútalausu garni og möskvarnir það smáir að engin hætta sé á því að fiskur festist í þeim. Neðan á netinu er höfð þynging og efst flot til að koma í veg fyrir að fiskurinn geti synt undir eða yfir. Oft er höfð stöng í báðum endum netsins til að auðveldara sé að þrýsta því upp að karavegg til að koma í veg fyrir að fiskurinn sleppi á milli.

Net hefur verið notuð bæði í litlum og stórum körum allt upp í 2.000 m³ með góðum árangri hér á landi (mynd 7.2). Í stórum körum eru festir tveir snurpugálgar og stangarskór við karavegg að ofanverðu til að auðvelda ádrátt (Valdimar Ingi Gunnarsson 1991). Þessi aðferð er mannaflafrek og einnig er meiri hætta á afföllum en með notkun á grindum (Summerfelt o.fl. 2009).

Algengt er að nota net við að fanga fisk í tjörnum. Til að auðvelda föngun á fiski með neti hefur verið þróaður hjálpaúnaður til að draga netið í stórum tjörnum (40 x 20 m). Teinar eru settir sitthvoru metin við tjörnina og eftir þeim keyra vagnar sem draga netið á hraða sem nemur 3 metrum/mín (mynd 7.3). Hlutfall fiska sem náðist að fanga var allt frá 70% upp í 99% mismunandi eftir tegundum (Sharma o.fl. 2009).

Þrengt að með plasthúðuðu neti

Í sumum tilvikum er notað plasthúðað net, en það er meðfærilegra en net úr garni. Lækkað er í karinu til að hægt sé að fara niður í það í vöðlum. Netið stendur á botninum og er smá saman þrengt að fiskinum (mynd 7.4). Kosturinn við plasthúðað net er að það er lítil hætta á að það pokist eins og getur gerst þegar net úr garni er notað.

Grindur

Margar útfærslur eru til af grindum bæði fyrir hringlaga kör og lengdarstraumskör. Þróaðar hafa verið þriggja þilja grindur til að þrengja að fiski í hringlaga kari (mynd 7.5). Vegna lögunnar er erfðara að nota grindur í hringlaga kari en lengdastraumskari. Reyndin er einnig sú að notkun þeirra er ekki algengi í hringlaga körum, mest í minni körum.

Grindur hafa verið notaðar í áratugi í lengdarstraumskörum. Þær eru mun einfaldari í uppbyggingu en í hringlaga kari, aðeins þarf einn ramma sem nær þvert yfir karið. Algengari eru minni grindur á hjólum sem keyra eftir botni karsins og þarf því tiltölulega lítið afl til að ýta þeim áfram (mynd 7.6). Einnig eru til grindur sem eru tæknivæddari og knúnar áfram með vélbúnaði (mynd 7.7). Í fyrirkomulags-teikningu fyrir lengdarstraumskör er gert ráð fyrir grind sem hægt er að keyra og nota í fleiri en einu kari (kafli 11).

Í nokkrum brunnbátum í Noregi eru notaðar grindur

Mynd 7.2. Þrengt að fiski með neti í stóru kari hjá Silfurstjörnunni (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 7.3. Ádráttarnet í stórrí tjörn dregið af vögnum sem keyra á teinum sitthvoru megin við tjörnina (Sharma o.fl. 2009).

Mynd 7.4. Þrengt að fiski með plasthúðuðu neti í kari hjá Fiskeldinu Haukamýri (www.steinco.is).

Mynd 7.5. Þriggja þilja grind í hringlaga kari til að þrengja að fiski (Summerfelt o.fl. 2009).

Mynd 7.6. Grind í danskri landeldisstöð með gúmmílistum til að þrengja að fiski (Ljósmynd: Jóhann Geirsson).

Mynd 7.7. Grind til að þrengja að fiski knúin áfram með vél-búnaði (Piper o.fl. 1982).

Mynd 7.8. Burstar og gúmmílisti á grind hjá Fiskeldinu Haukamýri (Ljósmynd: Valdimar Ingi Gunnarsson).

sem geta þrengt að fiski langsum í brunni bátsins að fiskidælu (www.aasmek.no). Grindin pressar smá saman að fiskinum án þess að vatnsborðið sé lækkað. Með þessum móti verður fiskurinn fyrir minni streitu en þegar lækkað er í brunninum (Guttevik og Hoel 2006).

Hönnun á grindum fyrir lengdarstraumskör

Breidd lengdarstraumskara er oft misjöfn og þarf því sveigjanlegan búnað í enda grindarinnar til að halda henni fast upp við karavegg til að koma í veg fyrir að fiskur sleppi á milli. Í einni útfærslu eru hjól höfð á hliðunum og öðrum megin er gormur sem þrýstir grindinni fast upp að karavegg (Theis 1977). Einnig eru notaðir burstar í endum til að varna því að fiskur sleppi á milli eða gúmmílistar (mynd 7.8).

Grind hjá Fiskeldinu Haukamýri

Hjá Fiskeldinu Haukamýri hefur verið hönnuð og smíðuð grind með vængjum sem hægt er að leggja upp að grind. Það er gert til að koma grindinni sem næst vegg á lengdarstraumskari þegar henni er rennt niður í karið (mynd 7.9 og 7.10). Hjólin hvíla á botni karsins

Mynd 7.9. Grind sem er notuð í lengdarstraumskari hjá Fiskeldinu Haukamýri (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 7.10. Séð ofan á grind sem notuð er í lengdarstraumskari hjá Fiskeldinu Haukamýri (Teikning: Valdimar Ingi Gunnarsson).

Mynd 7.11. Grind dregin með handknúnu spili í lengdarstraumskari hjá Fiskeldinu Haukamýri (Samsett mynd: Valdimar Ingi Gunnarsson).

og er grindin dregin áfram með handknúnu spili (mynd 7.11). Tvo menn þarf til að koma grindinni fyrir í karinu og einn maður sér síðan um að þrengja að og stærðarflokka, en afköst eru um 10 tonn á dag.

Bætt hönnun á grind

Gallinn við notkun grinda í lengdarstraumskörum er að erfitt er að ná síðustu fiskunum úr karinu. Þegar grindin er komin að endavegg er notuð lítil grind sem keyrð er þvert á karið til að þjappa fiskinum í annað hornið hjá Fiskeldinu Haukamýri. Til að auðvelda losun hafa komið upp hugmyndir um að breyta grindinni þannig að þegar hún er komin að endavegg er opnað útskot þar sem síðustu fiskunum er safnað til að dæla eða lyfta upp úr karinu (mynd 7.12).

7.2 Lóðréttur flutningur

7.2.1 Fiskdælar

Skrúfufiskidæla

Skrúfufiskidæla eða miðflóttaaflsdæla er með opnu dæluhjóli og fiskur og vatn er leitt inn í mitt dæluhús. Miðflóttaafl sem myndast við snúning dæluhjóls þrýstir fiski og vatni til hliðar út um rör tengt dælunni og þaðan upp á við (mynd 7.13). Hægt er að fá skrófufiskidælu af mismunandi stærð sem geta dælt allt upp í 9 metra hæð. Það er bæði hægt að hafa dæluhúsið niðri í karinu eða láta hana sjúga upp fiski og vatni um barka. Hægt er að dæla allt að 9 kg fiski þegar dæluhúsið er haft niðri í vatninu en minni fiski þegar sogaður upp um barka (www.aqualifeproducts.com).

Kostir skrófufiskidælu er að hún er mjög meðfærileg, fer vel með fiskinn og er með jafna dælingu. Einnig er hraðastillir á dælingunni þannig að auðvelt er að auka eða minna magn af fiski sem t.d. berst upp í stærðarflokkara. Helsti ókostur skrófufiskidælu sem sýgur upp vatn og fisk er að hún getur ekki tekið nægilega stóran fisk (tafla 7.2). Í töflu 7.2 eru tillögur að flokkun á kostum og ókostum mismundi fiskdæla og fisklyfta. Það skal þó haft í huga að uppbygging og gæði fiskdæla og fisklyfta geta verið mismunandi á milli framleiðenda.

Vakumdæla

Vakumdælar hafa verið notaðar hér á landi í mörgum

Mynd 7.12. Séð ofan á grind með útskoti til að þrengja að síðustu fiskunum (Teikning: Valdimar Ingi Gunnarsson).

Mynd 7.13. Uppbygging á skrúfufiskdælu (Samsett mynd: Valdimar Ingi Gunnarsson).

Tafla 7.2. Samanburður á kostum og ókostum fiskdælu og fisklyftu (Byggt m.a. á Gorrie 2001 og Race 2006).

	Vakumdæla	Skrúfufiskdæla	Fiskskúfulyfta Steinco	Loflyftidæla	Snigilyfta
Verð	Red	Yellow	Green	Green	Red
Viðhald	Red	Yellow	Green	Green	Green
Meðfærileg	Yellow	Green	Yellow	Yellow	Red
Lyftihæð	Green	Yellow	Yellow	Red	Red
Jöfn dæling	Red	Green	Yellow	Yellow	Yellow
Afköst	Green	Yellow	Yellow	Yellow	Yellow
Meðhöndlun fisks	Red	Green	Green	Green	Green

Mynd 7.14. Vakumdæla (Tsamsett mynd: Valdimar Ingi Gunnarsson).

landeldisstöðvum með góðum árangri (mynd 7.14). Myndaður er undirþrýstingur, opnað er fyrir innrennsli og lokað fyrir frárennsli og blanda af fiski og vatni sogað upp í safngeyminn. Þegar dælt er úr safngeymi er

lokað fyrir innrennsli og opnað fyrir frárennsli, myndaður yfirþrýstingur og tankurinn tæmdur.

Afkastageta vakumdælu er mismunandi og er hægt að fá dælu sem dæla nokkrum hundruðum tonna á klukkustund. Kostur við vakumdælu er að lyftihæð er mikil eða allt að 9 metrar með sögu upp í safngeymi og síðan er hægt að þrýsta fiskinum allt að 15 metra upp á við (Gorrie 2001). Margir ókostir eru þó við vakumdælu (Gorrie 2001; Midling o.fl. 2008):

- Þær geta valdið streitu hjá fiski við mikinn þéttleika í safngeymi.
- Spjaldlokar í vakumdælu geta klemmt fisk þegar þeir lokast.
- Fiskur og vatn kemur í púlsum út úr dælunni en hægt er að jafna rennslið með því að hafa tvo safngeyma (mynd 7.15).
- Þegar þær soga fisk upp myndast undirþrýstingur sem getur haft neikvæð áhrif á fiskinn, en hægt er að draga úr honum með að halda dælingarhæð í lágmarki.

Það sem skiptir þó meira máli er hvernig þrengr er að fiskinum og á það við allar dælu. Lax var í helmingi styttri tíma í dauðastirðnun þegar þrengr var að honum í 3 tíma í samanburði við 10-30 mín (Roth o.fl. 2012). Tími sem fiskurinn er í dauðastirðnun eftir aflifun er einn mælikvarði á streitu og er talið betra að hafa hana sem lengst.

Loflyftidæla

Loflyftidæla er rör sem lofti er dælt í að neðanverðu en við það myndast lyftikraftur sem dregur vatn og fisk upp með sér (mynd 7.16). Minni eðlisþyngd blöndu lofts og vatns í rörinu en í vatninu utan þess, ásamt uppstreymi, er þess valdandi að yfirborð vatns í rörinu er hærra en utan við það (Roach o.fl. 1964; Midling o.fl. 2008). Lyftihæð er lítil og ef miðað er við barka sem er 25 cm í þvermál, loftpressu sem dælir um 5 m³/

Mynd 7.15. Vakumdæla með tveimur safngeymum (Ljósmynd: Hjalti Bogason).

mín getur loftlyftidæla sem er 12 metra löng lyft 1,8-2,4 metra upp yfir vatnsborð (Gorrie 2001). Loftlyftidæla hefur verið notuð með góðum árangri við dælingu á allt að 1,3 kg bleikju í 150 m³ hringlaga körum. Lyftihæð var um 25 cm og vatnsdýpi karsins um 2,3 m. Í gegnum vatnsdæluna var dælt um 2,3 m³/mín og vatnshraðinn var > 1,4 m/sek (Summerfelt o.fl. 2009).

Gerður hefur verið samanburður á loftlyftidælu og vakumdælu við slátrun á laxi. Loftlyftidæla veldur minni streitu, dælingin er stöðug og þrýstingurinn minni. Jafnframt er þéttleiki á fiski minni við dælingu en þegar notuð er vakumdæla (Midling o.fl. 2008).

Kostir loftlyftidælu er að hún er einföld, ódýr, lítið viðhald og fer vel með fiskinn. Ókostur er að lyftihæð er lítil, afköst ekki mjög mikil og stærri gerðir eru ekki sérstaklega meðfærilegar (tafla 7.2).

Jektordæla

Jektordæla virkar þannig að vatni er dælt upp í dæluna og sogkraftur sem myndast er notaður til að soga upp fisk og vatn um aðra lögn (mynd 7.17). Kosturinn við jektordælu eins og loftlyftidælu er að fiskurinn kemur aldrei nálægt lokum, spöðum eða öðru sem geta skaðað hann. Jafnframt er stöðug og jöfn dæling. Ókosturinn er að lyftihæð er lítil eða um 4 metrar. Ef lyfta þarf fiskinum upp í mikla hæð verður þrýstingurinn of mikill sem getur valdið skaða. Hægt er að auka lyftihæðina með því að dæla einnig lofti í inntak og nota bæði tækni jektors- og loftlyftidælu (Gorrie 2001; Pedersen 1997). Þessi gerð af fiskidælu er ekki algeng í fiskeldisstöðvum.

Þróaður hefur verið jektor sem hefur fjölpætt gildi sem m.a. er notaður í brunnbátum (Sunde o.fl. 2003). Þessi gerð af jektor er einkaleyfisverndaður og er hægt að nota til að flytja fisk, lofta, súrefnisbæta vatnið og dæla föðri (mynd 7.18). Í tilraunum hefur komið fram að fiskurinn varð ekki fyrir neinni mælanlegri streitu við að dæla honum 21 metra langa leið úr kví í brunnbát sem tók um 10 sek (Erikson og Rosten 1997).

7.2.2 Fisklyftur

Snigillyfta

Snigillyfta er samsett úr föstum snigli inn í röri. Rörinu er snúið með reim/keðju sem tengd er mótur og fiskurinn skrúfaður upp á við (mynd 7.19). Fiskurinn er allan tíma umlukinn vatni við flutninginn og ekki í snertingu við fleti sem hreyfast hratt. Þessi búnaður er aðallega notaður fyrir minni fisk upp í nokkur hundruð grömm (Lekang og Fjæra 1997).

Snigillyfta stendur ofan í brunni þar sem mikill þéttleiki er hafður á fiskinum með að þrengja að honum eða fiskur háfaður upp í skúffu neðst á lyftunni. Lyftihæðin er háð lengd skrúfunnar og er gert ráð fyrir að hallinn sé

Mynd 7.16. Fiski dælt upp úr kari með loftlyftidælu (Samsett mynd: Valdimar Ingi Gunnarsson).

Mynd 7.17. Jektordæla (Teikning: Valdimar Ingi Gunnarsson).

Mynd 7.18. Jektordæla sem hefur fjölpætt notagildi (www.fls.no).

Mynd 7.19. Snigillyfta (Byggt á Legland og Fjæra 1997).

ekki meiri en 40° en algeng lengd er 3-6 metrar (Lekang og Fjæra 1997).

Kostir við snigillyftu er að hún fer vel með fiskinn og viðhald er lítið. Ókosturinn er að lyftihæð er háð lengd skrúfuflyftunnar og hún er ekki mjög meðfærileg vegna stærðar (tafla 7.2).

Mynd 7.20. Snigilyfta hjá Fiskeldinu Haukamýri (Ljósmynd: Jóhann Geirsson).

Mynd 7.21. Fiskskúffulyfta lyftir fiski upp í stærðarflokkara (www.steinco.is).

Mynd 7.22. Fiskskúffulyfta frá Steinco (www.steinco.is).

Fiskskúffulyfta

Hönnuð hefur verið sérstaklega fiskskúffulyfta til notkunar í fiskeldi af íslenskum aðila (mynd 7.21 og 7.22). Þrengt er að fiskinum til að fá hann ofan í skúffurnar sem lyfta honum upp úr karinu. Fiskskúffulyftan hefur m.a. verið notuð í körum hjá Fiskeldinu Haukamýri með góðum árangri. Lyftan fer tiltölulega vel með fiskinn en ókosturinn er að ekkert vatn er í skúffunum. Lyftihæð er aftur á móti ekki mikil og fiskurinn án vatns í mjög stuttan tíma (tafla 7.2).

Fisklyftur

Fisklyftur eru algengar í tengslum við laxastiga. Þá er fiskinum safnað í kassa sem lyft er upp á við. Fisklyftur eru yfirleitt notaðar til að lyfta fiskinum upp töluverða hæð sem er ekki hægt að gera nema hafa hann umlukinn vatni (mynd 7.23). Ef lyftihæðin er lítil henta

fiskskúffulyfta betur þar sem skúffurnar eru minni, þrengja að fiskinum þannig að hann getur ekki barist eins mikið um og í fisklyftu þar sem flatamálið er meira og er þá miðað við að ekkert vatn sé í lyftunni.

Færibandalyfta

Í blöðgunar- og kælikörum í laxasláturhúsum er algengt að nota færibandalyftu. Þær tryggja að þeir fiskar sem fyrstir fara inn fara fyrstir út. Þessi búnaður getur hentað til að lyfta upp fiski í enda lengdarstraumskars. Þjappað er að fiskinum með grind og hæfilegur skammtur af fiski fer inn í hverja skúffu og er síðan lyft upp úr karinu (mynd 7.24). Gallinn við færibandalyftu er að hún nær rétt að lyfta fiskinum upp nokkra cm yfir karabrún og er fiskurinn án vatns síðasta hlutann.

Í einfaldari útgáfa er hægt að vera með einn spaða sem lyftir fiskinum upp úr karinu (mynd 7.25). Þessi útfærsla er meðal annars notuð í blöðgunarkörum.

Mynd 7.23. Fiskilyfta þar sem fiskurinn er hafður allan tíma í vatni. A. Fiski þrengt inn í lyftu með grind. B. Fiskur tæmdur úr lyftu (Teikning: Valdimar Ingi Gunnarsson).

Mynd 7.24. Færibandalyfta í enda lengdarstraumskars (Teikning: Valdimar Ingi Gunnarsson).

7.2.3 Val á búnaði og hönnun

Fiskidælu eða fisklyftu?

Í íslensku fiskeldi er bæði notaðar fiskdælu og fisklyftur til að flytja fisk innan fiskeldisstöðvar. Fiskdælu eru þó mun algengari. Fisklyftur eru yfirleitt ekki mjög meðfærilegar og hent þær því best sem hluti af hönnun landdisstöðvar. Á þessu eru þó undantekningar eins og t.d. fiskskúffulyfta sem er auðvelt að flytja á milli kara. Fiskdælu eru aftur á móti meðfærilegri oft á hjólum sem auðvelda flutning á milli eldiskara.

Talið er að fiskidælu séu almennt lakari valkostur en fisklyfta m.t.t. velferðar fisksins. Meiri hætta er á að fiskurinn verði fyrir skaða vegna þrýstingsbreytinga, hér er þó mikill munur á milli fiskdælu og sumar þeirra fara vel með fiskinn. Einnig geta spaðar eða loki í dælum rotað fiskinn eða skaðað hann á annan hátt. Það eru einnig vankantar við fisklyftur, s.s. oft með minni afköst en fiskdælu (tafla 7.2). Það verður því að veiga og meta í hverju tilviki hvaða búnaður hentar best til flutnings á fiski allt eftir aðstæðum og hönnun landdisstöðvar.

Flutningur upp í stærðarflokkara

Þær fiskdælu eða fisklyftur sem eru með jafna aðfærslu að fiski henta best til að lyfta fiski upp í stærðarflokkara. Skrúfufiskdælu sem soga fiski og vatni upp um barka hafa reynst vel við dælingu á minni fiski (< 200 g). Fyrir stærri fisk er hægt að nota skrúfufiskdælu þar sem skrúfuhúsið er haft niðri í vatninu. Fiskskúffulyfta og snigillyfta eru einnig með tiltölulega jafnt aðstreymi af fiski og henta því vel við flutning á fiski upp í stærðarflokkara. Vakumdælu eru með ójafna dælingu og eru því ekki eins hentugar, það má þó jafna dælinguna með að vera með tvo safngeyma.

Fleyting á fiski

Þar sem halli er á landslagi er hægt að fleyta fiski úr kórum yfir í miðlægan brunn (mynd 7.26). Hafa þer þó í huga þegar mörg kór eru tengd saman er aukin hætta á að sjúkdómar berist á milli eldishópa.

Hægt er að hafa minnsta fiskinn efst í hallandi landslagi og þegar kominn er tími að flokkun er honum tappað niður úr karinu um sérstakt rör niður í brunn. Þaðan er honum síðan skammtað inn á flokkunarvél og í framhaldi látinn renna í kór þar fyrir neðan (mynd 7.26).

Varðandi sverleika á röri er miðað við að þvermál sé að lágmarki u.þ.b. hálf fisklengd og straumhraðinn í rörinu 3-4 fisklengdir/sek (Lekang og Fjæra 1997).

Dæling á sláturfiski úr hringlaga kari

Þar sem halli er ekki nægjanlegur er hægt að dæla

Mynd 7.25. Spaði sem hafður er í enda lengdarstraumskars og notaður til að lyfta fiskinum upp úr karinu (Teikning: Valdimar Ingi Gunnarsson).

Mynd 7.26. Fiski fleytt úr kórum í brunn, þaðan í stærðarflokkara sem flokkar fiskinn í nokkur kór (Teikning: Valdimar Ingi Gunnarsson).

Mynd 7.27. 45 kw IRAS vakumdæla sem notuð er til að dæla fiski úr kórum hjá Íslandsbleikju á Stað (Ljósmynd: Hjalti Bogason).

fiskinum upp um frárennsli hringlaga kars. Hjá Íslandsbleikju á Stað er vakumdæla tengd við frárennslið sem er utan við karið og fiski dælt upp úr því. Notuð er 45 kw IRAS vakumdæla með 2,8 m³

Mynd 7.28. Fiski dælt með vakumdælu um sérstaka lögn með úttaki við miðju í botni karsins (Teikning: Guðmundur Einarsson).

safngeymi (mynd 7.27). Betri valkostur er að vera með vakumdælu með tveimur safngeymum til að tryggja samfellda dælingu.

Það tekur einn starfsmann 30-40 mínútur að afgreiða 3000 fiska til slátrunar hjá Íslandsbleikju. Þessi búnaður hentar til að dæla bleikju (< 2 kg) en öflugri vakumdælu þurfti þegar stærri laxi (> 4 kg) var dælt úr körunum.

Einnig er hægt að hugsa sér sérstaka lögn með úttaki við miðju í botni karsins sem fiski er dælt í gegnum þegar karið er tæmt (mynd 7.28). Hjá Íslandsbleikju á Vatnsleysu hefur gat verið gert á hlið karsins og fiskirör leitt út í mitt kar (mynd 7.29). Vakumdæla er síðan tengd við fiskirörið og fiski dælt úr karinu. Ókosturinn við þessa útfærslu er að erfitt er að ná síðustu fiskinum úr karinu.

Flutningur á sláturefisk úr lengdarstraumskari

Við tæmingu á sláturefisk og minni fiski úr lengdarstraumskari er að jafnaði notuð grind til að þrengja að honum. Kosturinn við lengdarstraumskör fram yfir hringlaga kör er að það þarf ekki að lækka vatnsborðið eða tæma karið til að losa fiskinn úr því. Það er að vísu tæknilega hægt að gera í hringlaga kari en mun erfðara vegna lögunnar karsins.

Hægt er að nota bæði fiskdælur og fisklyftur til að flytja fiskinn upp úr karinu. Í stóru lengdarstraumskari er auðvelt að koma fyrir föstum lyftubúnaði í enda karsins og grindur notaðar til að þrengja að fiskinum inn í t.d. snigillyftu (mynd 7.30). Í landdisstöðvum þar sem loftpressur eru notaðar við loftun getur loftlyftidæla verið valkostur. Hér koma einnig til greina aðrar gerðir af fisklyftum og jafnvel fiskdælur.

Mynd 7.29. Fiskirör sem nær inn að miðjum karabotni, tengt vakumdælu sem notuð er til að dæla fisk úr karinu (Teikning: Guðmundur Einarsson).

Tafla 7.3. Áætlað bil á milli rimla við flokkun á fiski af mismunandi stærð, en billið getur verið breytilegt á milli fiskeldisstöðva allt eftir holdafari fisksins (Lekang og Fjæra 1997).

Þyngd (kg)	Bil á milli rimla (mm)
0,01	9-10
0,05	16-17
0,1	20-21
0,5	30-35
1	40-45
2	50-55
3	59-64

7.3 Stærðarflokkun

7.3.1 Stærðarflokkun með grindum

Aðferðin

Aðferðin er fölginn í því að stærðarflokkunargrindum er komið fyrir í kari. Minni fiskurinn myndir sjálfur í gegnum rimlana, en stærri fiskurinn situr eftir (mynd 7.31). Með þessu móti er hægt að skipta fiskinum í tvo hópa með mismunandi meðalstærð án þess að dæla eða lyfta honum upp úr karinu. Þessi aðferð er bæði notuð í eldiskörum og í sjókvíum.

Búnaðurinn

Rimlarnir í grindinni standa lóðrétt og mikilvægt er að þeir séu úr efnum sem skaða ekki fiskinn. Jafnframt skal gæta að því að þeir séu hæfilega sverir til að dreifa þýstingi af rimlunum yfir á stærri flöt á fiskinum. Í körum er rimlunum komið fyrir í grindum en í ádráttarnót í sjókvíum. Kosturinn við rimla í ádráttarnótum er að þeir gefa eftir þegar fiskurinn þrengir sér í gegn. Aftur á móti eru yfirleitt fastir rimlar í grind í eldiskari sem gefa lítið eftir.

Það er misjafnt eftir búnaði hvort fast bil sé á milli rimla eða sá möguleiki að hægt er að auka það eða minnka. Bil á milli rimla eykst með aukinni fiskstærð (tafla 7.3). Við flokkun á fiski af ákveðinni stærð fer bil á milli rimla mikið eftir holdastuðli fisksins.

Kostir

Það er mikill kostur að geta stærðarflokkað fisk í karinu sjálfu, en það fer mun betur með hann en að lyfta honum upp í stærðarflokkara (tafla 7.4). Hægt er að fleyta ofan af stærsta fiskinn og setja í slátrun. Smærri fiskurinn verður því fyrir tiltökulega lítilli truflun og það þarf að dæla minna magni af fiski í flokkara til að ná hæfilega stórum skammti í slátrun. Veðurfar hefur einnig lítil áhrif á stærðarflokkun í kari á meðan frost og/eða mikill vindur getur hamlað flokkun þegar dæla þarf fiskinum upp í vélflokkara.

Mynd 7.30. Snigillyfta og stærðarflokkunarrist í enda á lengdarstraumskari (Teikning: Valdimar Ingi Gunnarsson).

Mynd 7.31. Minni fiskurinn myndir í gegnum rimla en stærri fiskurinn situr eftir (www.gradingsystems.com).

Tafla 7.4. Kostir og ókostir við notkun á flokkunargrind og flokkunarávélum.

	Flokkunargrindur	Flokkunarávélur
Meðhöndlun		
Nákvæmni		
Mannaflapörf		
Talning á fiski		
Fjöldi stærðarhópa	2	≥ 3

Ókostir

Einn megin ókostur við notkun stærðarflokkunargrinda í kari er að fiskurinn er yfirleitt ekki talinn og engar nákvæmar upplýsingar eru um fjölda fiska. Einnig er eingöngu um tvo stærðarhópa að ræða en með vélflokkurum er algengt að flokka í þrjá eða jafnvel fleiri stærðarhópa. Ókostur við stærðarflokkunargrindur er að minni fiskurinn getur synt fram og til baka og jafnframt getur stærri fiskur hindrað að hann komist að grindinni (Lines og Frost 1999). Nákvæmni flokkunar með grind er því minni en þegar fiskinum er dælt upp í stærðarflokkara.

Það að þrengja að laxi og auka þar með þéttleika veldur streitu sem m.a. kemur fram í lakari holdgæðum á sláturfiski. Neikvæð áhrif á holdgæði eru meiri eftir því

Mynd 7.32. Flokkunargrind sem komið hefur verið fyrir í ádráttarnót (www.gradingsystems.com).

Mynd 7.33. Grindur í hringlaga kari til að þrengja að og stærðarflokka fisk (Summerfelt o.fl. 2009).

sem fiskurinn er lengur við mikinn þéttleika (Bahuaud o.fl. 2010). Það þarf því að gæta varúðar við að þrengja mikið og lengi að stórum fiski með grindum rétt fyrir slátrun.

Stærðarflokkun í sjókvíum

Flokkunarristar hafa verið notaðar lengi í sjókvíum (mynd 7.32). Þær eru festar í ádráttarnót og notaðar til að flokka frá minnsta fiskinn fyrir slátrun. Það er misjafnt hvernig flokkunarristin hefur reynst við stærðarflokkun á laxi. Í sumum tilvikum hefur orðið vart við lítilsháttar aukningu í afföllum eftir notkun (Skretting 2009b). Í Vestur-Noregi eru flokkunarristar notaðar í eldiskvíum sem eru tæpir 160 metrar að ummáli og 30-60 metra djúpar. Þar er haldinn svipaður lífmassi í eldiskví með að flokka frá og slátra

stærsta fiskinum með flokkunarrist nokkrum sinnum yfir seinni hluta eldistímans (Anon. 2010b).

Stærðarflokkun í hringlaga kari

Þróaðar hafa verið þriggja þilja grindur til flokkunar á fiski í hringlaga kari (mynd 7.33). Eftir að grindurnar eru komnar niður í karið er þjappað á 10-15 mínútna fresti næstu 30-60 mínúturnar. Minni fiskurinn syndir í gegnum rimlana og stærri fiskurinn verður eftir. Í litlu kari sem var 3,7 metrar í þvermál náðist 85-95% flokkun og er þá miðað við að aðskilja stærðarhópa af regnbogasilungi við 57 og 114 g meðalþyngd. Í kari sem var 9,1 metri í þvermál náðist 70-90% flokkun á fiski sem var að meðaltali rétt undir 800 g (Summerfelt o.fl. 2009).

Stærðarflokkun í lengdarstraumskari

Auðveldara er að þrengja að fiski og stærðarflokka með grind í lengdarstraumskari en í hringlaga kari. Í lengdarstraumskari er stærðarflokkunargrind sett þvert yfir karið. Það er síðan þrengt smá saman að fiskinum, minni fiskurinn getur farið í gegn en stærri fiskurinn verður eftir. Það næst aldrei að fá allan smáa fiskinn í gegnum stærðarflokkunarristina og 10% eða meira er eftir með stærri fiskinum. Það gengur best að flokka regnbogasilung sem er stærri en 12 cm með stærðarflokkunarrist (Hinshaw 2000).

Í rannsóknnum á stærðarflokkun á þorskseiðum kom fram að grindur í lengdarstraumskari hentuðu vel við að stærðarflokka fiskinn. Jafnframt kom fram að betri árangur náðist þegar seiðin syntu á móti straumi í gegnum rimlana á grindinni (Utting 2005).

Til að koma í veg fyrir að smærri fiskur syndi til baka er grind sett í karið. Fiskinum er þjappað saman með grindinni til að nægilegt rými sé fyrir annan fisk að synd út úr þvöggunni í gegnum stærðarflokkunargrindina. Þetta er síðan endurtekið þar til hæfilegt magn af fiski er kominn í gegn (mynd 7.34).

Fiskur örvaður til að ganga í gegnum rist

Stærðarflokkun með grind í kari getur verið seinleg en það eru ýmsar leiðir til að örva fiskinn til að fara í gegnum rimlana. Hér er hægt að nota sömu tækni og til að örva fisk til að synda á milli kara (Anon. 1994; kafli 7.1):

- Láta minni fiskinn synda á móti straumi í gegnum rimlana.
- Breiða yfir kar og minnka birtu í þeim hluta sem fiskurinn á að synda yfir á.
- Fóðra eingöngu á því svæði sem minni fiskurinn á að fara yfir á.
- Þjálf fiskinn til að sækja að hljóðgjafa eða ljósi og staðsetja á svæði

Mynd 7.34. Stærðarflokkunargrind í lengdarstraumskari og grind til að þrengja að minni fiski sem er búinn að fara í gegnum ristina (Teikning: Valdimar Ingi Gunnarsson).

sem hann á að synda yfir á.

7.3.2 Flokkunarvélur

Almennt um flokkara

Margar gerðir eru til af stærðarflokkurum sem geta hentað fyrir matfiskeldi á bleikju. Flokkurum má skipta niður í eftirfarandi:

- Flokkarar með fasta valsa.
- Flokkarar með hreyfanlega valsa.
- Hringflokkarar með flokkunarboxum.
- Beltastærðarflokkunarvél með hreyfanlegum böndum.

Hér er ekki um tæmandi upptalningu að ræða og má nefna bandstærðarflokkunarvél. Þessi gerða af flokkara er bæði með band og vals. Fiskurinn flyst með hallandi bandi meðfram valsinum og þegar bilið er orðið nægilegt rennur hann niður.

Til að tryggja sem besta meðferð er fiskurinn hafður í sem stystan tíma í flokkaranum og vatni dælt inn á vélina. Það sem skiptir mestu máli fyrir utan verð og meðfærileika er nákvæmni flokkunar og hve vel hann fer með fiskinn (tafla 7.5). Niðurstöður samanburðar á stærðarflokkurum í töflu 7.5 skal eingöngu hafður til viðmiðunar, mikill munur getur verið á milli framleiðenda.

Fastir valsar

Flokkarinn er með föstum völsum og eykst bilið á milli þeirra eftir því sem fjær dregur frá innmötun. Minnsti fiskurinn fellur því fyrst á milli valsa og síðast sá stærsti. Vélin hefur enga hreyfanlega hluti og eru afköstin minni en á mörgum öðrum flokkunarvélum. Afköstin ákvarðast af hallanum á völsunum og eftir því sem hann er meiri er flokkunin ónákvæmari (Lekand og Fjæra 1997).

Steinco framleiðir tveggja valsa stærðarflokkara. Fiskurinn rennur niður plastbretti og niður á milli valsa sitt hvorum megin (mynd 7.35). Flokkarinn er léttur og meðfærilegur og hefur reynst vel við stærðarflokkun á bleikju hjá Fiskeldinu Haukamýri.

Hreyfanlegir valsar

Í þessari vél eru valsarnir hreyfanlegir og rótera upp á við hver á móti öðrum til að koma í veg fyrir að fiskurinn klemmist á milli. Fiskurinn berst síðan niður flokkarann og fellur niður á milli valsana þegar bilið er orðið nægilegt (mynd 7.36). Afköst ráðast af fjölda valsa (breidd), lengd og halla á völsunum.

Hringflokkari

Hér er um að ræða vélflokkara með flokkunarboxum sem ganga í hringi og botn boxins opnast smá saman, minni fiskurinn fer fyrst niður og síðan sá stærri. Hjá Vaka eru framleiddar tvær stærðir 96 og 140 cm í

Tafla 7.5. Samanburður á kostum og ókostum stærðarflokkunarvéla (Byggt á Race 2005).

	Fastir valsar	Hreyfanlegir valsar	Hringflokkari	Beltastærðarflokkunarvél
Verð	Græn	Rauð	Rauð	Græn
Stærðarflokkun	Rauð	Græn	Græn	Græn
Meðhöndun fisks	Rauð	Græn	Græn	Græn

Mynd 7.35. Stærðarflokkari frá Steinco, með tveimur föstum völsum (www.steinco.is).

Mynd 7.36. Uppbygging á flokkunarvél með hreyfanlegum völsum (Teikning: Valdimar Ingi Gunnarsson).

Mynd 7.37. Hringflokkari frá Vaka (Ljósmynd: Benedikt Hálf-dánarson).

Mynd 7.38. Beltastærðaflokkunarvél (www.fishgrading.com).

Mynd 7.39. Tíðni flokkunar hjá Fiskeldinu Haukamýri. 1. Flokkaður út úr seiðahúsi um 100 g. 2. Flokkaður við 200 g. 3. Flokkaður við 400 g. 4. Flokkaður við 600 g. 5. Sláturstærð við 600-800 g (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 7.40. Flokkunarstöð hjá Íslandsbleikju á Stað (Ljósmynd: Hjalti Bogason).

Þvermál, flokkunarboxin eru 16 (mynd 7.37). Stærri gerðin stærðarflokkar fisk allt frá einu grammi upp í 200 g. Flokkarinn er nákvæmur og fer vel með fiskinn sem er aðeins í 1-4 sekúndur í flokkaranum og er umleikinn vatni allan tímann (www.vaki.is).

Beltastærðarflokkunarvél

Hér eru tvö beltí sem snúast í hringi, flytja fiskinn áfram og þegar bilið er orðið nægilegt fellur hann niður á milli beltanna. Íslensk útgáfa af

beltastærðarflokkunarvél getur flokkað fisk allt upp í 3,5 kg (mynd 7.38).

7.3.3 Framkvæmd flokkunar

Tíðni flokkunar

Það er misjafnt á milli fyrirtækja hve oft fiskurinn er stærðarflokkaður frá því hann vex úr 50 g þyngd upp í 1.500 g þyngd. Hjá Íslandsbleikju er fiskurinn flokkaður við bólusetningu þ.e. á milli 50 og 100 g og ekkert eftir það. Aftur á móti er bleikjan flokkuð fjórum sinnum hjá Fiskeldinu Haukamýri frá því fiskurinn er flokkaður út úr seiðahúsi um 100 g og þar til hann fer í slátrun um 800 g (mynd 7.39).

Flokkað oft – kostir og ókostir

Hjá Fiskeldinu Haukamýri er fiskurinn flokkaður í hvert sinn sem hann er fluttur á milli kara (mynd 7.39). Lítil aukavinna er við að keyra fiskinn samtímis í gegnum stærðarflokkara í staðinn fyrir að dæla honum beint úr einu kari yfir í annað. Ókosturinn við stærðarflokkun er að það getur verið erfitt að skipta hópnum niður í hæfilegan fjölda fiska í hvert kar, fylgja eftir hópum og allt bókhald verður erfðara.

Flokkað sjaldan – kosti og ókostir

Hjá Íslandsbleikju á Stað er bleikjan bólusett og stærðarflokkuð í seiðaeldisstöð við 100 g (mynd 7.40). Bleikjunni er síðan dælt yfir í millistöð þar sem hún er alin upp í 400 g. Þaðan er henni síðan dælt yfir á fleka (matfiskeldisstöðina) án flokkunar. Hér er lögð áhersla á einfaldleikann, eftir því sem verkþættir eru færri í ferlinu er auðveldara að hafa yfirsýn og stjórna framleiðsluferlinu. Á móti kemur að við aukna stærðardreifingu er erfitt að velja rétta stærð af föðri og þá fylgja með óæskilegir fiskar sem gæti verið erfitt að selja á markaði.

Val á flokkara

Það virðist ekki vera einn flokkari sem hefur yfirburði yfir aðra. Hver gerð hefur sína kosti og galla. Hringflokkari hentar vel fyrir minni fisk og er nóg að hafa hann eingöngu þegar fiskur er ekki flokkaður eftir að hann hefur náð 100-200 g þyngd. Flokkarar með hreyfanlega valsa eru algengir bæði hér á landi og erlendis og henta vel þar sem flokka þarf stærri fisk.

7.4 Talning og þyngdarmælingar

7.4.1 Talningarbúnaður

Talningaaðferðir

Nokkrar aðferðir eru notaðar til að telja fisk en þær sem eru algengastar í fiskeldi er talning með infrarauðu ljósi og notkun myndavéla. Talning á fiski í fiskeldisstöðvum fer yfirleitt fram við stærðarflokkun, flutningi á milli kara og við afhendingu til slátrunar eða

til kaupanda (tafla 7.6).

Það eru einnig til teljarar sem eru hafðir niðri í vatninu eins og algengt er við talningu fiska í ám. Hér er um að ræða teljara sem nota infrarautt ljós og bergmálstækni (Eatherley o.fl. 2005). Þessar gerðir af teljurum voru notaðir í fiskeldi hér áður fyrr en ekki lengur.

Það er einnig hægt að handtelja fisk og nota myndavél og telja síðan fjölda fiska. Þessar aðferðir eru mannaflsfrekar og seinvirkar og verður ekki fjallað frekar um þær.

V rása fiskteljari

V rása fiskteljari (Bioscanner Fish Counter) byggir á infrarauðu ljósi sem skannar þá skugga (fiska) sem renna hjá (mynd 7.41). Hægt er að fá teljara með einni talningarás eða fleirum. Vaki er með nokkrar gerðir af teljurum sem hannaðir eru fyrir mismunandi stærð af fiski, allt upp í 6 kg. Nákvæmni teljarana er mikil eða 99-100% (www.vaki.is). Hér er um að ræða eldri gerð af fiskteljara sem ekki vistar inn myndir af fisk og er með minni afköst en myndavélateljari. V rása fiskteljari hentar vel í minni fiskeldisstöðvum.

Rörafiskteljari

Rörafiskteljari (Pipeline Counter) byggir einnig á infrarauðu ljósi sem skannar skugga (fiska) sem renna hjá (mynd 7.42). Hægt er að fá rörafiskteljara fyrir lagnir sem eru 8“ til 14“ að þvermáli og telja fisk allt frá 0,3 kg upp í 12 kg. Afköst eru mikil eða allt að 40 tonn á klukkustund (www.vaki.is).

Bergmálstækni

Hægt er að nota sérstaka bergmálstækni til að leggja mat á þéttleika eða fjölda fiska í kari. Þróuð hefur verið tækni sem gerir greinamun á endurvarpi frá fiski og eldiskari. Við talningu er þó ekki hægt að nota þessa tækni nema við lítinn þéttleika (Conti o.fl. 2006). Þessi annmarki takmarkar notagildi aðferðarinnar við hefðbundið bleikjueldi þar sem þéttleiki er að öllu jöfnu mikill. Einnig er bergmálstækni viðkvæm fyrir loftun í kari og vatn falla á yfirborð vatnsflatar (Conti o.fl. 2006).

Myndavélateljarar

Fiskur er háfaður eða dælt í safnrennuna og þaðan rennur hann í vatni yfir talningarsvæðið og út úr vélinni (mynd 7.44). Ljós sem fiskurinn rennur yfir varpar skugga upp í myndavél. Tölva og stafræn línuskanni ásamt myndavél er notuð til að greina skuggana og vista þá í tölvu til að hægt sé að sannreyna talninguna. Talningarsvæðið getur verið 40 – 210 cm breitt. Hægt er að fá búnað sem telur fiska allt frá 0,2 g þyngd upp í sláturstærð. Afköst eru mikil og getur myndavélateljari talið allt að 200.000 seiði á klst. sem eru 50-100 g (www.vaki.is). Búnaðurinn getur einnig fundið meðalþyngd fiska og gefið upp stærðardreifingu. Lengd

Tafla 7.6. Mikilvægi talningar.

- Réttur fjöldi við afhendingu.
- Betri fódurnýting og betri vöxtur.
- Allt eldisferlið byggir á fjölda seiða sem sett er í hvert kar.
- Fóðrun, flokkun, slátrun og sala byggir á nákvæmum upplýsingum um fjölda fiska.

Mynd 7.41. V rása fiskteljari frá Vaka (www.vaki.is).

Mynd 7.42. Rörateljari frá Vaka (www.vaki.is).

Mynd 7.43. Rammi frá Vaka sem hægt er að nota til að taka meðalþyngdarprufur, holdstuðul, fisklengd og telja fiska sem fara í gegn (www.vaki.is).

Mynd 7.44. Marco fiskteljari frá Vaka (www.vaki.is).

Mynd 7.45. Lífmassamælur mæla daglega meðalþyngd fiskins og hægt er að sækja niðurstöður í gegnum veraldarvefinn eða fá send í tölvupósti (www.vaki.is).

Mynd 7.46. Meðalþyngd fiskins mæld með prívíddartækni (www.aq1systems.com).

á skuggunum er notað til að reikna þyngd fiskanna.

7.4.2 Búnaður fyrir meðalþyngdarmælingar

Yfirlit yfir búnað

Háfur og net er notað til að taka sýni úr kari í minni stöðvum eða sýni tekið úr flokkara, fiskur talinn og heildarþyngd tekin. Þegar þessum aðferðum er beitt er fiskurinn yfirleitt aðeins þyngdarmældur við stærðarflokkun og við afhendingu.

Sumar gerðir teljara geta metið meðalþyngd fiska samtímis og þeir eru taldir. Hér er t.d. um að ræða myndavélateljara frá Vaka (mynd 7.44).

Notkun ramma (lífmassamælir) er algengast við meðalþyngdarprufur á fiski þegar þær eru framkvæmdar niðri í vatni í eldiseiningunni (Skretting 2009b). Það er hægt að nota aðrar aðferðir við að meta fiskstærð s.s. bergmálstækni a.m.k. við lítinn þéttleika (Conti o.fl. 2006; Han o.fl. 2009). Einnig er notað þrívíddartækni til að mæla meðalþyngd fiska (Skretting 2009b).

Lífmassamælir

Lífmassamælir sem notar innrautt ljós er hannaður til lífmassamælinga í sjókvíum. Með mælinum er hægt að mæla meðalþyngd fiskisins, holdastuðul, fisklengd og jafnframt telja fjölda fiska (mynd 7.45). Mælinum er komið fyrir í hverri kví eða kari og er hægt að hafa þráðlausan flutning gagna í tölvu og sækja niðurstöður um veraldarvefinn og fá sjálfvirka skýrslugjöf á tölvupósti (www.vaki.is).

Í tilraun með AquaScan kom fram að í flestum mælingum var fávík í meðalþyngd meira en 3% og mest þegar stærðardreifing á fiskinum var mikil. Niðurstaðan var sú að ekki væri hægt að nýta mælirinn til ákvörðunar á meðalþyngd eða heildarþyngd við afhendingu til kaupenda (Jakobsen o.fl. 2012). Þar sem minni kröfur eru gerðar til nákvæmni s.s. til að fylgjast með vexti fiskisins kemur mælirinn að góðum notum. Hjá Vaka er nákvæmnin gefin upp á 98% miðað við fisk sem er yfir 100 g.

Þrívíddartækni

Hér er notið þrívíddartækni til að meta meðalþyngd fiskisins (mynd 7.46; Costa o.fl. 2006). Myndavélum er komið fyrir í eldiseiningunni í 20-30 mínútur. Það er síðan unnið úr gögnum í 45-60 mín fyrir hverja eldiseiningu (Petrell o.fl. 1997). Þessi aðferð er því töluvert mannaflsfrækari en með notkun lífmassamælis.

Bergmálstækni

Bergmálstækni er einnig hægt að nota til að mæla meðalþyngd fiskis. Allnokkur breytileiki er í mælingum á milli daga en mælingar yfir lengri tíma lýsa betur vextinum á fiskinum (Conti o. fl. 2006). Ekki er vitað

til að þessi búnaður sé notaður í fiskeldistöðvum.

7.4.3 Lífmassamæling og talning

Í meginatriðum eru tvær aðferðir við að taka meðalþyngd af eldisfiski. Í fyrsta lagi að koma fyrir mælibúnaði niðri í karinu og láta fiskinn synda sjálfviljugan í gegn og í öðru lagi að lyfta fiskinum upp úr karinu og vigta. Ókosturinn við að lyfta fiski upp úr kari er að það veldur streitu. Með notkun ramma (lífmassamælis) er hægt að mæla meðalþyngd daglega og jafnframt verður fiskurinn ekki fyrir áreiti á meðan á mælingu stendur (Skretting 2009b).

Eftirlit með vexti neðan vatnsyfirborðs

Í stærri landeldisstöðvum er notaður lífmassamæli eins og t.d. hjá Íslandsbleikju sem notar ramma frá Vaka. Fiskurinn hegðar sér ólíkt í sjókví þar sem hann syndir í hringi en í landeldi er hann meira á sama stað og syndir á móti straumi. Vandamálið hefur verið að fá fiskinn til að synda í gegnum rammann eða þ.e.a.s. að margir fiskar eru í rammanum í einu og því erfitt að framkvæma mælingu. Hugsanleg lausn getur verið að minnka rammann til fá einn og einn fisk til að fara í gegnum hann hverju sinni.

Talning á fiski neðan vatnsyfirborðs

Fiskur hefur verið talinn í ám í fjölda ára með góðum árangri. Megin munur á talningu í ám og eldiskari er að þéttleiki er mun meiri eldinu og erfiðara að skammta hæfilegan fjölda fiska til að fara í gegnum teljara hverju sinni. Við talningu er rammanum komið fyrir í þrengingu og fiskurinn látinn synda í gegn. Viðfangsefnið við talningu fiska með ramma er í fyrsta lagi að fá fiskinn til að synda í gegn en það er erfiðara eftir því sem gatið er minna og í öðru lagi að fá einn og einn fisk til að synda í gegn til að fá nákvæma talningu.

Það er einnig hægt að telja fisk í kari með bergmálstækni þegar þéttleiki í kari er lítill (Conti o.fl. 2006). Ekki er vitað til að þessi tækni sé notuð í körum með mikinn þéttleika.

Talning við afhendingu

Hjá Íslandsbleikju á Stað er fiski dælt með vakumdælu úr kari í gegnum skilju, þar sem vatn er skilið frá fiski, í Vaka rörateljara og þaðan í flutningsbíl (mynd 7.47).

7.5 Niðurstöður og tillögur

7.5.1 Flutningur

Niðurstöður

- Flutningur á fiski með að láta hann synda sjálfviljugan á milli kara um göng hefur ekki skilað nægilega góðum árangri. Aðferðin er bæði seinleg og mannaflsfræk. Hægt er að örva fiskinn til að ganga á milli en þær aðferðir hafa fram að þessu

Mynd 7.47. Skilja með Vaka rörateljara hjá Íslandsbleikju á Stað (Ljósmynd: Hjalti Bogason).

ekki skilað nægilega góðum árangri.

- Í hringlaga körum er talið besti valkosturinn við losun úr kari að dæla fiskinum út um frárennsli.
- Í lengdarstraumskörum eru grindur mjög hentugar til að þrengja að og flytja fisk á milli svæða.
- Almennt eru fiskdælur afkastameiri en geta farið ver með fiskinn en fisklyftur.
- Flestar gerðir af fisklyftum eru ekki meðfærilegar og henta því betur sem hluti af hönnun t.d. lengdarstraumskara.
- Gæta skal að því að þrengja ekki of mikið eða of lengi að fiski, sem getur verið meiri streituveldur en flutningurinn sjálfur.

Tillögur

- Hanna einfalda og ódýra útfærslu af fisklyftu sem er hluti af hönnun lengdarstraumskars.
- Hanna grind sem hægt er að flytja á milli lengdarstraumskara, nota til að þrengja að fiski og jafnvel stærðarflokka.

7.5.2 Stærðarflokkun

Niðurstöður

- Stærðarflokkun í kari fer betur með fiskinn en er ónákvæmari og flokkar í færri hópa en flokkunarvélar.
- Stærðarflokkun með flokkunargrind er góður valkostur til grófflokkunar í lengdarstraumskari.
- Ein gerð stærðarflokkara hefur ekki yfirburði yfir aðrar. Hringflokkarar henta vel fyrir eldisstöðvar sem flokka eingöngu fisk sem er undir 200 g þyngd. Flokkarar með hreyfanlega valsa eru algengir við flokkun á stærri fiski.
- Það er lítil aukavinna við að flokka fisk við flutning á milli kara. Ókosturinn er að erfiðara er að skipta fiskinum niður í hæfilega stóra hópa og bókhald verður erfiðara.
- Með að flokka sjaldan verður yfirsýn betri og

auðveldara er að fylgja eftir hópum. Ókosturinn er meiri stærðardreifing og erfiðara að velja rétta fódurstærð og losna við ákveðnar stærðir af fiski við markaðssetningu.

Tillögur

- Þróa aðferðir til að auka hlutfall smárra fiska sem fara í gegnum flokkunargrind sem höfð er niðri í lengdarstraumskari.

7.5.3 Talning og meðalþyngdarmælingar

Niðurstöður

- Margar gerðir eru til af teljurum sem henta við talningu á fiski við móttöku, stærðarflokkun og afhendingu.
- Við talningu á fiski í vatni hafa verið þróaðir teljarar

sem t.d. henta vel í laxveiðiám. Mun meiri þéttleiki er af fiski í eldiskörum og viðfangsefnið er að fá hæfilegan fjölda fiska til að ganga í gegnum teljarann.

- Hægt er að nota lífmassamælir (ramma) og þrívíddartækni til að taka meðalþyngdarprufur af fiski í eldiskari.
- Lífmassamælar eru mikið notað í sjókvíaelði með góðum árangri. Í eldiskörum hefur viðfangsefnið verið að fá fiskana til að synda í gegnum rammann eða hæfilegan fjölda hverju sinni.
- Notkun þrívíddartækni við meðalþyngdaprufa er bæði seinleg og mannaflafrek.

Tillögur

- Þróa þarf betur notkun lífmassamæla við mælingu á meðalþyngd fiska í eldiskörum.

Pump, Grade & Count

Heathro Fish Pump

- Fish size from 0.2g to 400g
- High capacity
- Combined lift 9 meters
- Horizontal transfer of fish over 500 meters
- Easy set up and move around site
- Use with 3" to 6" hoses
- Very gentle on fish
- Wireless remote control

VAKI Fish Grader

- Accurate grading of fish from 0.5g to 200g
- High capacity up to 150.000 fish per hour
- 4 grades
- Very gentle on fish
- Two sizes, 96cm and 140cm diameter
- No belts or rollers
- Variable speed

VAKI Fish Counter

- Fish size from 0.2g to 400g
- Over 99% accuracy
- Up to 200.000 smolts per hour
- Average weight and size distribution
- Images are saved for verification of the counting
- Counting report
- Multi channel options
- Special Wellboat version

www.vaki.is

8. Fóður, fódrun, fódRARar og eftirlit

Valdimar Ingi Gunnarsson, Ólafur I. Sigurgeirsson og Hjalti Bogason

Efnisyfirlit

8.1 FÓÐUR OG FÓÐRUN	117
8.1.1 Fóður.....	117
8.1.2 Atferli bleikju og fódrun.....	117
8.1.3 Fódrunaraðferðir.....	118
8.1.4 Karagerðir og fódrunartækni.....	118
8.1.5 Fódurdreifing.....	119
8.2 FÓÐRUNARTÆKNI	119
8.2.1 Val á fódrunartækni.....	119
8.2.2 SnertifóðRARar.....	120
8.2.3 Vélrænir fódRARar.....	120
8.2.4 Fódurkerfi.....	121
8.3 EFTIRLIT MEÐ FÓÐRUN	122
8.3.1 Nokkrar aðferðir.....	122
8.3.2 Sjónmat.....	124
8.3.3 Söfnun á fódri.....	124
8.3.4 Skynjarar.....	124
8.3.5 Mælingar og eftirlit á atferli fisksins....	125
8.4 NIÐURSTÖÐUR OG TILLÖGUR	126
8.4.1 Fóður og fódrun.....	126
8.4.2 Fódrunartækni.....	126
8.4.3 Eftirlit með fódrun.....	127

8.1 Fóður og fódrun

8.1.1 Fóður

Eðlisþyngd fóðurs

Við fóðurframleiðslu er hægt að stjórna floteiginleikum og sökkhraða fóðurköggla. Fóður með hæfilega floteiginleika er líklegt til að nýtast betur en fóður sem sekkur hraðar því það gefur fiskinum meiri möguleika á að taka fódrið. Ef of mikið flot er í fódriinu er líklegt að aðeins fiskarnir sem liggja efst í vatnsbolnum nái í fóður, áður en það flyst út úr karinu, sérstaklega ef þéttleiki fiska er mikill. Eins er bleikja ekki eins ákøf í fódurtöku og lax eða regnbogasilungur og því er flotfóður líklegra heppilegra fyrir þær tegundir (Ólafur I. Sigurgeirsson 2012).

Hugmyndir hafa komið upp um notkun á flotfóðri fyrir flatfiska í lengdarstraumskörum (Øiestad 1999). Þá er fódrið í innrennslisenda karsins, fódrið berst með straumnum eftir endilöngu karinu og auðvelt að fylgjast með hvort yfirfóðrun á sér stað. Það er ekki vitað til að

Mynd 8.1. Stærðarhlutföll á milli sjókvíar sem er 157 metrar í ummál (50 m í þvermál) og eldiskars sem er 26 m í þvermál og 4-5 metrar á dýpt (Teikning: Valdimar Ingi Gunnarsson).

flotfóður sé nú notað í hefðbundnu eldi laxfiska.

Fóður og stærð eldiseiningar

Í sjókvíaeldi þarf að gæta að því að flot í fódriinu sé ekki of mikið til að koma í veg fyrir að það reki út úr kvínni áður en fiskurinn nær því. Sjókvíar eru töluvert stærri og dýpri en eldiskör eða allt upp í 157 metrar í ummál, þvermál um 50 m og dýpi 30-60 m (Anon. 2010b). Það er því mikilvægt að fódrið sökkvi hæfilega hratt til að dreifa því lóðrétt í kvínni (mynd 8.1).

Í eldiskörum er kostur að hafa meira flot í fódriinu en almennt tíðkast í sjókvíaeldi. Fódrið er þá lengur svífandi í vatnsmassanum, dreifist yfir stærra svæði og er þá aðgengilegt fyrir fiskinn í lengri tíma áður en það sekkur til botns. Nánar er fjallað um fóður í greininni „Um fóður og fódrun bleikju (Ólafur I. Sigurgeirsson 2012).

8.1.2 Atferli bleikju og fódrun

Notar sjón og lyktarskyn

Fóðurtakan er vanalega tengd sjóninni, en þó er þar nokkur munur á tegundum laxfiska. Bleikja virðist einnig nota lyktarskynið til að staðsetja bráðina, enda getur hún étið í myrkri, og er þá líklega einkum að taka fóðurköggla af botni karsins (Jørgensen og Jobling

1990). Annars er álitid að laxfiskar, eins og flestir aðrir fiskar, velji fremur að éta í einhverri birtu. Þegar skyggni er takmarkað tekur lengri tíma fyrir fiskinn að uppgötva fódrið (Ang og Petrell 1997).

Atferli við fæðutöku

Fóðurtökunni fylgir oftast mjög snögg sundhreyfing með beygju frá aðkomustefnunni. Þannig virðist fiskurinn hrifsa til sín bráðina og snúa strax út á hlið. Straumur í kari hefur þó sjálfsagt einhver áhrif á hegðunina. Fæðan er tekin eða henni hafnað. Lögum og gerð fæðunnar hefur áhrif á ákvörðun fisksins um að gleypa ögnina (rétt stærð), en getur einnig örvað hann til að éta hana (bragð og samsetning). Fóðurgerðin og matarlist fisksins ræður því hvort fiskurinn lætur verða af því að éta fæðuna. Lögum og stærð eru mikilvægir þættir sem hafa þýðingu við fæðuatferli fisksins og hafa áhrif á hversu hratt fæðan er tekin, hversu aðlaðandi hún er, hversu auðvelt er að ná henni, auk bragðs og áferðar eftir fóðurtökuna (Ólafur I. Sigurgeirsson 2012).

Dreifing á fódri og fæðuatferli

Í fiskeldi er mikilvægt að reyna að haga aðstæðum þannig að ríkjandi fæðuatferli eða goggunarröð sé brotin niður, til að fá sem jafnastan vöx innan hópsins. Þéttleiki og straumur hafa þar einna mest áhrif auk fæðuframboðsins. Of smáir fódurskammtar sem lenda á takmörkuðu svæði leiða til þess að fáir einstaklingar reka aðra í burtu og taka stærstan hluta fódursins. Þar sem aðrir fiskar hopa frá eru einnig vaxandi líkur á að umframfódrið tapist út óétið. Af þessari ástæðu er mikilvægt að dreifa fódriinu vel um allt eldisrýmið og fódra í nægilega stórum skömmtum í hverri fódurgjöf svo allir eigi möguleika á að ná fódri (Ólafur I. Sigurgeirsson 2012).

Viðbragðs- og áttíminn

Viðbragðs- og áttíminn eru tveir megin þættir sem notaðir eru við að lýsa hversu vel fiskinum gengur að uppgötva, taka og gleypa fæðu af ólíkri stærð. Viðbragðstími er tíminn frá því fæðan var greind þar til hún er tekin. Yfirleitt er hann lengri við smáa fæðu en stóra en nær þó lágmarki, sem helst stöðugt, við tiltekna stærð. Áttíminn er skilgreindur sem sá tími sem líður frá því fiskurinn tekur fæðuna þar til hann hefur gleypst hana. Hitastig vatnsins hefur eðlilega einnig áhrif á virkni fisksins við fóðurtökuna. Við lágt hitastig er fiskurinn svifaseinni og lengur að koma upp á móti fódriinu (Ólafur I. Sigurgeirsson 2012).

Þéttleiki og fæðuatferli

Baráttan milli einstaklinga minnkar yfirleitt eftir því sem þéttleikinn eða fjöldi einstaklinga vex. Skýringin er talin vera að ekki verður lengur mögulegt eða hagstætt fyrir ríkjandi einstakling að verja fæðuaðgengið við þessar aðstæður. Orkunotkunin við að reka burtu aðra einstaklinga verður einfaldlega of mikil og því hagstæðara að synda í torfu (Alanärä og Brännäs 1996).

Ef fiskurinn vikur sér úr röðinni er annar þegar komið í plássíð hans.

8.1.3 Fóðrunaraðferðir

Tvær aðferðir

Það er í meginatriðum tvær aðferðir við mat á fóðurmagni við fóðrun á laxafiskum, en þær eru (Skretting 2005):

- Notkun lífmassamæla og fóðrun samkvæmt nákvæmum fóðrunartöflum.
- Fóðrun að metnun og notkun eftirlitsbúnaðar á fóðurtöku.

Báðar þessar aðferðir krefjast fullkomins búnaðar. Í kafla 7 var fjallað um búnað og aðferðir til að fylgjast með fjölda og meðalþyngd fiska í körum. Í þessum kafla verður fjallað um búnað til að stjórna og hafa eftirlit með fóðruninni.

Fóðurtöflur og lífmassamælingar

Fóðurtöflur henta vel þar sem umhverfisþættir eins og vatnshiti er stöðugur. Forsendan er nákvæmar fóðurtöflur aðalagaðar að eldisaðstæðum. Fóðurtöflur er ekki hægt að nota nema nákvæmar upplýsingar séu um lífmassann í karinu, þ.e. fjölda fiska og meðalþyngd (Skretting 2005). Forsendan er nákvæm talning á fjölda fiska sem fer í karið og skráning á afföllum. Jafnframt þarf að framkvæma meðalþyngdarprufur minnst einu sinni í mánuði eða hafa viðvarandi lífmassamælingu. Gera má ráð fyrir að fóðrun samkvæmt fóðurtöflum henti nokkuð vel landeldi við stöðugt hitastig allt árið eins og algengt er í landeldisstöðvum hér á landi. Þó þarf að gæta þess að þrátt fyrir stöðugar eldisaðstæður getur fóðurtaka bleikju verið afar sveiflukennnd, milli daga og vikna. Því geta fráviki í fóðurtöku orðið umtalsverð frá því sem fóðurtaflan gerir ráð fyrir.

Fóðrun að metnun og eftirlitsbúnaður

Þegar þessi aðferð er notuð er ekki þörf á nákvæmum upplýsingum um fjölda og meðalþyngd fiska. Fóðrað er þar til eftirlitsbúnaðurinn greinir og gefur boð um minnkandi fóðurtöku eða fiskur sé hættur að éta. Þessi aðferð er heppileg þar sem miklar sveiflur eru í umhverfisþáttum sem geta haft áhrif á fóðurtöku, t.d. hitastigi. Í kvíaldri er vandamálið við fóðrun að metnun; að erfitt er að hemja sjálfvirkan eftirlitsbúnað í óstöðugu eldisumhverfi (straumar og öldur). Sjónmat krefst mikillar vinnu og er heldur ekki nægilega nákvæmt (Skretting 2005). Mun auðveldara ætti að vera að nota eftirlitsbúnað í stöðugu umhverfi í eldiskörum.

8.1.4 Karagerðir og fóðrunartækni

Bleikja étur fóður af botni

Í eldiskörum með hæfilegum straumi hefur bleikja tækifæri til að taka fóður af botninum og því ætti fóðurnýting að geta orðið býsna góð. Rannsóknir sýna að fóðurtaka af botni getur verið verulegur hluti af

daglegri fódurtöku (Jørgensen og Jobling 1990; Brännäs og Linnér 2000). Fódurtakan er kröftugri meðan fóður er á hreyfingu í vatnsbolnum og líklega nóg fódrað þegar fóður sést á botninum, enda hætta á að það taki að skolast út.

Fæðuatferli í hringlaga körum

Straumur í hringlaga kari er meiri en í lengdarstraumskari og fódurkögglar því lengur svífandi í vatnsmassanum og dreifast yfir stærra svæði (mynd 8.2). Það er því meiri líkur á að fiskurinn éti fódrið í hringlaga kari áður en það sekkur til botns (Anon 2010). Aftur á móti berst fóður fljótt að frárennsli í hringlaga kari og út úr því, sérstaklega í litlum körum. Í hringlaga kari með hliðarúttaki sem var 9 metrar í þvermál barst fyrsta fódrið að frárennsli eftir tæpar tvær mínútur (Summerfelt 2002).

Fæðuatferli í lengdarstraumskari

Í lengdarstraumskari sekkur fódrið fyrir til botns en þar getur fóður nýst alla leiðina þegar það rúllar eftir botninum. Þegar fódrað er í inntaki karsins gefst góður tími fyrir fiskinn að éta fódrið af botninum á hefðbundnu lengdastraumskari.

8.1.5 Fódurdreifing

Eftirfarandi aðferðir eru notaðar við dreifingu á fódri í eldiseiningu:

- Punktfóðrun
- Einstefnufóðrun
- Hringfóðrun

Ókostur við punktfóðrun, eða fóðrun á eitt afmarkað svæði í eldisrýminu er lítil dreifing sem hugsanlega getur haft neikvæð áhrif á þróun stærðardreifingar fisksins. Kosturinn er aftur á móti að auðveldara er að fanga allt fóður sem ekki er étið (mynd 8.3).

Við einstefnufóðrun er fóðrinu blásið eða þeytt í eina ákveðna átt yfir stóran yfirborðsflöt eldisrýmisins. Kosturinn er að fleiri fiskar hafa aðgang að fóðrinu hverju sinni. Ókosturinn er að erfiðara er að fylgjast með yfirfóðrun.

Við hringfóðrun er fóðrinu dreift í hring í karinu. Hér fæst einna besta fódurdreifing en erfiðast er að fylgjast með fóðruninni og meta yfirfóðrun.

8.2 Fóðrunartækni

8.2.1 Val á fóðrunartækni

Þrjár leiðir

Segja má að einkum séu þrjár leiðir færar við að fódra fisk:

- Handfóðrun,
- Sjálfvirk fóðrun

Mynd 8.2. Fóður dreifist yfir stærra svæði í hringlaga kari en lengdarstraumskari (Teikning: Valdimar Ingi Gunnarsson).

- Sjálfstýrð fóðrun

Fóðrunartæknin hefur líklega enga afgerandi þýðingu fyrir eldisárangurinn að því tilskyldu að menn séu kunnugir þeim þáttum sem hafa áhrif á fóðurþarfir fisksins við mismunandi aðstæður. Aðal atriðið er að fiskurinn fái að éta eins og honum kemur best og skilar hámarks vexti. Val á fóðrunartækni ræðst fremur af því hvernig má minnka vinnu við fóðrunina og hver kostnaðurinn er. Mikið framboð er af margskonar fóðrum og fóðrunarkerfum, allt frá einföldum tímastilltum fóðrum upp í tæknileg tölvustýrð fóðurkerfi og róbóta (Ólafur I. Sigurgeirsson 2012).

Handfóðrun

Handfóðrun er, eins og gefur að skilja, einfaldasta aðferðin við að fódra fiskinn. Stærsti gallinn við að standa og kasta til hans fódri með höndunum er hversu mikil vinna það er og hver vinnustund kostar mikið. Í umfangsmiklu eldi er handfóðrun einnig óframkvæmanleg því um gríðarlegt magn getur verið að ræða. Handfóðrun hefur ótvíræða kosti, sem einkum felast í því að hirðirinn sinnir fiskinum daglega og getur fylgst náið með matarlyst og fódurtöku. Þannig getur hann stjórnað gjöfinni nákvæmlega eftir sýnilegum breytingum sem verða í fódurtöku. Sjálfvirka

Mynd 8.3. Mismunandi aðferðir við að dreifa fódri í hringlaga kari (Teikning: Valdimar Ingi Gunnarsson).

handfóðrun mætti kalla það þegar eldismaður kemur að eldisrými og setur fóðrara í gang og hefur eftirlit meðan fóðrinu er dreift (Ólafur I. Sigurgeirsson 2012).

Tímastíllt fóðrun

Tímastíllt stjórnun á fóðrun felst vanalega í því að stærð fóðurgjafarinnar er stíllt (hversu lengi fóðrarinn er í gangi) og einnig tímalengdin milli fóðurgjafa. Ef kerfið hefur innbyggða klukku gefst einnig möguleiki á að stilla fóðrunina að ákveðnum tímum sólarhringsins, t.d. á morgnana og kvöldin. Tímastíllt fóðrun gefur þó yfirleitt litla möguleika á að stjórna fóðruninni eftir mismunandi fóðurtöku fisksins (Ólafur I. Sigurgeirsson 2012).

Tölvustýrð fóðurkerfi

Tölvustýrð fóðurkerfi eru orðin algeng í nútíma fiskeldi, einkanlega í stórum fiskeldisstöðvum. Kostnaðurinn við slík kerfi hefur farið lækkandi síðustu ár og þau geta því verið álitlegur kostur fyrir meðalstórar fiskeldisstöðvar. Möguleikarnir á að stjórna fóðruninni eru yfirleitt mjög miklir. Tölvustýrt fóðurkerfi þarf að geta reiknað daglega fóðurgjöf út frá innbyggðum líkönum sem áætla fóðurþörf og vöxt fisksins miðað við vatnshita og stærð fisksins og framreiknað hann frá degi til dags. Kerfið þarf að vera tengt við hitaskynjara sem mælir vatnshitann. Mikilvægt er að þekkja styrk súrefnis í eldisvatninu því hann hefur áhrif á matarlystina. Því má tengja súrefnisskynjara við fóðurkerfi sem bregst við og minnkar fóðurgjöfina ef súrefni lækkar óeðlilega. Súrefnisskynjari ætti einnig að kalla eftir aukinni súrefnisbætingu inn í eldiskerfið, ef um það er að ræða. Í slíku kerfi er upplýsingum og gögnum safnað saman og þægilegt að halda yfirlit um fóðurnotkun yfir tímabil, áætlaðar framtíðar þarfir og peningalegar stærðir tengdar fóðurnotkuninni. Helstu takmarkanir tölvustýrðra fóðurkerfa tengjast sveiflum í fóðurtöku fisksins. Mögulegt er þó að tengja þau við sérstaka afturvirka nema sem meta fóðurtapið ef kerfið er að gefa umfram fóðurtöku. Hinsvegar er erfðara að láta kerfið bregðast við aukinni matarlyst umfram áætlaða (Ólafur I. Sigurgeirsson 2012).

Sjálfstýrð fóðrun

Með sjálfstýrðri fóðrun er átt við að fiskurinn stjórni sjálfur, að hluta eða að öllu leyti, hversu mikil fóðrunin er. Þetta gerist annaðhvort beint, með því að fiskurinn losar fóður frá fóðranum með því að bíta í pinna eða pendúl sem hangir niður í vatnið (sjálffóðrun) (mynd 8.4; kafli 8.2.2) eða óbeint með því að nemar mæli fóðurtapið (kafli 8.2.4).

8.2.2 Snertifóðrarar

Þegar snertifóðrari er notaður sér fiskurinn um fóðrunina. Einfaldasta útgáfa af snertifóðrara er botnplata sem hangir undir fóðurtanki (mynd 8.4). Pinni sem hangir niður í vatnið er festur við botnplötuna og

með kúlu í endanum. Þegar fiskurinn snertir kúluna eða pinnann hristist botnplatan og fóðurköggjar falla niður í karið. Hugsunin er sú að fiskurinn fœðri sig sjálfur að mettun. Í reynd getur yfirfóðrun átt sér stað ef fiskurinn er mikið utan í pinna- num af öðrum ástæðum og getur þá mikið fóður tapast á stuttum tíma. Einnig er snertifóðrari viðkvæmur fyrir bylgjuhreyfingum sem geta komið fóðrun af stað.

Mynd 8.4 Snertifóðrari, fiskurinn sér sjálfur um fóðrunina (Teikning: Valdimar Ingi Gunnarsson).

Kosturinn við snertifóðrara er að þeir eru einfaldir og þurfa ekki rafmagn. Snertifóðrara eru mikið notaðir í regnbogasilungsemi en þeir reynast ekki vel í laxeldi (Lekang og Fjæra 1997).

Hægt er að kenna bleikju á snertifóðrara en það getur tekið nokkrar vikur (Alanära og Kiessling 1996). Eflaust er hægt að stytta aðlögunartímann með að hafa einnig í karinu fiska sem áður hafa fengið þjálfun (Zion og Barki 2012). Snertifóðrarar hafa verið notaðir í bleikjueldi hér á landi s.s. hjá Klausturbleikju og Hólalaxi. Eins og aðrir minni fóðrarar vilja snertifóðrarar stíflast og getur því töluverð vinna fylgt notkun þeirra. Til að minnka vinnu við áfyllingu snertifóðrara er hægt að tengja þá fóðurkerfi sem fyllir reglulega á fóðurtankinn (mynd 8.5).

8.2.3 Vélrænir fóðrarar

Punktfóðrun

Þessi gerð af fóðrum er ekki algeng í matfiskeldi en er mikið notuð í seiðaeldi. Í eldiskari með lítinn straum dreifast fóðurköggjarnir mjög lítið, það eru helst fiskarnir sem þeyta því til í vatnmassanum þegar keppst er um fóðrið. Til að fá góða dreifingu á fóðri við

Mynd 8.5. Fóðri blásið í snertifóðrara úr fóðursilóum (www.bopil.dk/00369/00572).

punktfóðrun þarf straumur í karinu að vera mikill og einnig töluvert dýpi. Jafnframt er hægt að auka flotið í fóðrinu til að fá enn betri dreifingu við punktfóðrun. Einfaldir punktfóðrarar með litla dreifingu geta því verið valkostur þegar góð dreifing er á fóðrinu eftir að það fellur niður í vatnið.

Einstefnufóðrun

Einstefnu þeytifóðrarar eru nú lítið notaðir í fiskeldi en blástursfóðrarar algengir (mynd 8.6). Fyrir matfiskeldi á bleikju eru fóðurblásarar taldir besta valkosturinn bæði fyrir landeðisstöðvar með hringlaga kör og lengdarstraumskör. Hér á landi hafa fóðurblásarar verið notaðir í strandeðisstöðvum í meira en tvo áratugi með góðum árangri.

Við blástur á fóðri í hringlaga kari er mælt með að blása því utan til í miðju, þ.e.a.s. nær karavegg en miðjufrárennsli. Talið er nægilegt að hafa eitt úttak í stórum körum (2.000 m³) en áður fyrr voru jafnvel 2-3 stútar í hverja eldiseiningu. Þó hafa ekki verið gerðar samanburðarannsóknir til að meta hvort stærðardreifing á fiski aukist með færri úttökum.

Hringfóðrarar

Hringfóðrarar sem þeyta fóðrinu í hring eru algengir í sjókvíaeldi (mynd 8.7). Einnig er hægt að fá útfærslu sem hentar fyrir eldiskör (www.akvagroup.com). Rannsóknir sýna að hringfóðrarar dreifa fóðrinu ójafnt, en hægt er að stjórna dreifingarsvæðinu að einhverju leyti með stýringu á lofthraðanum, halla á útkasti og með vali á fóðurdreifurum (Aas o.fl. 2011b).

Með staðsetningu fóðurdreifara fyrir miðju á hringlaga kari er hægt að fá fóðrið á nokkurra metra breiðan hringlaga flöt (mynd 8.3). Ókosturinn er að vindar geta takmarkað dreifingu þannig að fóðurskögglar falli niður nærri frárennsli. Hægt er að fá fóðurdreifa sem blása fóðrinu inn á hluta karsins og þannig komið í veg fyrir fóðurtap um frárennsli þegar aðstæður til fóðrunar eru óhagstæðar (mynd 8.8).

Í mjög stórum hringlaga körum er hægt að koma fóðurdreifurum fyrir á nokkrum stöðum í karinu miðja vegu milli karaveggjar og miðjufrárennslis. Með þessu mætti fá góða dreifingu fóðursins. Hægt er að koma fyrir fóðurdreifara á stöng sem fest er á milli göngubrúar fyrir miðju kari og karavegg. Sömu útfærslu væri hægt að hafa á breiðu lengdastraumskari, þ.e.a.s. festa fóðurdreifara á stöng á milli karaveggja.

8.2.4 Fóðurkerfi

Stjórnkerfi fóðurkerfa

Í stærri landeðisstöðvum hér á landi eru notuð fóðurkerfi með fóðurgeyma, fóðurskammtara, kæli-einingu, blásurum og deilum sem stjórna í hvaða kar fóðrið fer hverju sinni (mynd 8.9). Fóðruninni er stýrt

Mynd 8.6. Einstefnufóðrun, fóðri blásið út í lengdarstraumskör (www.bopil.dk/00369/00572/).

Mynd 8.7. Fóðurdreifari hannaður til notkunar í sjókvíaeldi (A) og kör á landi (B) (www.akvagroup.com).

Mynd 8.8. Hringfóðrari sem einnig er hægt að nota til að dreifa fóðrinu öðrum megin í kvínni (www.jtelectric.com).

með hugbúnaði og stjórnkerfi stöðvanna skila skýrslum um fóðurnotkun í einstökum körum inn í eldisforrit fyrirtækisins.

Fóðurgeymar og fóðurskömmtnun

Fóðrið er alla jafna geymt í síló, eitt fyrir hverja fóðurstærð (mynd 8.10). Reynsla Íslandsbleikju er að betra er að hafa drifbúnaðinn undir sílóinu en hafa mótórin inni í fóðurhúsi. Fóðurskömmtnunin verður nákvæmari og vandamál með gormana eru ekki eins tíð. Rúmmálmæling er yfirleitt notuð til að skammta ákveðið magn af fóðri í hvert kar.

Mynd 8.9. Fóðurkerfi frá Vaka (Mynd: Benedikt Hálfðánarson).

Þrýstingur er á kerfinu og loftið getur hitnað, með þeim afleiðingum að fitan lekur úr fóðurköggjum og í verstu tilvikum geta lagnir stíflast (Sunde o.fl. 2003). Kælikerfi er því nauðsynlegur hluti fóðurkerfisins. Bæði eru notaðir vatnskælar og loftkælar (glussakælar með viftu), en mælt er með notkun vatnskæla (tafla 8.1).

Úr fóðurskammtara er fóðrinu blásið í deili, en hans hlutverk er að stjórna í hvaða kar fóðrið fer hverju sinni (mynd 8.11).

Mynd 8.10. Fóðurgeymar hjá Íslandsbleikju (Ljósmynd: Hjalti Bogason).

Lagnir

Mikilvægt er að fóðurlagnir séu beinar og sem fæstir snertifletir eða kantar sem geta brotið fóðurköggla (tafla 8.1). Fleiri þættir hafa áhrif á niðurbrot fóðurköggla í lögnum. Eftir því sem lofthraðinn er meiri (25-35 m/s) í lögnum brotna fóðurkögglar fremur niður í „rykagnir“. Mikill lofthraði myndar hvirfla í lögnum og fóðurkögglar þeytast utan í veggina og rekast saman. Við of lítinn lofthraða geta lagnirnar stíflast. Fóðurmagnið sem blásið er í gegnum lagnirnar hefur einnig áhrif og minnkar niðurbrotið með auknu magni (9-36 kg/mín), sérstaklega í þeim tilvikum þegar lofthraðinn er mikill. Hlutfallslega færri fóðurkögglar rekast utan í lagnaveggi eða aðrar hindranir á leið sinni úr fóðurskammtara í eldiskar (Sørensen, o.fl. 2008; Aas o.f. 2011a).

Mynd 8.11. Deilir hjá Íslandsbleikju á Stað (Ljósmynd: Hjalti Bogason).

Þróunin er að skipta úr svörtum lögnum yfir í ljósari lagnir. Ástæðan er að dökk lög्न hitnar mikið á sólríkum sumardögum og meiri hætta er á að fita safnist inn í lögnum og stífla hana (Aarhus o.fl. 2011).

Kælar, blástur og deilir

Yfirleitt er loftblástur notaður til að koma fóðrinu úr fóðurskammtara yfir í eldiskör enda orkulega hagstæðara, en að nota vatn (Skretting 2009c). Mikill

8.3 Eftirlit með fóðrun

8.2.1 Nokkrar aðferðir

Nokkrar aðferðir við fóðureftirlit

Ýmsar aðferðir má nota til að fylgjast með fóðrun fiska. Sjónmat á fóðurtöku og fóðurleifum í frárennsli og söfnun á fóðurköggjum í kari. Einnig er til sjálfvirkur búnaður til að fylgjast með fóðrun og koma í veg fyrir yfirfóðrun (Dunn 2008). Þetta eru:

- Skynjarar sem nema fóður sem fellur utan fóðrunarsvæðis.
- Búnaður sem nemur atferli fisksins.
- Búnaður sem safnar fóðri sem fiskurinn étur ekki.

Sjálfvirkur eftirlitsbúnaður hentar vel fyrir landeldi

Þróun fóðureftirlitsbúnaðar hefur að mest verði fyrir

sjókvíaeldi, en þar er umhverfið oft mjög óstöðugt, mismunandi straumhraði og ölduhreyfingar. Því getur verið mjög erfitt að hemja búnaðinn og láta hann virka. Í landeldi eru umhverfisaðstæður oft fremur stöðugar, jafnari straumhraði og notkun sjálfvirkrar stjórnunar og eftirlits með fóðrun auðveldari.

Mæling umhverfisþátta og fóðrun

Í sjókvíaeldi er algengt að fylgst sé með sjávarhita, súrefnisinnihaldi sjávar og straumhraða og þær upplýsingar notaðar til að stjórna fóðruninni. Þegar súrefnisinnihald fer niður fyrir ákveðin mörk er hægt á fóðrun eða hún stöðvuð.

Í landeldi er minna um að stjórnun fóðrunarinnar sé tengt umhverfisþáttum enda oft minni sveiflur en þekkist í sjókvíaeldi. Þó eru til fóðurkerfi tengd við súrefnisnema í frárennsli og stýring hægir á eða stöðvar fóðrun ef súrefnisstyrkur í vatninu fellur undir þröskuldsgildi (www.arvotec.fi).

8.2.2 Sjónmat

Sjónmat í frárennsli kars

Þessari aðferð er hægt að skipta í eftirlit með fóðurtöku í karinu sjálfu og í frárennsli. Hjá Íslandsbleikju á Stað er auðvelt að sjá ef fóðurkögglar berast út úr karinu um frárennsli (mynd 8.12). Fóðurkerfið er látið gefa í þeirri röð að hægt er að ganga á eftir fódurgjöfinni til eftirlits í frárennsli hvers kars. Ef fóður sést í frárennsli er karið umsvifalaust tekið úr fóðrun og leitað skýringa. Í framhaldi er fódurgjöfin minnkuð við þetta einstaka kar ef truflun er ekki af öðrum orsökum s.s. vegna áreitiss eða falls í súrefnisstyrks vatns. Ókosturinn við þessa aðferð er að allnokkur yfirfóðrun hefur átt sér stað áður en fóðurkögglar fara að berast út um frárennsli. Þessari aðferð er ekki hægt að beita í lengdarstraumskörum þar sem að öllu jöfnu berst fóðrið ekki út um frárennsli, heldur safnast fyrir í setþró í botni karsins.

Sjónmat á fóðurtöku í kari

Ókosturinn við þessa aðferð er að erfitt getur verið að fylgjast nákvæmlega með fóðurtökunni í gáruðu vatni í vondum verðrum, sérstaklega ef körin eru djúp. Í sjókvíaeldi er algengt að notaðar séu neðansjávarmyndarvélar í stórum kvíum. Í tilraun náðist mun betri fóðurstuðull með að hafa neðansjávareftirlit (0,95) en þegar eldismaðurinn lagði mat á fóðurtöku í sjávaryfirborði (1,21) (Ang og Petrell 1997).

Neðansjávareftirliti er einnig hægt að beita í stórum eldiskörum (mynd 8.13). Eins og með sjónmat í yfirborði byggist eftirlit með neðansjávarmyndavélum á einstaklingsmati þess sem fóðrar og matið getur verið mismunandi eftir starfsmönnum (Skretting 2009a). Nákvæmni við eftirlitið fer einnig eftir staðsetningu og viðhaldi neðansjávarmyndavélarinnar (Personage og

Tafla 8.1. Gátlisti fyrir uppsetningu fóðurskerfis (Byggt m.a. á Skretting 2009c).

- Allar fóðurlagnir skulu lagðar beinar án krappa beygja til að koma í veg fyrir að fóðurkögglar brotni og gat komi á lagnir.
- Notið ljósar lagnir til að koma í veg fyrir að lögnin hitni mikið á sólríkum sumardögum.
- Allar lagnir sem fóðri er blásið um skulu vera heilar og án kanta til að koma í veg fyrir að kvarnist úr fóðurkögglum.
- Lagnir skulu vera þéttar til að koma í veg fyrir að loft sleppi út og þrýstingur falli.
- Að fóðurlagnir séu innan við 500 metra langar.
- Kæla skal loft úr blásara áður en því er blásið inni í fóðurkerfið. Mælt er með að loft séu kælt með vatnskæli.
- Lofthiti skal vera innan við 25°C eftir kælingu.

Mynd 8.12. Fylgst með yfirfóðrun í frárennsli hringlaga kara hjá Íslandsbleikju á Stað (Ljósmynd: Hjalti Bogason)

Mynd 8.13. Neðansjávarmyndavél til að fylgjast með fóðurtöku fisksins (Samsett mynd: Valdimar Ingi Gunnarsson).

Petrell 2003). Við fóðrun sem stendur yfir lengri tíma krefst notkun neðansjávarmyndavéla mikillar yfirlegu. Þróunin hefur verið að fækka starfsmönnum í sjókvíaeldi og hafa þeir því takmarkaðan tíma til að fylgjast með hverri fódurgjöf (Skretting 2005; 2009a).

Mynd 8.14. Flotfóður gefið við innrennsli á lengdarstraumskari. Fóðri, sem fiskurinn étur ekki, er safnað við frárennsli og dælt aftur til baka (Teikning: Valdimar Ingi Gunnarsson).

8.2.3 Söfnun á fóðri

Söfnunarbúnaður í eldiseiningu

Fóðursafnarar hafa verið hannaðir fyrir sjókvíar. Fóðursafnarinn er trekt úr finriðnu neti, götuðu plasti eða trefjaplasi. Trektin er 2 metrar í þvermál og 1,5 metri á dýpt. Úr trektinni neðanverðri er ca. 6 cm við slanga og um hana er fóðrinu safnað upp í söfnunarkassa (Skretting 2005). Samskonar búnað er eflaust bæði hægt að nota í hringlaga kari og lengdarstraumskari.

Mynd 8.15. Fóðursafnari í frárennsli hringlaga kars (Teikning: Valdimar Ingi Gunnarsson).

Í eldiskörum er hægt að nota flotfóður sem gefið er í innrennslinu og fóðri sem fiskurinn étur ekki er safnað í yfirborði við frárennsli og dælt aftur að innrennsli (mynd 8.14). Með þessu móti er hægt að tryggja það að engin yfirfóðrun eigi sér stað.

Söfnunarbúnaður í frárennsli

Hægt er að safna fóðurköggjum sem berst út um frárennsli hringlaga kars. Ein útgáfan er að nota hallandi rist við frárennsli (mynd 8.15) þar sem fóðurköggjar sitja eftir en vatn og saur fara niður í trektina (Helland o.fl. 1996). Þegar hvirfilskiljur eru notaðar við

hvert kar kemur yfirfóðrun fljótt í ljós við aukið magn úrgangs sem safnast í hana (Schei og Skybakmoen 1998).

8.2.4 Skynjarar

Skynjarar í sjókvíum

Margar gerðir skynjara hafa verið hannaðir til að hafa eftirlit með fóðrun í sjókvíaeldi (Dunn 2008). Til eru skynjarar sem staðsettir eru neðanvið fóðrarann og nema fóðurköggla sem berast of langt niður í kvína. Þetta er tækni byggð á infrarauðu ljósi sem skannar skugga (fóðurköggul) sem falla á trekt (mynd 8.17; Einen og Mørkøre 1997). Einnig er til fóðureftirlit sem byggist á bergmálstækni þar sem sendir/nemi er neðarlega eða undir kvinni og nemur fóðurköggla sem sökkva undir fóðursvæðið eða út úr henni (Acker o.fl. 2002; Dunn 2008).

Í sjókvíaeldi er búnaður einnig í notkun sem er með doppler ásamt neðansjávarmyndavél sem skynjar

Mynd 8.16. Búnaður með skynjara (doppler) og myndavél sem notaður er til eftirlits með fóðrun (www.akvagrúpp.com).

fóðurköggla sem sökkva undir fóðursvæðið (mynd 8.16). Í dag er þessi búnaður ekki notaður í norsku sjókvíaeldi og er verið að þróa nýja útfærslu sem væntanleg er á markaðinn fljótlega (Rune Mikalsen, Akvagroup, munnl.uppl.).

Skynjarar í frárennsli eldiskars

Til eru skynjarar sem staðsettir eru í frárennsli karsins, byggðir á bergmálstækni sem nemur fóður allt niður í 1 mm við straumhraða allt frá 0,2 m/s upp í 2 m/s (mynd 8.17; www.aq1systems.com). Í stórum og sérstaklega straumlitlum körum má gera ráð fyrir að það taki fóðurköggla allnokkurn tíma að berast að frárennsli. Því getur mikið fóður tapast áður en fóðrun er stöðvuð. Annar ókostur er að eftir því sem fóðrið er lengur í karinu breytast eiginleikar þess og erfiðara er að greina það frá skít (Summerfelt 2002).

Staðsetja skynjara við fóðurdreifara

Besta aðferðin er að framkvæma eftirlitið eins og í sjókvíaeldi og staðsetja skynjarann neðanvið fóðrarann eða fóðurtökusvæðið, að teknu tilliti til straumsins í karinu. Þá nemur skynjari yfirfóðrun strax og hægt er að koma í veg fyrir að fóður berist niður á botn karsins og út úr því.

Skynjarar og söfnun á fóðri í kari

Þegar punkt fóðrun er notuð eða þar sem tiltölulega lítil dreifing er á fóðrinu henta trektar með skynjurum vel (mynd 8.18). Ein gerð af trekt safnar fóðurkögglum sem fiskurinn hefur ekki étið, dælir síðan um slöngu upp í fóðrara sem skynjar (infra rauðu ljósi) fóðurköggla og stoppar eða hægir á fóðruninni (Einen og Mørkøre 1997). Einnig er til einfaldari útgáfa, þ.e.a.s. notuð er trekt með skynjara (infra rauðu ljósi) í botninum. Þegar fóður fer niður í gegnum skynjarann í trektinni er boð gefið upp í fóðrarann um að stöðva fóðrun eða hægja á henni (www.aq1systems.com). Þessi búnaður hefur sérstaklega verið hannaður fyrir sjókvíaeldi en ætti einnig að henta í lengdarstraumskörum þar sem straumhraði er lítill. Í hringlaga körum þar sem straumurinn er meiri er erfiðara að hemja búnaðinn.

Aðrar tegundir af skynjurum

Ýmsar aðrar tegundir skynjara koma til greina til að hafa eftirlit með fóðrun í eldiskörum. Doppler (mynd 8.16) getur hugsanlega hentað í eldiskörum. Einnig er hægt að nota sömu tækni og í trektum með skynjara (infra rauðu ljósi). Með því að sleppa trektinni væri búnaðurinn mun meðfærilegri í straummiklum körum. Til að auka líkur á að nema yfirfóðrun er hægt að nota stóran ramma eins og notaðir eru við meðalþyngdarprufur (mynd 8.19).

Mynd 8.17. Skynjari sem nemur fóðurköggla í frárennsli kars (www.aq1systems.com).

Mynd 8.18. Vinstra megin; Trekt undir fóðrara sem safnar fóðurkögglum og dælir um slöngu aftur upp í fóðrarann. Hægra megin; Trekt með skynjarar sem nemur fóðurköggla sem fara í gegn um skynjarann (Teikning: Valdimar Ingi Gunnarsson).

8.2.5 Mælingar og eftirlit á atferli fisksins

Bergmálstækni

Í sjókvíaeldi hefur verið þróaður búnaður sem mælir breytingar í atferli fisksins með bergmálstækni á meðan á fóðrun stendur. Þegar fóðrun á sér stað leitar fiskurinn upp í yfirborð og þegar þéttleiki fisks minnkar í yfirborði er sjálfvirk fóðrun stöðvuð (Dunn 2008). Mælingar sýna að hægt er að nýta sömu tækni í eldiskörum (Conti o.fl. 2006). Í sjókvíaeldi er þéttleiki almennt lítill en í landeldisstöðvum með bleikju er hann mun meiri. Það gerir notkun bergmálstækni vandasamari. Hugsanlega er hægt að staðsetja bergmálmæli undir fóðrara sem stöðvar fóðrun þegar þéttleiki fisks við fóðurstaðinn minnkar (mynd 8.20).

Mynd 8.19. Rammi notaður til að nema yfirfóðrun (Teikning: Valdimar Ingi Gunnarsson).

Mynd 8.20. Fylgst með atferli fisksins með fisksjá (dýptamæli) við fóðrun (Teikning: Valdimar Ingi Gunnarsson).

Mynd 8.21. Hljóðnemi sem nemur fæðutöku fisksins (www.aq1systems.com).

Hljóðnemi

Greina má fæðutöku hjá fiskum með neðansjárvar-hljóðupptöku (Lagardere o.fl. 2004). Hljóðnemi sem nemur hljóð fiska við fæðutöku hefur verið sérstaklega þróaður fyrir tjarnareldi (mynd 8.21). Með þessum búnaði er hægt að fylgjast með hvort fiskurinn er að éta fæðrið og hætta fæðrun þegar áhugi fisksins fyrir fæðrinu minnkar. Í tjörnum er að jafnaði minni þéttleiki og einsleitara hljóð en í körum. Því er óljóst hvort þessi tækni henti í bleikjueldiskörum þar sem þéttleiki er mikill.

8.4 Niðurstöður og tillögur

8.4.1 Fóður og fæðrun

Niðurstöður

- Eldiskör eru mun grynri en sjókvíar og getur því verið betra að nota fóður með meiri floteiginleika.
- Flotfóður getur hugsanlega hentað í grunnnum lengdarstraumskörum.
- Auðveldara er að stjórna fæðrun og hafa eftirlit með fæðurgjöf í eldiskari en sjókví.
- Fæðurköggla sökkva hægar til botns í hringlaga kari en þeir berast hraðar út um frárennsli en í hefðbundnu lengdarstraumskari.
- Fæðurdreifing er best þegar hringfæðrun er notuð en auðveldast er að hafa eftirlit með yfirfæðrun við punkt-fæðrun.

Tillögur

- Prófa flotfóður í lengdarstraumskari og bera saman við notkun á hefðbundnu fæðri.

8.4.2 Fæðrunartækni

Niðurstöður

- Snertifæðrarar eru lítið notaðir í bleikjueldi og töluverð vinna getur verið við notkun þeirra.
- Punkt-fæðrun getur verið valkostur í djúpum körum með mikinn straumhraða.
- Blásturskerfi með einstefnu-fæðrun hefur verið notað hér á landi í um tvo áratugi með góðum árangri.
- Algengt er að aðeins eitt úttak sé haft á fæðurkerfi í stórum körum, en með því næst betri nýting á fæðurkerfinu. Óvíst er um áhrif þess á þróun stærðardreifingar fisksins í samanburði við fleiri úttök og meiri dreifingu fæðursins.
- Hringfæðrarar eru algengir í sjókvíaeldi en lítið notaðir í landeðli. Með notkun þeirra næst góð fæðurdreifing.
- Við uppsetningu á blástursfæðurkerfis er mikilvægt að allar lagnir séu sem beinastar, engar hindranir og loftraði hæfilegur til að lágmarka niðurbrot fæðurköggla. Til að koma í veg fyrir uppsöfnun fitu í lögnum með þeim afleiðingum að þær stíflist er mikilvægt að kæla loftið og jafnframt að nota ljósar fæðurlagnir.

Tillögur

- Skoða kosti þess að nota hringfóðrara í stað einstefnufóðrara í stórum körum.

8.4.3 Eftirlit með fóðrun

Niðurstöður

- Hanna má landeldisstöðvar þannig að auðvelt sé að fylgjast með yfirfóðrun í frárennsli með sjónmati. Ókosturinn við þessa aðferð er að hún er mannafls-frek.
- Neðansjávarmyndavélar hafa reynst vel í sjókvíaldi en eru mannafls-frekar og mat starfsmanna ólíkt. Engin reynsla er af notkun neðansjávarmyndavéla í eldiskörum.
- Hægt er að hafa trekt undir fóðrara sem safnar upp fódri sem fiskurinn étur ekki og dæla upp úr karinu.
- Nota má skynjara í frárennsli sem gefur boð þegar fódurköggjar berast út úr karinu.
- Hægt er að nota hvirfilskilju eða annan búnað utan við kar til að fylgjast með yfirfóðrun.
- Fóðrunareftirlit í frárennsli eða utan við kar, með sjónmati eða skynjurum metur yfirfóðrun eftir að hún hefur átt sér stað í nokkurn tíma. Þá hefur þegar nokkurt fódur tapast.
- Ýmsar gerðir skynjara koma til greina til að hafa eftirlit með fóðrun í eldiskari, s.s. doppler og rammar. Engin reynsla er af notkun þessa búnaðar í eldiskari.
- Hægt er að mæla breytingar í atferli fisksins við fódurtöku. Óvíst er hvort þessi aðferðafærði hentar við eftirlit á fóðrun í eldiskörum, sérstaklega ef þéttleiki er nokkur.

Tillögur

- Prófa og/eða þróa eftirlitsbúnað með fóðrun sem staðsettur er uppvið eða í næst nágrenni við fódur-dreifara.

Mynd 8.22. Allt undir góðri stjórn hjá Hjalta Bogasyni, Íslandsbleikju (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 8.23. Mynd af fódurkerfi Íslandsbleikju (Ljósmynd: Hjalta Bogason).

size matters

Competitive advantage comes from reliable knowledge. Knowing exactly the size and number of your fish means you can make the right decisions about feeding, harvesting and delivery.
Biomass Daily – The fish measuring system giving accurate size every day.

VAKI

www.vaki.is

still chasing **paper fish?**

Don't base your harvesting and feeding decisions on fictional data, measure the real growth of your fish with Biomass Daily and remove the guesswork.
VAKI is the world leader in counting and measuring live fish.

www.vaki.is

HVA markaðsáættir / SVA

9. Hönnun, öryggi, heilbrigði, hreinlæti og skipulagsmál

Valdimar Ingi Gunnarsson og Árni Kristmundsson

Efnisyfirlit

9.1 Hönnun og velferð fiska	129
9.1.1 Yfirbygging	129
9.1.2 Lýsing.....	130
9.1.3 Hljóð.....	131
9.2 Hönnun og skipulagsmál	132
9.2.1 Skipulagsmál og framleiðslusvæði	132
9.2.2 Aðskildar einingar og smitleiðir	133
9.2.2 Einingaskipt landeðisstöð	134
9.3 Hönnun og heilbrigðismál	134
9.3.1 Stærð kara og eftirlit.....	134
9.3.2 Vatnskerfið	135
9.3.3 Dauðfiskalosun.....	136
9.4 Eldisaðferðir, hreinsun og hreinlætismál	136
9.4.1 Eldisaðferðir, hönnun og hreinsun	136
9.4.2 Aðgerðir til að draga út gróðurvexti	137
9.4.3 Hreinsun kara	138
9.5 Hönnun og slysasleppingar	138
9.5.1 Kröfur	139
9.5.2 Hvernig getur fiskur sloppið?	139
9.5.3 Aðferðir og búnaður til að hindra slysa- sleppingar	139
9.6 Niðurstöður og tillögur	140
9.6.1 Hönnun og velferð fiska	140
9.6.2 Hönnun og skipulagsmál	141
9.6.3 Hönnun og heilbrigðismál	141
9.6.4 Eldisaðferðir, hreinsun, hreinlætismál ..	141
9.6.5 Hönnun og slysasleppingar.....	142

9.1 Hönnun og velferð fiska

9.1.1 Yfirbygging

Minni fiskurinn viðkvæmari

Við flutning seiða úr seiðaeldisstöð yfir í útikör verða miklar breytingar á umhverfi fisksins. Seiðin fara úr tiltölulega dimmu umhverfi í mikla birtu, sérstaklega á sólríkum sumardögum. Það verða því mikil umskipti fyrir seiðin, þau leita niður í karið og það dregur tímabundið úr vexti fisksins. Neikvæð áhrif flutningsins eru meiri eftir því seiðin eru minni. Það getur því verið ávinningur af því að hafa fiskinn í yfirbyggðum körum þar til seiðin ná 100-200 g þyngd. Það má eflaust draga úr miklum breytingum á ljósstyrk með að aðlaga seiðin smám saman að sterku ljósi áður þau eru flutt í útikör. Þá

Mynd 9.1. Braggi yfir lengdarstraumskari hjá Fiskeldinu Haukamýri (Ljósmynd: Valdimar Ingi Gunnarsson).

þarf að vera hægt að stjórna styrki lýsingar í hverju kari eða hópi kara.

Kostir að hafa eldið innandyra

Það eru margir kostir að hafa eldið innandyra bæði til að skapa betri skilyrði fyrir fiskinn og starfsfólkið. Kostirnir eru m.a. eftirfarandi:

- Auðveldara að hafa stjórn á umferð og aðgangi, manna, fugla og meindyra.
- Kemur í veg fyrir að rok geti feykt sjó eða ferskvatni með hugsanlegum sjúkdómavöldum ofan í eldiskör.
- Auðveldara að stjórna lýsingu og kemur í veg fyrir mjög mikla birtu á björtum sumardögum, sem getur valdið minna áti hjá fiskinum.
- Auðveldar fôðrun í slæmu veðri og kemur í veg fyrir rakaskemmdir á fôðri í fôðrurum.
- Vinnuáæstæður fyrir starfsfólk betri við stærðarflokkun og aðra meðhöndlun á fiskinum.

Byggt yfir körin

Ókosturinn við að hafa eldið í húsi eða byggja yfir körin er að því fylgir mikill kostnaður. Til að lækka byggingakostnað og fasteignagjöld er hægt að vera með einfalt þak en enga vegg. Sú leið er ódýrari, en ávinningurinn er ekki sá sami og þegar eldiskör eru staðsett inni í lokuðu húsi.

Önnur leið er að byggja yfir einstök kör en þar hefur verið algengt að nota bárujárn (mynd 9.1 og 9.2). Einnig hefur verið reynt að nota dúk til að byggja yfir

Mynd 9.2. Yfirbygging yfir kör hjá Íslandsbleikju á Stað (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 9.3. Plastdúkur notaður til að byggja yfir lítið kar hjá Íslenskrri matorku (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 9.4. Kar með neti yfir hjá Fiskeldinu Haukamýri (Ljósmynd: Valdimar Ingi Gunnarsson).

körin. Reynslan af því er misjöfn og dúkurinn rifnað af í verstu tilvikum. Það er helst hægt að nota dúka yfir litlum körum þar sem veðurálag er hæfilega mikið (mynd 9.3).

Hlíf yfir innikörum

Í opnum körum verður fiskurinn alltaf fyrir vissu áreiti t.d. þegar gengið er fram hjá karinu. Skoðuð hafa verið áhrif þess að setja lok ofan á stærstan hluta karsins. Það virðist vera tegundaháð og hlífin dró úr streitu og jók vaxtarhraða hjá laxaseiðum, en hafði engin áhrif á urriða og regnbogasilung (Pickering o.fl. 1987).

Fuglanet yfir útikörum

Til að koma í veg fyrir að fuglar komist í útikörin, éti fôður og fisk eða valdi fiskum skaða, þarf að setja net yfir þau (mynd 9.4). Tjón af völdum fugla er vel þekkt vandamál sérstaklega í sjókvíeldi og öðrum opnum eldiseiningum, s.s. stórum jarðtjörnum. Eina leiðin til að halda fugli frá fiskinum er að setja fuglanet með 100 mm möskvastærð eða minni yfir eldiskarið (Valdimar Ingi Gunnarsson o.fl. 2012). Til að hefta aðgang minni fugla þarf net með minni möskvastærð.

Net til að draga úr birtu

Við náttúrulegt ljós leitar laxinn neðar í kvína á meðan bjart er á daginn. Á næturnar leitar hann upp á við og er dreifing á fiski jafnari á næturnar (Oppedal o.fl. 2011). Sama atferli er bæði hjá laxi og bleikju í eldiskörum. Til að dempa áhrif af sterkri birtu og jafna dreifingu á fiski í kari er hægt að hafa þéttriðið net yfir karinu, sérstaklega yfir þann tíma sem sól er hæst á lofti. Einnig hefur það mjög jákvæð áhrif að hafa mjög þéttriðið net yfir karinu fyrst eftir að seiði eru flutt úr eldishúsi í útikör.

9.1.2 Lýsing

Ljósstyrkur

Við fôðrun á bleikju er mælt með að miða við að ljósstyrkur fari ekki niður fyrir 50 lux. Snöggar breytingar á ljósstyrk eru streituvaldandi á eldisfiska og því mætti miða ljósstyrk í eldisrými við það að vinnubjart sé. Algengast er að koma ljósum þannig fyrir að skuggi varpist ekki af eldismanni ofan í eldisker (kafla 2). Með því að hafa ljósið rétt yfir vatnsyfirborði verður fiskurinn minna var við starfsmenn (mynd 9.5). Mikil birta hefur neikvæð áhrif á fôðurtöku og laxfiskar éta hægar (kg fôður/mín) eftir því sem ljósstyrkurinn eykst (100-1200 lux) (Petrell og Ang 2001).

Staðsetning lýsingar

Í landeldi er ljósabúnaður yfirleitt yfir karinu en í sjókvíum er ljósabúnaðurinn niðri í kvínni sjálfri. Með ljósabúnað niðri í kvínni má spara orku og einnig fæst jafnari dreifing á laxi en þegar lýst er ofan í kvína. Laxinn sækir í lýsinguna og má stjórna því hvar mestur þéttleiki er á næturnar með staðsetningu á ljósabúnaðinum (Oppedal o.fl. 2011).

Í bleikjueldi er að öllu jöfnu mikill þéttleiki í eldiskari. Þegar ljósabúnaður er hafður ofan við karið getur ljósstyrkur verið töluvert minni niður við botn, sérstaklega í djúpum körum. Það er í sjálfu sér ekkert því til fyrirstöðu að hafa ljósabúnað niðri í karinu (mynd 9.6). Þá er hægt að tryggja jafnari birtu og betri dreifingu á fiskinum. Jafnframt með því að hafa meiri lýsingu í karinu en fyrir ofan verður fiskurinn fyrir minna áreiti af mannaferðum. Í Noregi er reynslan sú að neðansjárlysing gefur betri smoltun og afföll eru

minni en þegar notað er yfirborðsljós (Roy M Ohren, Akvagroup, munnl. uppl.).

Litur ljóss

Rannsókn á áhrifum litar ljóss á regnbogasilung, sýndi að rautt ljós hafði jákvæð áhrif á vöxt og blátt ljós dró úr streitu. Það var því komist að þeirri niðurstöðu að rautt ljós hentaði best til að halda streitu í lágmarki (Karakatsouli o.fl. 2008). Þessar niðurstöður eru ekki endilega í samræmi við aðrar rannsóknir þar sem m.a. kemur fram að þéttleiki, hiti og fiskstærð getur haft áhrif á hvaða litur kemur best út (Heydarnjad o.fl. 2011). Fyrir lax er talið að blátt ljós (mynd 9.7) henti best en ljós frá Akvagroup eru með þessum lit (Roy M Ohren, Akvagroup, munnl. uppl.). Ekki vitað til þess að það hafi verið gerðar rannsóknir á áhrifum litar ljóss á vöxt og viðgang bleikju.

Karalitur

Það virðist mismunandi eftir tegundum hvaða karalitur hentar best. Rannsóknir sýna þó stundum mismunandi niðurstöður fyrir sömu fisktegund á áhrifum karalitar á vöxt (McLean o.fl. 2008). Það er enginn munur á vexti laxaseiða hvort kör séu dökkgræn eða ljósgrá (Stefansson og Hansen 1989). Þegar bleikja var alin í kari með ljósum lit var meira vart við árásarhneigð en í dökklituðu kari (Höglund o.fl. 2002). Yfirleitt eru eldiskör einnig dökklituð og dökkgrænn litur er algengasti liturinn á eldiskörum hér á landi.

9.1.3 Hljóð

Hljóðmengun í eldiskari

Það er mjög misjafnt hve mikill hávaði er í eldiskari og í einni rannsókn kom fram að hávaði er (Craven o.fl. 2009):

- Mestur neðst í karinu.
- Meiri á daginn en um nætur, breytileiki á hávaða getur verið mikill yfir daginn.
- Breytilegur eftir búnaði sem notaður er í stöðinni.

Það er hægt að draga verulega úr hávaða í eldiskari með rétttri hönnun (tafla 9.1).

Eldisbúnaður

Minnstur hávaði er í jarðtjörnum með mjúkum botni og hliðum og þar með minna endurvarp á hljóði en í hefðbundnum körum. Það er lítill munur á hávaða í hringlaga kari og lengdastraumskari. Aftur á móti mælist hærri hávaði í trefjaplastkari (130 dB) en steiptum kari (120 dB). Munurinn er verulegur þegar tekið er tillit til þess að hljóðstyrkur fylgir logaritmískum skala (Bart o.fl. 2001).

Til að lágmark hávaðamengun er mikilvægt að eldiskarið sé ekki fastengt við aðra hluti. Ef t.d. trefjaplastkar er steipt niður í gólfíð er mælt með að hafa á milli efni sem dempar titring og dregur úr

Mynd 9.5. Lýsing höfð rétt ofan við vatnsyfirborð (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 9.6. Ljósabúnaður hafður niðri í karinu (Samsett mynd: Valdimar Ingi Gunnarsson).

Mynd 9.7. BlueLed ljós í eldiskví (Ljósmynd: www.akvagroup.com).

hávaðamengun (Davidson o.fl. 2007b).

Vatnsdætur

Töluverður hávaði getur stafað frá dælum en hljóðbylgjur berast beint í gegnum vatnið, frá yfirboði kars niður vatnssúluna og um steipt gólf. Í einni

Tafla 9.1. Nokkur atriði sem ber að hafa í huga við hönnun til að draga úr hávaða í eldiskari (Byggt á Craven o.fl. 2009).

- Hafa dælur í hæfilegri fjarlægð frá eldiskörum.
- Forðast að hafa samfeltt steipt gólf sem getur flutt titring frá dælum beint yfir í eldiskar.
- Hafið dempara á milli steipts gólfs og kars.
- Hafið dempara undir vatnsdælum, loftpressum, loftblásurum og jafnframt í tengingu í lagnir.
- Innstremishólkur og annar búnaður skal ekki vera fasttengdur við karið.
- Mælt er með að frárennsli frá kari sé ekki fasttengt við aðrar frárennislagnir.

Mynd 9.8. Frágangur á vatnsdælum til að dempa titring frá dælunum. A. Demparar undir vatnsdælum. B. Gúmmítengi á milli dælu og lagna. C. Dælur hafðar í öðru rými en eldiskör (Davidson o.fl. 2007b).

Mynd 9.9. A. Innstremishólkur ofan á karabrún. B. Eftir breytingu, innstremishólkur nemur ekki lengur við karabrún (Davidson o.fl. 2007b).

rannsókn kom fram að titringur frá dælum sem barst um steipt gólf hafði mestu áhrifin (Craven o.fl. 2009). Til að draga úr titringi frá dælum er hafður dempari undir þeim og einnig í lagnartengingum (mynd 9.8). Til að lágmarka áhrif frá dælum er besti kosturinn að hafa þær í hæfilegri fjarlægð, helst í öðru rými. Þar sem því er við komið er best að forðast að hafa steipta tengingu á

milli kara og vatnsdæla.

Lagnir og annar búnaður

Til að lágmarka hávaðamengun skal karið ekki tengjast öðrum búnaði. Innstremishólkur skal ekki nema við karabrún til að koma í veg fyrir að titringur í innrennslinu magni upp hljóðmengun (mynd 9.9). Þetta á sérstaklega við trefjaplastkór en áhrifin eru minni í steiptum körum. Sama á við annan búnað eins og stiga og göngubrýr (Davidson o.fl. 2007b). Við að láta vatn falla úr láréttum innstremishólk niður á vatnsborðið myndast allnokkur hávaði. Til að draga úr hávaðamengun er mælt með að hafa innstremmi neðan við vatnsyfirborðið (Gutscher o.fl. 2011). Varðandi frárennsli frá einstöku kari er ekki mælt með að það sé beintengt frárennsli annarra kara þar sem það eykur hávaðamengun (Davidson o.fl. 2007b).

Loftun

Loftun í kari getur einnig valdið töluverðum hávaða, en hann er minni eftir því sem loftbólurnar eru smærri (Craven o.fl. 2009). Í jarðtjörn mældist 65 dB en við að setja hjólaspaðloftara í gang fór hávaðinn upp í 127 dB. Hávaðinn er talinn hafa fælingaráhrif en fiskurinn leitar í súrefnisríkara vatn og heldur sig því í nágrenni við loftarann (Bart o.fl. 2001).

Mikill hávaði fylgir hólklofturum, loftpressum, loftblásurum og er því mælt með að hafa þennan búnað í sérstöku rými. Jafnframt er æskilegt að hafa dempara á loftflögnum til að draga úr titringi og hávaðamengun (Piggott of Hosler 2007).

Áhrif hávaða á fiska

Í rannsóknum á regnbogasilungi kom fram að hávaði (115-150 dB) í eldiskari hafði ekki áhrif á vöxt, lifun og sjúkdómaviðnám. Það var þó bent á að ekki mætti yfirfæra þessar niðurstöður yfir á aðrar tegundir (Wysocki o.fl. 2007). Í annarri rannsókn með regnbogasilung kom fram að það var minni vöxtur við mikla hávaðamengun (140 dB) en hjá samanburðahópi (117 dB) fyrsta mánuðinn. Fiskurinn vandist síðan hávaðanum og var enginn munur í lok tilraunar eftir sex mánuði (Davidson o.fl. 2009). Ekki er þekkt hvort og þá hvaða áhrif mikil hávaðamengun í eldiskörum hefur á bleikju.

9.2 Hönnun og skipulagsmál

9.2.1 Skipulagsmál og framleiðslusvæði

Gott að hafa í huga við skipulagningu

Norskt laxeldi, sem byggir á áratuga langri reynslu, er að endurskoða skipulagningu á eldinu og er þá sérstaklega horft til sjókvíaldis. Við skipulagningu eru eftirfarandi reglur hafðar til viðmiðunar (Fiskeri- og kystdepartementet 2011):

- Skilgreina framleiðslusvæði til að draga úr hættu á að sjúkdómar berist á milli svæða.
- Skipta framleiðslusvæði í árgangasvæði sem hvert fyrir sig er hvílt áður en nýr árgangur kemur á svæðið (kafla 9.2.2.).
- Framleiðsla á seiðum þarf að fara fram inn á framleiðslusvæðinu.
- Á hverju framleiðslusvæði þarf að vera nægileg afkastageta til að slátra öllum eldisfiski á svæðinu til að koma í veg fyrir flutning á fiski á milli svæða.

Framleiðslusvæði

Þegar skilgreind eru framleiðslusvæði er haft til viðmiðunar að á milli þeirra sé „heilbrigðisþröskuldur“ (smittehygieniske barrierer). Hér er átt við að verulega sé dregið úr líkum á að sjúkdómar berist frá einu framleiðslusvæði yfir á annað (Fiskeri- og kystdepartementet 2011). Það sama má segja um landeldisstöðvar sem nýta og hafa frárennsli í sama vatnasvæði. Þessi smitleið er vart til staðar hér á landi þar sem íslenskar eldisstöðvar nýta almennt hreint lindarvatn.

Eingöngu hrogn inn á framleiðslusvæði

Í tillögum Norðmanna um framtíðarskipulagningu laxeldis er ekki gert ráð fyrir að flutt séu seiði á milli framleiðslusvæða. Með því má draga verulega úr líkum að sjúkdómar berist frá einu framleiðslusvæði yfir á það næsta. Þá eru eingöngu tekinn inn á framleiðslusvæðið hrogn t.d. frá kynbótastöðvum. Með því má draga umtalsvert úr líkum á að sjúkdómar berist inn á svæðið. Eitt framleiðslusvæði getur verið ein stór landeldisstöð bæði með seiðaeldi og matfiskeldi (mynd 9.10). Einnig getur framleiðslusvæði verið margar minni stöðvar með nægilega mikla framleiðslugetu í seiðaeldi.

Fiskur getur borið með sér sjúkdóma

Á Íslandi er það vel þekkt að nýrnaveikismituð seiði hafa farið í margar fiskeldisstöðvar áður en smit var greint (Sigríður Guðmundsdóttir o.fl. 2010). Þegar nýjar landeldisstöðvar með steypum lengdarstraumskörum voru teknar í notkun í Danmörku voru þau mistök gerð að sýktur fiskur var tekinn úr jarðtjörnum fyrirtækjanna, m.a. vegna fjárhagslegra örðuleika og talið var mikilvægt að koma nýjum körum í framleiðslu sem fyrst. Snikjudýr hafa síðan verið viðvarandi vandamál og hefur reglulega þurft að meðhöndla fiskinn (Henriksen o.fl. 2008; Jørgensen o.fl. 2009).

Slátrun

Í tillögum Norðmanna um framtíðarskipulagningu laxeldis er ekki gert ráð fyrir að flytja slátrufisk á milli framleiðslusvæða. Til að draga úr líkum á að sjúkdómar berist á milli framleiðslusvæða við slátrun þarf afkastageta slátruhúsa að vera nægileg og flutningstæki ávallt haldið innan framleiðslusvæðis.

Mynd 9.10. Framleiðslusvæði (gráa svæðið), með seiðaeldi, matfiskeldi skipt í þrjár aðskildar einingar ásamt slátruhúsi (Teikning: Valdimar Ingi Gunnarsson).

9.2.2 Aðskildar einingar og smitleiðir

Árgangasvæði

Í sjókvíaeldi er svæðum oft skipt í árgangasvæði, þ.e.a.s. aðeins einn árgangur er á hverju svæði og það hvílt áður en ný kynslóð er tekin inn. Að sjálfsögðu er hægt að skipta landeldisstöð í einingar með aðskildum árgangasvæðum. Það er þó mjög kostnaðarsamt þar sem eldisrými er mun dýrara í landeldisstöð en sjókvíaeldisstöð. Nýting á stöðinni væri því mun lakari en við hefðbundið eldi þar sem það þyrfti að tæma fisk úr öllum körunum í einingunni, þrifa og sótthreinsa áður en ný kynslóð er tekin inn.

Það eru ýmsir kostir við að einingaskipta eldisstöðinni:

- Minna fjárhagslegt tjón við óhöpp. Aðeins hluti af stofninum verður fyrir tjóni.
- Auðveldara er að meðhöndla fiskinn í einni einingu en allri eldisstöðinni.

Smitleiðir

Mesta hættan á að smit berist inn í eldiseininguna er með fiski (mynd 9.11). Einnig er hættan á smiti með sjó eða ferskvatni, en sú hættan er lágmarkuð með notkun grunnvatns og jarðsjávar. Meindýr geta hugsanlega borið með sér sjúkdóma en hægt er að minnka þá áhættu með að girða svæðið af og byggja yfir eða setja net yfir eldiskörin. Farartæki sem keyrir á milli getur einnig hugsanlega borið með sér smit á milli eininga, en þá áhættu er hægt að lágmarka með að gæta hreinlætis. Töluverð hættan er á að búnaður geti borið með sér smit á milli eininga. Mikil hættan er á að sjúkdómar flytjist á

Mynd 9.11. Helstu smitleiðir inn í kar (Teikning: Valdimar Ingi Gunnarsson).

Mynd 9.12. Gluggi þar sem hægt er að horfa inn í eldiskarið og fylgjast með atferli fískisins hjá Íslandsbleikju á Vatnsleysu (Ljósmynd: Valdimar Ingi Gunnarsson).

milli eininga með flokkunarvélum, dælum og lögnum sem fylgja þeim búnaði. Ef fiskurinn er stærðarflokkaður þyrfti að vera sérstakur búnaður í hverri einingu sem útheimtir aukinn kostnað. Aftur á móti ef engin stærðarflokkun á sér stað væri hægt að nota t.d. sömu vakumdæluna í öllum einingunum. Þá yrði dælan eingöngu tengd við frárennsli og notuð til að dæla sláturfíski upp úr karinu í flutningsbíl. Dælan þyrfti að vera með góðum einstefnuloka sem kæmi í veg fyrir bakflæði úr dælu ofan í karið.

Hópaskipting

Til að ná betri nýtingu á eldiseiningunni er hægt að skipta fiskinum í hópa í staðinn fyrir árganga. Þá yrði t.d. hver frumfóðrun einn hópur, 2-4 hópar á ári. Það tæki síðan dálítinn tíma að fylla tóma stöð með seiðum og einnig líður allnokkur tími frá því byrjað er að slátra úr fyrsta karinu og þar til búíð er að slátra öllum fiskinum í einingunni. Síðan þyrfti að sótthreinsa og þrifa eldisstöðina áður en nýr hópur er tekinn inn. Þrátt fyrir að notaðir væru hópar er nýtingin mun lakari en þegar notaðar eru hefðbundnar aðferðir. Þessi

aðferða er því ekki gerleg nema með mjög ódýrum eldiseiningum.

9.2.3 Einingaskipt landeðisstöð

Framleiðslueiningar

Í norski reglugerð eru ákvæði um að seiðaeldisstöðvar sem framleiða meira en 2,5 milljónir seiða þurfi að skipta stöðinni í aðskildar framleiðslueiningar (Koren o.fl. 2011).

Í landeðisstöðvum með stór kör er hægt að skipta stöðinni þannig að hvert kar sé ein eining. Til að það skili tilætluðum árangri má ekki flytja búnað á milli kara. Í reynd er einnig reynslan sú að erfitt er að halda hverri einingu aðskildri m.a. vegna flutnings á búnaði á milli (Henriksen o.fl. 2008).

Hönnun og einingaskipt landeðisstöð

Ef það á að skilgreina hvert kar í landeðisstöð sem sjálfstæða einingu þarf að skipuleggja stöðina frá grunni með það að markmiði. Þá er hægt að hugsa sér að fiskurinn verði aldrei stærðarflokkaður í stöðinni. Fiskurinn kemur með flutningsbíl og fer ofan í ákveðið kar þar sem hann er alinn þar til markaðsstærð er náð. Þá er sláturfíski dælt upp um frárennsli hringlaga kars í flutningsbíl sem keyrir honum í sláturhús. Skipulagningu verði þannig háttáð að enginn annar búnaður komi í návist við karið á meðan fiskur er í því.

9.3 Hönnun og heilbrigðismál

9.3.1 Stærð kara og eftirlit

Ný viðfangsefni með stækkandi eldiseiningum

Í sjókvíaeldi hafa eldikvíar farið stækkandi á undanförunum árum. Nú er að verða algengt í Noregi að kvíar séu tæpir 60.000 m³ að stærð. Gallinn við stækkandi eldiseiningu er að eldismaðurinn á erfiðar með að hafa gott yfirlit yfir eldið. Góður búnaður, s.s. neðansjávarmyndavélar til að fylgjast með fiskinum er forsenda þess að hægt sé að uppgötva snemma sjúkdóma í stórum eldiseiningum. Með stærri eldiseiningum verður einnig erfiðara að ná fiski með lítinn lífsþrótt eða sjúka fiska. Það getur leitt til seinkunar á sjúkdómsgreiningu með tilheyrandi aukningu á afföllum (Anon 2010b).

Stór eldiskör

Ennþá eru eldiskör lítil eða yfirleitt undir 2.000 m³ að stærð. Dýpt karanna er yfirleitt undir 4-5 metrum og auðvelt að fylgjast með fiskinum frá karabrun eða frá göngubrú. Einnig er í sumum körum gluggi á hlið karsins þar sem hægt er að fylgjast með fiskinum (mynd 9.12 og 9.13). Með stækkandi eldiskörum verður meiri þörf á að hafa sérstakan búnað til að geta fylgst með fiskinum í karinu. Eins og fyrir sjókvíaeldi verður mikilvægt að vera með hæfilegan fjölda

neðansjávar-myndavéla í stórum eldiskörum til að fá nægilega gott yfirlit yfir ástand fisksins á hverjum tíma (Anon. 2010b).

Erfiðara að losa dauðfisk

Í sjókvíaelði er reynslan sú að erfiðara er að losa dauðan fisk úr stórum kvíum. Meiri hætta er á að fiskurinn festist eða pokist í botni stórrar nótar og berist síðan í stórum skömmtum í dauðfiskaháf eins og t.d. eftir vont veður (Anon. 2010b). Það má einnig gera ráð fyrir að dauður fiskur verði lengur að velkjast um í stórum eldiskörum, sérstaklega þar sem straumhraðinn er lítill eins og í lengdarstraumskörum. Meiri líkur eru því á að fiskurinn nái að rotna og menga eldisvatnið í stórum körum en litlum. Það getur því verið ástæða að koma fyrir búnaði í mjög stórum eldiskörum sem fangar dauðfisk áður en hann berst að frárennsli.

Eftirlit með atferli

Hægt er að nota bergmálstækni til að fylgjast með fiskum og nema óeðlilegt atferli í eldiskarinu (Conti o.fl. 2006). Það er einnig hægt að vakta atferli fisksins með neðansjávarmyndavélum. Með þeim má t.d. vakta stöðu fisksins í karinu og hvort hann leitar niður í karið s.s. vegna áreitiss (Stien o.fl. 2007). Í þeim tilvikum sem neðansjávarmyndavélar eru notaðar t.d. við eftirlit við fóðrun þarf eingöngu að bæta við hugbúnaði sem safnar gögnum um atferli fisksins. Þegar óeðlilegt atferli á sér stað hjá fiskinum skynjar hugbúnaðurinn það og sendir boð (Pinkiewicz o.fl. 2011).

Heilbrigðismerki

Í þróun er tækni þar sem markmiðið er að fylgjast með heilbrigðisástandi einstakra fiska í eldiseiningu. Notað er heilbrigðismerki (smartTag) sem fest er á fiskinn og nemur andadrátt hans (tíðni og rúmmál) sem mælikvarði á velferð og streitu. Mælirinn nemur einnig fóðurtöku sem kemur fram í snöggri þrýstingsbreytingu þegar fiskurinn gleypir fóðrið. Merkið sendir boð í móttakara í eldiseiningunni sem sendir það síðan í tölvu til frekari úrvinnslu (Aas-Hansen o.fl. 2010).

9.3.2 Vatnskerfið

Gegnumstreymis- eða hringrásarkerfi?

Í hringrásarkerfum er vatninu hringrásað og ef sjúkdómavaldar berast inn í kerfið er alltaf hætta á að allur fiskur í eldisstöðinni sýkist. Aftur á móti í gegnumstreymiskerfi getur eingöngu sýkst fiskur í þeim körum eða kari sem vatn með sjúkdómsvöldum rennur í. Í hringrásarkerfum seiðaeldisstöðva eru góðar aðstæður fyrir örverur, en til að halda niðri vexti þeirra eru gruggagnir fjarlægjar og þær dreynar með ozon eða UV ljósi áður en vatnið er endurnýtt (VKM 2012). Í landeðlisstöðvum er mun meira mál að halda örveruvexti niðri þar sem vatnsmagn er mun meira en í seiðaeldisstöðvum. Í einn nýrri landeðlisstöð í Bandaríkjunum er notað ozon m.a. til að fækka

Mynd 9.13. Bleikja sést í glugga í eldiskari hjá Íslandsbleikju á Vatnsleysu (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 9.14. Dæmi um uppbygging á hringrásarkerfi fyrir fiskeldi (Teikning: Valdimar Ingi Gunnarsson).

örverum, fjarlægja smáar gruggagnir og bæta skyggni í kari (Summerfelt 2011). Aftur á móti í dönskum landeðlisstöðvum er vatnið hringrásað án þess nota ozon eða UV ljós til að fækka örverum (Jokumsen og Svendsen 2010).

Stærð vatnskerfis

Til að draga úr hættu á að smit berist með vatni og sýki fisk er mælt með að skipta vatnskerfinu upp í minni einingar og jafnvel nota vatnið alltaf í sama kari. Með þessu móti má minnka það tjón sem sjúkdómsvaldar geta orsakað. Ókosturinn við mörg aðskilin vatnskerfi er að þau eru bæði dýrari í uppbyggingu og rekstri en eitt stórt vatnskerfi.

Hönnun á frárennsli

Þegar frárennsli margra kara er samtengt í eina stóra frárennislögn er ávallt hætta á bakflæði og sjúkdómsvaldandi örverur berist upp um rist inn í eldiskar (mynd 9.15). Þetta getur gerst ef afkastageta frárennislagnar er ekki nægilega mikil vegna hönnunargalla eða að mikil óhreinindi hafa fest inn í lögnina. Mest er hættan þegar hleypt er niður úr mörgum körum samtímis en þá geta óhreinindi borist inn um frárennsli á körum sem eru tóm eða með lægra

Mynd 9.15. A. Flussað úr einu kari og hæfilegt vatnsflæði í gegnum frárennislagnir. B. Flussað úr öllum körunum og óhreinindi úr frárennslisli berst inn í C kar (Bakkeli o.fl. 2001).

Mynd 9.16. Frárennislagnir úr fjórum körunum koma saman upp í einn frárennislisstock hjá Íslandsbleikju á Stað (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 9.17. Dauðfiskur tekinn út um frárennislirör í hringlaga kari (Teikning: Valdimar Ingi Gunnarsson).

vatnsyfirborð en önnur samtengd eldiskör. Til að draga úr líkum á að óhreinindi berist inn í kar um frárennslisli er mikilvægt að hafa góðar þéttingar í hæðarstýringu (Bakkeli o.fl. 2001). Besta varanlega lausnin er að láta frárennslisli koma upp um botn á stokki og að endi rörsins komi vel upp úr vatninu í stokknum (mynd 9.16).

9.3.3 Dauðfiskalosun

Háfurinn

Ókosturinn við notkun á háfi er að sjúkdómsvaldandi örverur geta dreifst um eldiskarið þegar dauðfiski er lyft upp úr því. Þegar háfi með dauðfiski er lyft upp frá miðjufrárennslisli hringlaga kars er alltaf hættu á að sjúkdómsvaldar berist með yfirboðsstraumi inn í karið. Í lengdarstraumskari þar sem dauðfiskur er fjarlægður í frárennslisenda er hægt að koma í veg fyrir að sjúkdómsvaldandi örverur dreifi sér.

Hönnun og dauðfiskalosun

Besta aðferðin til að koma í veg fyrir dreifingu á sjúkdómsvaldandi örverum er að taka dauðfisk beint út um frárennslisrör (mynd 9.16). Þessi aðferð er m.a. notuð hjá Íslandsbleikju á Stað með góðum árangri (kafla 4). Hægt er að hafa rist við frárennslisstút sem aðskilur vatn og fisk sem rennur beint niður í kar (mynd 9.17). Í lengdarstraumskörum er ennþá eingöngu notaður háfur til að losa dauðfisk. Það er því viðfangsefni að hanna búnað til að losa dauðfisk úr lengdarstraumskari án þess að dreifa sjúkdómsvöldum um karið.

9.4 Eldisaðferðir og hreinlætismál

9.4.1 Eldisaðferðir, hönnun og hreinsun

Hefðbundnar aðferðir

Við hefðbundið eldi hér á landi er sett ákveðið magn af fiski í karið og hann alinn í því þar til ákveðnum þéttleika er náð. Þá er fiskurinn fluttur í annað kar, oft samfara stærðarflokkun eða settur í slátrun (mynd 9.18). Karið er síðan tæmt og þrifið vel áður en nýr hópur er settur aftur í það (mynd 9.19). Eldisrými karsins nýtist því ekki að fullu allan eldistímann. Þessi aðferð er notuð í sjókvíum en þar skiptir nýting á eldisrými ekki miklu máli vegna þess að hver rúmmetri er mun ódýrari en í eldiskörum á landi.

Stöðugt eldi

Það er þekkt í erlendum landeldisstöðvum með lengdarstraumskör að þau séu í fullri framleiðslu í lengri tíma án þess að fiskur sé tæmdur úr þeim jafnvel nokkur ár. Með þessari aðferð næst að

nýta karið betur og ná meiri framleiðslu á hvern rúmmetra (mynd 9.18).

Þessu er erfitt að koma við í hringlaga körum þar sem karið er tæmt þegar ákveðnum þéttleika er náð. Það er þó hægt að fara þá leið að létta á karinu þegar þéttleiki er orðinn mikill með því að dæla ákveðnu magni af fiski út um frárennslið. Með þessu móti væri hægt að hafa karið í stöðugri framleiðslu í meira en eitt ár eða þar til fiskurinn nær markaðsstærð.

Það sem lengdarstraumskör hafa fram yfir hringlaga kör er að það er hægt að hafa því sem næst hámarks þéttleika allt árið. Aftur á móti er meira mál að losa fisk úr hringlaga kari og má því gera ráð fyrir að meira magn verði losað úr karinu í hvert skipti.

Ókosturinn við stöðugt eldi

Gera má ráð fyrir að meiri hætt sér á að fiskurinn sýkist vegna skorts á hreinlæti. Í sjálfum sér þarf hreinlæti ekki að vera ábótavant þó að eldiskar sé í rekstri jafnvel í nokkur ár. Þá er jafnframt mikilvægt að þrifa karið reglulega að innan á meðan það er fiskur og vatn í því til að draga úr hugsanlegri uppsöfnun á örverum og sníkjudýrum (sjá kafla 9.4.3). Það skal jafnframt haft í huga að þó óæskilegar örverur séu að finna í eldiskarinu er útþynning mjög mikil vegna mikils vatnsrennslis sem dregur úr smítalagi.

Hönnun og hreinsun

Það getur verið erfitt að losa sig við smit sem borist hefur inn í fiskeldistöð sérstaklega gömlum stöðvum (Koren o.fl. 2011; VKM 2012). Haft skal í huga að margir fletir er ósléttir, samsetningar óþéttar og því getur verið erfitt að ná fullnægjandi þrifum og sóttþreinsun. Til að ná fullnægjandi hreinsun getur þurft að tæma stöðina, skrúfa fyrir allt vatnsrennslis og láta alla fleti þ.á.m. samskeyti þorna vel eftir ítarleg þrif. Oft er lagnakerfið ekki nægilega vel hannað og í því myndast pollar sem ná ekki að þorna og þar geta óæskilegar örverur náð að þrífast á meðan á aðgerðinni stendur. Þrif og sóttþreinsun á eldiskari eftir tæmingu fækkar eflaust mikið óæskilegum örverum en kemur tæplega til með að drepa þær allar sérstaklega í eldri körum.

9.4.2 Aðgerðir til að draga út gróðurvexti

Gróðurvöxtur í kari

Með tímanum sest gróður og önnur óhreinindi á alla fleti í karinu. Mest er um gróðurvöxt á þeim árstíma sem dagurinn er lengstur. Það dregur úr gróðurvexti eftir því sem straumhraðinn og þéttleiki af fiski er meiri. Það mun því alltaf vera mikill gróðurvöxtur á fisklausum svæðum eins og setþróum.

Dregið úr gróðurvexti

Með því að byggja yfir eldisstöðina eða setja yfir net til

Mynd 9.18. Þéttleiki af fiski í eldiskari miðað við mismunandi eldisaðferðir. A. Hefðbundin aðferð. B. Eldi í lengdarstraumskari sem ekki er tæmt af fiski (Teikning: Valdimar Ingi Gunnarsson).

Mynd 9.19. Hringlaga kar hreinsað að innan með háþrýstisþúli (Ljósmynd: Valdimar Ingi Gunnarsson).

að draga úr birtu niður í karið er hægt að draga úr gróðurvexti. Það hefur þó lítil áhrif á sveppavöxt sem getur verið allnokkurn á straumlitlum svæðum í landeldisstöðvum með ferskvatn. Þar er hægt að hafa hæfilega mikinn straum á fisklausum svæðum til að gera sveppinum erfiðara fyrir að festa sig. Ef fletir eru ósléttir, á gróður mun betur með að festa sig. Með að slétta yfirborð og mála karið að innan má draga úr gróðurvexti.

Meiri gróðurvöxtur í kari með sjó

Það virðist vera allnokkurn munur á gróðurvexti eftir því hvort um sé að ræða ferskvatn eða sjó. Í strandeldisstöðvum sem hafa notað sjó hefur borið á að þari og annar sjávargróður hafa fest sig á vegg og botn kars (mynd 9.20). Allt að eins metra langir þarastiklar uxu á veggjum eldiskars niður á 1-1,5 metra dýpi frá sjávaryfirborði (Skúli Skúlason o.fl. 1995). Í ferskvatni er gróðurinn mun minni og lausari og því auðveldara að hreinsa karið.

Mynd 9.20. Þari áfastur við kararvegg í eldiskari hjá Íslandsbleikju á Stað (Ljósmynd: Valdimar Ingi Gunnarsson).

Mynd 9.21. Botnskafa sem notuð var til að hreinsa kör í strandeldisstöð á Stað við Grindavík (Byggt á Valdimar Ingi Gunnarsson 1991).

Grindavík fljótlega eftir að stöðin var tekin í notkun á níunda áratugnum. Botnskafan er grind sem fest var í miðjurör og náði að kararvegg (mynd 9.21). Til að knýja áfram sköfuna voru notaðir straumvængir og stærð þeirra ákvarðaðist af straumhraðanum í karinu hverju sinni. Niður úr sköfunni hangir blýteinn sem dregst við botn karsins og heldur honum hreinum. Reglulega var skafan tekin upp úr karinu og hreinsuð með háprýstingsdælu (Valdimar Ingi Gunnarsson 1991). Með þessu móti tókst að halda botninum hreinum í kari þar sem straumhraði var tiltölulega lítill.

Getum við nýtt tækni úr sjókvíaelddi ?

Í sjókvíaelddi er þekkt að net séu hreinsuð með háprýstisþöðum jafnvel oftar en einu sinni í mánuði á meðan gróðurvöxtur er mestur (mynd 9.21b). Þá er yfirleitt staðsetning hreinsibúnaðarins þeim megin í nótinni að straumur beri óhreinindi út úr kvínni. Ókosturinn við að nota þennan búnað í eldiskörum er að óhreinindi sem losna við þriffin berast inn í eldiskarið.

Þróaður hefur verið fjarstýrður hreinsibúnaður með vakumsugu til að þrifa netpoka á sjókvíum (mynd 9.22). Búnaðurinn losar óhreinindi af netvegg með háprýstingi og sogar jafnframt upp óhreinindin og dælir í burtu úr kvínni. Þennan búnað ætti að vera hægt að nota í lengdarstraumskörum og hring-laga körum.

9.4.3 Hreinsun kara

Hreinsun á lengdarstraumskör

Þegar notuð er grind í lengdarstraumskari skrapast eða skrúbbast af óhreinindi af botni og veggjum þegar hún er hreyfð til (kafla 7). Þetta á sérstaklega við þegar notaðir eru burstar undir og á hliðum grindarinnar. Á sumum grindum er gert ráð fyrir að hægt sé að festa sérstakan burstabúnað á þegar karið er hreinsað (Theis 1977).

Erlendis eru lengdarstraumskör hreinsuð á meðan fiskur er í karinu með ryksugum og öðrum búnaði (Anon. 1998). Með því að ryksuga botninn reglulega dró verulega úr sníkjudýraálagi og afföll á regnbogasilungseiðum minnkuðu (Shinn o.fl. 2009).

Botnskafa í hringlaga kari

Þróuð var botnskafa til að hreinsa 2.000 m³ kör í strandeldisstöð á Stað við

Mynd 9.21b. Netpoki í sjókví hreinsaður með háprýstispaðadælu (www.akvagrúpp.com).

9. 5 Hönnun og slysasleppingar

9. 5.1 Kröfur

Opinberar kröfur

Í rekstrarleyfi fyrir landeldisstöðvar á Íslandi kemur m.a. fram: „Frárennsli og innrennsli skal útbúið með netsigti sem gerir það fiskhelt en verði að öðru leyti í samræmi við kröfur viðkomandi heilbrigðisvirkvalda“.

Í Noregi er krafa um tvöfalt öryggi (hindrun) til að koma í veg fyrir að fiskur sleppi úr eldisstöð (Sparboe o.fl. 2010). Fyrsta hindrunin getur verið karið sjálft. Önnur hindrun getur verið búnaður sem hindrar að fiskur sem sleppur úr eldiskari berist út úr eldisstöð í sjó eða ferskvatn.

Önnur hindrunin þarf að geta komið í veg fyrir að fiskur úr

kari sem springur eða stíflast berist út úr eldisstöðinni beint í sjó eða ferskvatn (mynd 9.23). Jafnframt þarf önnur hindrun að koma í veg fyrir slysasleppingu t.d. ef lagnir sem notaðar eru til flutnings á fiski gefa sig (Sparboe o.fl. 2010).

Verið að vinna að staðli (prNS 9416), sem tekur á hönnun á landeldisstöð til að hindra slysasleppingu (Norsk standard 2012). Til viðmiðunar er notaður staðalinn NS 9415 sem gefinn hefur verið út af norska staðlaráðinu fyrir sjókvíaeldi (www.standard.no/no). Staðalinn hefur verið í gildi fyrir norskt sjókvíaeldi í nokkur ár og er því fylgt eftir að unnið sé eftir staðlinum.

9.5.2 Hvernig getur fiskur sloppið?

Það eru margar útgönguleiðir fyrir fisk til að sleppa úr kari. Í fyrsta lagi getur fiskurinn sloppið út um frárennsli, ef rist gefur sig, ristargöt of stór, út um skemmt yfirfall og einnig getur fiskur sloppið í gegnum dauðfiskalosunarbúnað (mynd 9.24; tafla 9.2). Í öðru lagi ef fríborð á kari er of lágt, kar stíflast eða jafnvel sprungið, getur fiskur borist í niðurföll eða stokka og þaðan um frárennsli út í sjó eða ferskvatn. Einnig getur fiskur sloppið við meðhöndlun og flutning við eldiskörin s.s. ef lagnir gefa sig eða fiskurinn sleppur úr stærðarflokkunarvél (mynd 9.25; tafla 9.2). Í mörgum eldisstöðvum er hreinsibúnaður í frárennsli, eins og t.d. tromlur og ef gat er á dúknum getur fiskurinn farið í gegn og þaðan út úr stöðinni (mynd 9.25). Ef útikör springa eða stíflast með þeim afleiðingum að vatn og fiskur flæðir út úr þeim getur hann borist lifandi í sjó og ferskvatn sem er í nágrenninu ef engar hindranir eru á leiðinni.

9.5.3 Aðferðir og búnaður til að hindra slysasleppingar

Mismunandi aðstæður

Aðstæður geta verið mjög breytilegar á milli eldisstöðva sem krefst mismunandi útfærslna á öryggisbúnaði. Þegar verið er að vinna með fiskinn og hann tekinn úr karinu eru niðurföll og stokkar alltaf fyrsta hindrunin svo framarlega sem rist eða annar búnaður hindrar að fiskur komist í gegn (Sparboe o.fl. 2010). Í sumum landeldisstöðvum fara seiði í eldiskar

Mynd 9.22. Fjarstýrður hreinsibúnaður með vakumsugu sem dælir í burtu óhreinindum úr eldiseiningu (www.micmarine.com.au).

Mynd 9.23. Í landeldisstöð getur eldiskars verið fyrsta hindrun, síðan þarf að vera önnur hindrun sem fangar fisk sem sleppur úr eldiskari (Teikning: Valdimar Ingi Gunnarsson).

Mynd 9.24. Fiskur getur sloppið út úr kari á eftirfarandi hátt: 1. Rist eða frárennsli gefur sig. 2. Rist í yfirfalli gefur sig. 3. Fiskur sleppur út um dauðfiskalosun. 4. Fiskur stekkur yfir karabrún. 5. Kar gefur sig og fiskur og vatn flæðir út. 6. Ristar stíflast, vatn og fiskur flæðir yfir karabrún (Teikning: Valdimar Ingi Gunnarsson).

Mynd 9.25. Fiskur sem sleppur úr kari getur komist út úr eldisstöð m.a. á eftirfarandi hátt. 7. Fiskur fer niður í stökk og þaðan út. 8. Fiskur niður um niðurfall sem ekki er með rist. 9. Gat á rist tromlu og fiskur sleppur í gegn (Teikning: Valdimar Ingi Gunnarsson).

Tafla 9.2. Dæmigerðar ástæður slysasleppinga úr seiðaeldisstöðvum í Noregi (Byggt á Osland o.fl. 2007 og Sparboe o.fl. 2010).

- Of stór göt á ristum.
- Ristar of litlar og stíflast.
- Festingar á rist gefur sig.
- Of stór göt á vatnsskilju, s.s. í dauðfiskalosun og stærðarflokkun.
- Flæðir yfir karabrún og fiskur sleppur niður í ræsi.
- Barkar eða rör sem notuð eru til að flytja fisk gefa sig.
- Hraðtengi sem notuð eru til að festa saman barka/rör gefa sig.

Mynd 9.26. Hönnun á eldiskari m.t.t. þess að lágmarka hættu á slysasleppingu (Teikning: Valdimar Ingi Gunnarsson).

og er síðan dælt upp um frárennsli þegar markaðsstærð er náð. Í þessu tilvikum er hægt að skilgreina eldiskar sem fyrstu hindrun. Mikilvægt er strax á hönnunarstigi að lágmarka hættu á að fiskur geti sloppið út bæði með val á traustu efni og rétttri hönnun og skipulagningu eldisstöðvarinnar.

Hönnun á eldiskari

Það er nokkuð algengt í seiðaeldisstöðvum að ristar stíflast og vatn og fiskur flæðir yfir karabrún (Osland o.fl. 2007). Til að draga úr líkum á að rist stíflast er hægt að vera með turn í staðinn fyrir flata rist. Jafnframt er hægt að vera með net (hoppnet) ofan á karabrún þar sem vatn flæðir út en heldur fiski inn í karinu (mynd 9.26). Styrkur kara er mjög mismunandi eftir efnisvali. Steypt kör eru traustari en margar aðrar karagerðir.

Útikör og viðkvæm svæði

Algengt er að enginn niðurföll séu í nágrenni við útikör og þegar fiskur og vatn berst út úr karinu dreifist hann yfir stórt svæði. Í þeim tilvikum sem jarðavegurinn er gljúpur sígur vatn fljótt niður í jörðina sem getur komið í veg fyrir að fiskurinn skolist út í ferskvatn eða sjó. Þegar eldið er staðsett á viðkvæmum svæðum eins og t.d. við laxveiðiár getur þurft að útbúa vatnsþétta

varnargirðingu sem heldur fiski og vatni innan eldissvæðis.

Flutningur á fiski

Ein af dæmigerðum ástæðum að fiskur sleppur er að barkar, rör og hraðtengingar gefa sig og fiskur sleppur út. Líkur á að það gerist aukast með aukinni flutningslengd (Osland o.fl. 2007). Það er því mikilvægt strax á hönnunarstigi að stytta flutningsleiðir og lágmarka allan flutning á fiski um lagnir. Flutningsleiðir eiga að vera hluti af hönnuninni og best er að hafa engar eða sem færstar tengingar.

Aðvörunarkerfi

Hægt er að vera með aðvörunarkerfi í hverju kari, þ.e.a.s. hæðarrofa. Ef rist stíflast og vatn hækkar í kari nemur hæðarrofinn það. Sama gildir ef rist gefur sig og vatn og fiskur flæðir út úr kari um frárennsli. Jafnframt er hægt að vera með nema í frárennsli sem gefur boð þegar fiskur sleppur. Þessi búnaður er ekki hindrun og kemur ekki í veg fyrir að fiskur sleppi út úr eldisstöð en eykur öruggi.

Hindrun í frárennsli

Í þeim tilvikum sem tromla eða annar síubúnaður er í frárennsli landeldisstöðvar getur hann verið önnur hindrun til að koma í veg fyrir að fiskur sleppi út úr eldisstöð. Þá þarf allt frárennslisvatn að fara í gegnum síubúnaðinn. Í þeim tilvikum sem hluti af vatninu fer ekki í gegnum tromluna s.s. vatn sem fer niður um niðurföll þarf þar að koma fyrir hindrun.

Í landeldisstöðvum er hægt að koma fyrir þrefaldri öryggishindrun í frárennslinu og nota sem aðra hindrun til að koma í veg fyrir slysasleppingu (mynd 9.27). Kostur við þennan búnað er að ef fyrsta ristin stíflast flæðir vatnið yfir en sú næsta heldur. Þennan búnað þarf að hreinsa reglulega sem er ókostur en búnaður eins og tromlur eru sjálfhreinsandi og þarfnast minna eftirlits.

9. 6 Niðurstöður og tillögur

9. 6.1 Hönnun og velferð fiska

Niðurstöður

Ljósstyrkur: Æskilegt er að hægt sé að stjórna styrk lýsingar í innikörum til að venja seiðin við mikla birtu áður en þau eru flutt út í útikör.

Yfirbygging: Með tillitli til velferðar fisksins og til að bæta aðstöður starfsmanna er æskilegt að byggja yfir körin, a.m.k. fyrir minni fiskinn. Ókosturinn er að það eykur að kostnað umtalsvert.

Hlífðarnet: Í óyfirbyggðum körum þarf að setja net yfir til að draga úr ágangi meindýra. Einnig er mælt með að nota þéttriðuð net til að draga úr birtumagni í kari á meðan fiskurinn er að venjast mikilli breytingu á birtu

við flutning í útikör.

Staðsetning lýsingar: Til að draga úr áhrifum mannaferða við kör er mælt með að ljós sé haft rétt fyrir ofan vatnsyfirborð eða niðri í karinu sjálfu.

Litur ljóss: Niðurstöður rannsókna á hvaða litur ljóss hentar best eru misvísandi. Talið er að blátt ljós henti best fyrir lax en engar rannsóknir hafa verið gerðar á bleikju.

Karalitúr: Niðurstöður rannsókna eru ekki alltaf ótvíræðar um hvaða karalitúr hentar best. Það er þó margt sem bendir til að dökkgrænn karalitúr henti bleikju vel.

Orsakavaldar hávaða: Mikill hávaði getur verið í körum í fiskeldisstöðva með mikið af tækjabúnaði. Hægt er að draga verulega úr hávaðamengun með að forðast að tengja búnaðinn beint við eldiskar. Einnig er mikilvægt að hafa dempara á milli eldiskars og steyptra gólflata.

Áhrif hávaða á fiskinn: Fyrst eftir að fiskur kemur í karið virðist hávaði hafa neikvæð áhrif en eftir ákveðinn tíma er hann búinn að aðlagast aðstæðum. Það er misjafnt eftir tegundum hve þær þola vel mikinn hávaða en engar rannsóknir hafa verið gerðar á bleikju.

Tillögur

- Prófa að vera með lýsinguna ofan í karinu.

9.6.2 Hönnun og skipulagsmál

Niðurstöður

Smitleiðir: Mestu líkur eru á að sjúkdómsvaldar berist með fiski í eldisstöð. Sjúkdómsvaldar geta einnig borist með sjó, ferskvatni, meindýrum, faratækjum, búnaði og fólki.

Framleiðslusvæði: Mælt er með að svæðum verði skipt í framleiðslusvæði. Inn á svæðið verði eingöngu flutt hrogn, öll seiði verði framleidd inn á svæðinu fyrir matfiskeldið og jafnframt verði öllum fiski slátrað innan svæðisins. Eingöngu verði afurð flutt út af framleiðslusvæðinu.

Árgangasvæði: Þá er miðað við að öll kör verði tæmd, þrifin og sótthreinsuð áður en ný kynslóð er tekin inn. Mun meiri stofnkostnaður er í landeldi en kvíaeldi og því erfitt að láta þessa aðferð ganga upp fjárhagslega.

Einingaskipt landeldisstöð: Erfitt getur verið að einingaskipta landeldisstöð. Ef það er gert þarf að huga að því strax á hönnunarstigi. Hægt er að einingarskipta landeldisstöð þar sem fiskur er ekki stærðarflokkaður og alinn í sama kari allan tímann.

9.6.3 Hönnun og heilbrigðismál

Niðurstöður

Stærð eldiskara: Með stækkandi eldiskörum verður erfiðara að fylgjast með ástandi fisksins. Hægt er að nota neðansjávarmyndavélar og/eða bergmálstækni til fylgjast með atferli fisksins. Jafnframt er hægt að nota heilbrigðismerki sem nemur andadrátt fisksins og þegar hann étur fóður.

Mynd 9.27. Þreföld öryggishindrun í frárennsli landeldisstöðvar (Byggt á Anon. 2012).

Vatnskerfi: Betri skilyrði eru fyrir örverur í hringrásarkerfum en í gegnumstreymiskerfum. Hægt er að nota ozon og UV ljós til að fækka örverum en vissar takmarkanir eru með notkun þessarar tækni vegna mikils vatnsmagns í landeldisstöðvum.

Hönnun á frárennsli: Þegar mörg frárennsli eru tengd saman í eina lögn er hætta á bakflæði og að sjúkdómsvaldandi örverur berist á milli eldiskara. Mælt er með að frárennsli komi upp um botn á stokki og að endi rörsins komi vel upp úr vatninu í stokknum til að koma í veg fyrir bakflæði.

Dauðfiskalosun: Mælt er með að dauðfiskur verði losaður út um frárennsli á hringlaga kari með að lyfta rist upp. Með því er komið í veg fyrir að sjúkdómsvaldar mengi vatnið í karinu.

Tillögur

- Hanna dauðfiskalosun fyrir lengdarstraumskar.

9.6.4 Eldisaðferðir, hreinsun og hreinlætismál

Niðurstöður

Stöðugt eldi: Erlendis eru lengdarstraumskör höfð í fullum rekstri jafnvel í nokkur ár en með því næst betri nýting á eldisryminu. Það er einnig mögulegt að létta á hringlaga kari þegar þéttleiki er orðinn mikill með því að dæla ákveðnu magni af fiski út um frárennslið. Það er þó meira mál að losa fisk úr hringlaga kari og má því gera ráð fyrir að meira magn verði losað úr karinu og nýting á því ójafnari en í lengdarstraumskari.

Hreinsun: Það þarf ekki endilega að þýða verulega aukið smítalag við stöðugt eldi ef karið er hreinsað reglulega á meðan fiskur er í því.

Hönnun og hreinsun: Mjög erfitt er að drepa allar sjúkdómsvaldandi örverur þó stöðin sé tæmd, þrífín og sótthreinsuð. Fletir eru ósléttir, samsetningar óþéttar, sérstaklega í gömlum eldisstöðvum. Pollar geta verið í illa hönnuðum lögnum þar sem örverur þrífást á meðan á aðgerðum stendur.

Gróðurvöxtur: Töluverður gróðurvöxtur getur verið þegar sól er hæst á lofti sérstaklega í körum með sjó. Minni gróðurvöxtur er þar sem mikið er af fiski og straumhraði mikill. Með því að byggja yfir körin dregur mikið úr gróðurvexti en því fylgir mikill kostnaður.

Hreinsibúnaður: Í þeim tilvikum sem grindur með burstum eru hafðar í lengdarstraumskari, hreinsa þær bæði botn og vegg þegar þær eru hreyfðar. Fjarstýrðar háþrýstidælur með vakumsugu geta verið áhugaverður valkostur til að halda stórum eldiskörum hreinum.

Tillögur

- Þróa og/eða prófa búnað til að hreinsa eldiskar á meðan fiskur er í því.

9.6.5 Hönnun og slyasleppingar

Niðurstöður

Kröfur: Hér á landi er krafan um að netsigti skuli vera í frárennsli. Í Noregi er krafa um tvöfalt öryggi (hindrun) til að koma í veg fyrir slyasleppingu.

Hindranir: Fyrsta hindrun getur verið karið sjálft og önnur hindrun búnaður utan við karið.

Hönnun á eldiskari: Steypt kör eru traustari en margar aðrar karagerðir. Mælt er með turnrist og að net sé ofan á karabrum til lágmarka hættu á slyasleppingu.

Útikör: Til að koma í veg fyrir að fiskur skolist langa leið, ef kar gefur sig, þarf jarðvegur að vera gljúpur eða öflug niðurföll höfð við körin.

Aðvörunarkerfi: Búnaður sem nemur vatnshæðar-breytingar í eldiskari getur aukið öryggi og dregið úr líkum á slyasleppingum.

Hönnun á frárennsli: Búnaður sem komið er fyrir í frárennsli landeldisstöðvar er oftast önnur hindrun. Þar er hægt að hafa ristar eða annan búnað til að fanga fisk sem sleppur.

Accuracy

VAKI Fish Counter

- Fish size from 0.2g to 400g
- Over 99% accuracy
- Up to 200.000 smolts per hour
- Average weight and size distribution
- Images are saved for verification of the counting
- Counting report
- Multi channel options
- Special Wellboat version

vaki.is

Kafli 10: Hönnun og hreinsun á frárennsli

Sveinbjörn Oddsson, Aðalbjörg Birna Guttormsdóttir, Ólafur Ögmundarson og Valdimar Ingi Gunnarsson

Efnisyfirlit

10.1 LAGA- OG REGLUGERÐAUMHVERFI... 143

- 10.1.1 LOSUN NÆRINGAREFNA FRÁ FISKELDISSTÖÐVUM 143
- 10.1.2 HVERJAR ERU KRÖFURNAR SAMKVÆMT ÍSLENSKUM LÖGUM OG REGLUGERÐUM? 143

10.2 GRUGGHREINSUN, ÞYKKING OG GEYMSLA 145

- 10.2.1 SETTJARNIR 145
- 10.2.2 VIKURSIUR 147
- 10.2.3 ÞYKKING OG GEYMSLA 149

10.3 NÝTING Á LÍFRÆNUM ÚRGANGI..... 150

- 10.3.1 TÆKIFÆRI TIL VERÐMÆTASKÖPUNAR 150
- 10.3.2 HUGSANLEGAR LEIÐIR TIL NÝTINGAR ÚRGANGS..... 150

10.4 FJARLÆGING NÆRINGAREFNA - VOTLENDI 151

- 10.4.1 VOTLENDI 151
- 10.4.2 HELSTU KOSTIR TILBÚINS VOTLENDIS..... 152
- 10.4.2 HUGSANLEGIR ANNMARKAR 153

10.5 FJARLÆGING NÆRINGAREFNA - AQUAPONIC..... 153

- 10.5.1 AQUAPONIC 153
- 10.5.2 HELSTU AÐFERÐIR 154
- 10.5.3 HELSTU ÓKOSTIR AQUAPONICS..... 155

10.6 NIÐURSTÖÐUR OG TILLÖGUR 156

- 10.5.1 GRUGGHREINSUN, ÞYKKING OG GEYMSLA . 156
- 10.5.2 NÝTING Á LÍFRÆNUM ÚRGANGI 156
- 10.5.3 FJARLÆGING NÆRINGAREFNA 157

10.1 Laga- og reglugerðaumhverfi

10.1.1 Losun næringarefna frá fiskeldisstöðvum

Margs konar fiskeldi fer fram á Íslandi, bæði eldi í landsstöðvum og í sjókvíum. Mengunaráhrif fiskeldis snúa að miklu leyti að losun næringarefna í vatn eða sjó og getur þessi mengun valdið umtalsverðum skaða ef ekki er hugað rétt að málum. Hægt er að mæla mengun beint frá landsstöðvum en hafa þarf í huga að

Mynd 10.1. Heimasíða Umhverfisstofnunar um stjórn vatnamála (www.ust.is/atvinnulif/haf-og-vatn/stjorn-vatnamala/um-stjorn-vatnamala/).

umhverfisaðstæður geta verið mjög misjafnar á hverjum stað sem hefur áhrif á dreifingu efna og áhrif þeirra á umhverfið. Umhverfissvöktun er því mjög mikilvægur þáttur í eftirliti með fiskeldi. Mikilvægt er að setja fram skilvirkar mæliaðferðir og setja viðmiðunarmörk sem eru mælanleg þannig að árangur sé tryggður. Í drögum að stöðuskýrslu fyrir vatnasvæði Íslands sem kynnt var árið 2012 af Umhverfisstofnun, kemur fram að helsta mengunarálag á vatn á Íslandi er af völdum óhreinsaðs skólps frá þéttbýlisstöðum en annað helsta álag á vatn er líklega losun lífrænna efna frá fiskeldi og fiskvinnslum og efnalosun vegna jarðvarmavirkjana, sorpmeðhöndlunar, gamalla urðunarstaða og slippasvæða (Umhverfisstofnun 2012).

10.1.2 Hverjar eru kröfurnar samkvæmt íslenskum lögum og reglugerðum?

Umhverfisstofnun gefur út starfsleyfi fyrir fiskeldi sem eru 200 tonn eða stærri. Starfsleyfi fyrir minni fiskeldi eru gefin út af heilbrigðiseftirliti sveitarfélaganna. Umrædd starfsleyfi snúa að mengun sem skilgreind er í lögum um hollustuhætti og mengunarnir. Þar er mengun skilgreind á eftirfarandi hátt: „Með mengun er átt við það þegar örverur, efni og efnasambönd og

Tafla 10.1. Laga- og reglugerðaumhverfi varðandi losun úrgangs frá landeldisstöðvum.

- Lög 36/2011 um stjórn vatnamála
- Lög nr. 7/1998 um hollustuhætti og mengunarvarnir
- Reglugerð 798/1999 um fráveitur og skólþ
- Reglugerð 796/1999 um varnir gegn mengun vatns
- Reglugerð nr. 797/1999 um varnir gegn mengun grunnvatns.
- Reglugerð nr. 935/2011 um stjórn vatnamála
- Reglugerð nr. 785/1999 um starfsleyfi fyrir atvinnurekstur sem getur haft í för með sér mengun
- Reglugerð nr. 799/1999 um meðhöndlun seyru
- Reglugerð nr. 737/2003 um meðhöndlun úrgangs
- Reglugerð 535/2011 um flokkun vatnshlota, eiginleika þeirra, álagsgreiningu og vöktun.

eðlisfræðilegir þættir valda óæskilegum og skaðlegum áhrifum á heilsufar almennings, röskun lífríkis eða óhreinun lofts, láðs eða lagar. Mengun tekur einnig til ólyktar, hávaða, titrings, geislunar og varmaflæðis og ýmissa óæskilegra eðlisfræðilegra þátta“.

Í starfsleyfum fyrir fiskelda er horft til eftirfarandi þátta sem eiga sér stöð í íslenskum lögum og reglugerðum:

Losun úrgangs

Við hreinsun svifagna skal leiða frárennslis í setþró eða annan sambærilegan búnað sem síar eða fellir út svifagnir sem fast efni þ.e. seyru. Setþró skal hönnuð þannig að auðvelt sé að ná seyrunni úr henni og skal tæmd árlega eða áður en safnrými fyllist. Óheimilt er að losa seyru í yfirborðsvatn. Seyra sem fellur til við meðhöndlun og hreinsun skal nýta ef kostur er. Seyru skal fargað á þann hátt að umhverfið verði ekki fyrir skaða af völdum hennar í samræmi við reglugerðir þar af lútandi.

Efnalosun

Losun mengandi efna í ferskvatn takmarkast af eftirfarandi mörkum:

- Fosfór: 7 kg P / framleitt tonn.
- Köfnunarefni: 60 kg N / framleitt tonn.

Ef fyrir liggur fullnægjandi úttekt á því hversu mikla mengun viðtaki þolir getur Umhverfisstofnun heimilað rýmri mörk eða sett þrengri mörk en hér greinir.

Óheimilt er að losa önnur efni sem talin eru upp í listum I og II í viðauka reglugerðar nr. 796/1999 um varnir gegn mengun vatns. Einnig er óheimilt að losa efni sem hafa eiturvirkni, þrávirkni eða safnast upp í lífverum og efni sem tilheyra efnaflokkum þar sem losunarmörk

hafa ekki verið ákvörðuð.

Rekstraraðili fiskeldis skal sjá til þess að vatnsgæðum í viðtaka hraki ekki vegna eldisins og fiskeldi má ekki valda fækkun tegunda í lífríki.

Efnainnihald viðtaka

Þar sem fráveituvatn er leitt í á eða vatn skal eftirfarandi gilda 1 m frá útrás:

- Hámarkshitabreyting af völdum frárennslis: 2°C.
- Lágmark súrefnismettunar: 70%.
- Sýrustig, pH 6-9. Hámarksbreyting á sýrustigi vegna frárennslis: 0,5.
- Ammoníak, minna en 0,025 mg/l.
- Súrefnisnotkun BOD₅: hæst 4 mg O₂/l eða hæst COD: 20 mg/l.
- HOCL: hæst 0,004 mg/l.
- Olíur og fitur: olíubræk má ekki sjást.
- Hámarksaukning á svifögnum vegna frárennslis: 2 mg/l.

Frágangur við útrás

Rekstraraðila er skylt að sjá um að frágangur við útrás þar sem fráveituvatn er leitt í á eða vatn sé þannig að ekki sjást:

- Set eða útfellingar.
- Þekjur af rotverum (bakteríur eða sveppir).
- Fita eða froða.
- Sorp eða aðrir aðskotahlutir.
- Efni sem valda óþægilegri lykt, lit eða gruggi.

Verði vart við uppsöfnun mengandi efna í nágrenni við útrás frárennslis skal rekstraraðili tilkynna eftirlitsaðila það þegar í stað.

Dauður fiskur

Rekstraraðili skal hafa útbúnað sem fangar dauðan fisk úr stöðinni og úr frárennslisvatni. Ganga skal frá lífrænum úrgangi í þétt lokuð ílát eða gáma. Skemmt hræfni og sýktur fiskur skal urðast á viðurkenndum urðunarstað fyrir lífrænan úrgang eða sendur til viðurkenndrar eyðingar.

Meðhöndlun úrgangs og spilliefna ásamt umgengni um mengandi efni

Rekstraraðila er skylt að ganga frá olíubirgðum, olíuúrgangi, eiturefnum og hættulegum efnum þannig að ekki sé hætt á því að þau berist út í umhverfið. Fylgja skal ákvæðum reglugerðar um varnir gegn olíumengun frá starfsemi í landi. Ekki er heimilt að farga neins konar úrgangi um niðurföll.

Draga skal skipulega úr myndun úrgangs og ef kostur er þá skal koma úrgangi til endurvinnslu eða endurnýtingar. Spilliefnum og lyfjaafgöngum skal komið til viðurkenndrar spilliefnamóttöku.

Á öllu athafnasvæði fiskeldisstöðvar skal gæta fyllsta

hreinlætis í samræmi við kröfur eftirlitsaðila.

10.1.3 Hvers er að vænta með nýjum tilskipunum?

Árið 2000 tók Evrópusambandið mikilvægt skref þegar það innleiddi rammtilskipun um verndun vatns (tilskipun 2000/60/EB). Árið 2007 samþykkti Alþingi þingsályktunartillögu um að innleiða vatnatilskipunina hér á landi. Vatnatilskipunin var síðan innleidd með lögum nr. 36/2011 um stjórn vatnamála vorið 2011, og með setningu reglugerðar nr. 535/2011 um flokkun vatnshlota, eiginleika þeirra, álagsgreiningu og vöktun, og reglugerð nr. 935/2011 um stjórn vatnamála. Lögin um stjórn vatnamála mynda því ramma yfir margar reglugerðir á sviði umhverfismála. Þær helstu eru:

- Reglugerð um neysluvatn, varnir gegn mengun vatns.
- Reglugerð um varnir gegn mengun grunnvatns.
- Reglugerð um fráveitur og skólþ.
- Reglugerð um meðhöndlun seyru.
- Reglugerð um starfsleyfi fyrir atvinnurekstur sem getur haft í för með sér mengun.
- Reglugerð um varnir gegn mengun vatns af völdum köfnunarefnissambanda frá landbúnaði og öðrum atvinnurekstri.
- Reglugerð um mengunarvarnaeftirlit.

Markmið laganna er að vernda vatn og vistkerfi þess, hindra frekari rýrnun vatnsgæða og bæta ástand vatnavistkerfa til þess að vatn njóti heildstæðrar verndar.

Í samræmi við löggjöf um stjórn vatnamála skal allt vatn ná umhverfismarkmiðum um gott vistfræðilegt og efnafræðilegt ástand fyrir lok árs 2021. Vægari umhverfismarkmið má setja ef ógerlegt eða óhóflega dýrt er að ná góðu ástandi, þó með því skilyrði að ástand vatns versni ekki frekar (sbr. 16. gr. laga um stjórn vatnamála).

Skilgreining á vistfræðilegu ástandi nær til vatnaflóru og –fánu, næringarefnainnihalds, þátta eins og seltu og hitastigs, efnamengunar, vatnsmagns, vatnsrennslis, vatnsdýpis og lögunar vatnsfarvegar.

Innleiðing vatnatilskipunarinnar er því mikilvægt skref í áttina að því að einfalda og samræma íslenskt regluverk þegar kemur að verndun vatns og vistkerfa þess.

10.2 Grugghreinsun, þykking og geymsla

10.2.1 Settjarnir

Settjarnir – hvað er settjörn?

Settjörn er manngerð tjörn sem tekur á móti menguðu vatni. Hlutverk settjarna er að hreinsa mengunarefni áður en þau fara út í vötn, ár eða sjó. Í einföldu máli

virka settjarnir á þann hátt að þær skilja agnir frá vatni. Agnir sem eru þyngri en vatn setjast á botninn en léttari efni eins og olía flýtur ofan á vatninu. Settjarnir eru fyrst og fremst notaðar í þrennum tilgangi:

- Hreinsun ofanvatns með setfalli.
- Jöfnun á rennslisþoppum.
- Til að fanga mengun og koma í veg fyrir mengunarslys.

Settjarnir eru tæknilega einfaldar og þurfa nær enga orku til reksturs, auk þess eru þær ódýrar í smíði.

Uppbygging settjarna

Til þess að settjarnir virki vel til að hreinsa frárennslisvatn er mikilvægt að þær séu rétt hannaðar. Til eru margar útfærslur á settjörnum og fara útfærslurnar eftir aðstæðum á hverjum stað fyrir sig.

Settjörnum er skipt í fjögur svæði, innstreymissvæði, fellisvæði, seyrubotn og frárennslissvæði. Við kjörskilyrði þarf viðstöðutími í tjörninni að vera jafn falltíma agnar sem byrjar fallið við yfirborð vatns við innstreymisenda fellihluta og endar við frárennslisenda fellihlutans (kafla 5). Því skiptir miklu máli hversu hægt/hratt rennsli vatns er í settjörnunum. Því lengri tíma sem það tekur vatnið að flæða því betur sökkva agnirnar. Einnig skiptir máli að fá góða viðstöðu í botninum á tjörninni.

Flutningur vatns inn og út úr settjörnum verður að vera með þeim hætti að engir iðustraumar nái að myndast á fellisvæði hennar. Ef iðustreymi sést í settjörn er líklegt að virkni hennar sé lítil.

Fellitjarnir voru upprunalega hannaðar fyrir skólphreinsistöðvar. Hönnunarforsendur sem notaðar eru fyrir slíkar stöðvar er ekki hægt að yfirfæra á fiskeldisvatn, vegna annarskonar samsetningar skólpsins.

Til þess að minnka líkurnar á að vatn settjarna hafi áhrif á umhverfið er hægt að vera með undirlag. Ýmislegt getur verið notað s.s. dúkur, leir, mól eða steypur grunnur. Jafnframt geta settjarnir verið grafnir skurðir eða steyp ker með tromlusíum.

Lögun hefur einnig mikið að segja, en hringlaga tjarnir virðast koma best út.

Fjarlæging á gruggi – settjarnir

Reglulega þarf að hreinsa bæði yfirborð og botnfall tjarnanna og er það gert með dælubílum eða setinu er mokað upp með gröfum.

Í starfsleyfum er yfirleitt kveðið á um að hreinsa eigi settjarnir einu sinni á ári. Bent er á að hægt er að miða við að tíðni tæmingar miðist við virkni settjarnarinnar hverju sinni. Þegar mæligildi ákveðinna efna í

frárennsli settjarnar eru komin að viðmiðunarmörkum verði tjörnin tæmd og hreinsuð.

Settjarnir og fiskeldi

Jarðtjarnir hafa verið notaðar í nokkrum fiskeldisstöðvum hér á landi um árabíl. Jarðtjarnir eru almennt taldar besti valkosturinn ef landrými er nægilegt. Jarðvegur þarf að vera þéttur til að vatn flæði ekki inn og út úr jarðtjörninni. Þegar jarðtjörn er tæmd getur átt sér stað mikið upprót gruggagna sem berst út í viðtakann. Til að koma í veg fyrir það þarf að vera hægt að stöðva fyrir innrennsli og frárennsli í tjörnina á meðan á hreinsun stendur t.d. með notkun þrepaskiptrar tjarnar. Mest uppsöfnun af lífrænu efni verður í efstu tjörninni. Frárennslinu er beint niður í næstu tjörn á meðan úrgangur er fjarlægður og efsta tjörnin er þurrkuð. Allar tjarnir eru tæmdar með þessum hætti – eftir þörfum. Fáar mælingar hafa verið gerðar sem staðfesta virkni jarðtjarna.

Á Íslandi hefur verið algengt að útbúa mjög stórar jarðvegstjarnir sem frárennsli úr fiskeldisstöðvum er leitt út í. Hér er um að ræða einfalda og ódýra lausn sem hentar á svæðum þar sem landrými er mikið. Miðað er við að fyrir hvern sekúndulíttra þurfi tvo fermetra og við 500 l/s þarf flatarmál settjarnarinnar að vera 1.000 m².

Dæmi um settjörn á Íslandi má finna í fiskeldisstöðinni Hólalax (mynd 10.2). Þar er vatnið frá kerum leitt úr þeim í 200 m² fellitjörn og síðan í gegnum tvær raðtengdar settjarnir, 7000 m² og 14.000 m². Að lokum er vatninu veitt út í viðtaka. Samanlagt rúmtak tjarnanna er um 25 þús. rúmmetrar, dvalartími í settjörnum í Hólalaxi er um 28 klst. og er hæðarmunur í tjörnunum og möl í botninum.

Hvaða kröfur ættum við að setja okkur þegar kemur að því að velja hönnun á settjörnum?

Í dag er hvergi fjallað um settjarnir í íslensku regluverki. Í þeirri vinnu sem nú fer fram við stjörn vatnamála á Íslandi er þó möguleiki á að setja skýrar reglur og kröfur um settjarnir.

Eins og fram hefur komið þá geta settjarnir verið með margskonar uppbyggingu og er mikilvægt að velja þá hönnun sem skilar bestum árangri. Mismunandi kröfur eru um uppbyggingu í fiskeldum erlendis, en eftirfarandi atriði er gott að hafa í huga þegar kemur að því að velja leiðir hér á landi:

- Settjarnir ættu að vera staðsettar á jarðfræðilega stöðugum svæðum a.m.k 15 metra frá ám eða öðru yfirborðsvatni.
- Settjarnir eiga að vera staðsettar þar sem grunnvatn lekur sem minnst inn í þær og er t.d. bent á að hægt sé að fódra þær með leir.
- Settjarnir skulu hannaðar af viðurkenndum sérfræðingum í samræmi við þær aðferðir sem eru

Mynd 10.2. Yfirlit yfir settjarnir hjá Hólalaxi (Kortaskjá Landmælinga Íslands).

viðurkenndar í þessum fræðum.

- Nokkrar tjarnir í röð eru skilvirkari en ein stór tjörn.
- Settjarnir eiga að vera hannaðar þannig að lengd þeirra sé meiri en vídd 2:1 hlutfall.
- Öryggisyfirfall skal ávallt vera til staðar.
- Settjarnir skulu vera vaktaðar og tæmdar áður en þær fyllast. Talað er um að þegar þær ná u.þ.b. 2/3 af fyllingu þá skulu þær tæmdar.

Umhverfisstofnun Bretlands setur m.a. eftirfarandi atriði fram í leiðbeiningum sínum um settjarnir

- Mengaða vatnið þarf að vera nógu lengi í tjörninni til að agnir nái að setjast. Hægt er að reikna út hversu lengi það tekur fyrir agnir að setjast.
- Hafa flæðið í tjörnina sem hægast en stöðugt.
- 2 til 3 settjarnir í röð virka best.
- Vakta þarf reglulega hversu mikið af efnum er að fara út í umhverfið.

Kostir og ókostir settjarna

Helstu kostir settjarna eru að þær eru einfaldar og ódýrar í smíði og nær engrar orku er þörf til að reka þær. Ókostir eru að þær eru plássfrekar, þær taka auk þess við frekar litlu vatni á flatareiningu og hreinsa ekki út smáar agnir (<100 µm).

Þar að auki hefur sýnt sig að settjarnir hafa ekki alltaf verið reglulega tæmdar, gruggagnir hafa því brotnað niður og uppleyst næringarefni borist með vatninu út úr tjörninni. Grugg situr í kerfinu uns það er hreinsað út en ef lengri tími líður er hætt við að enduruppleysing eigi sér stað og jafnvel hætta á myndun óæskilegra niðurbrotsefna. Hér á landi hafa verið í notkun stórar jarðtjarnir sem aldrei (eða sjaldan) hafa verið tæmdar.

Helstu ókostir steyptra og dúklagðra settjarna er aukinn stofnkostnaður og viðhald mannvirkjanna en helstu kostir eru þeir að tæming verður auðveldari en í jarðtjörnum.

10.2.2 Vikursíur

Efni í agnsíur

Grús eða mól hefur lengi verið notuð til að sía inntaksvatn fyrir fiskeldisstöðvar einkum þar sem vatnið er tekið úr ám eða stöðuvötnum. Í einhverjum mæli hefur grús einnig verið notuð til að sía

Mynd 10.3. Vikursteinn (www.gsi.ir.htm).

Mynd 10.4. Þaninn leir (www.filtralite.com).

frárennslisvatn en í þeim tilfellum hefur skolun og almenn hreinsun verið vandamál. Reynt hefur verið að hreinsa síurnar með því að skjóta í gegnum þær háþrýstivatni eða lofti. Þetta virkar upp að ákveðnu marki en þyngd grjótsins takmarkar þessa aðgerð. Vikur er aftur á móti ákaflega létt efni og því mjög auðvelt að skola úr honum setið með því að blása lofti undir binginn og hræra í honum. Vikursteinn sem er 2 cm í þvermál er heppileg stærð fyrir agnasíu

og gefur mikið yfirborð á hvern rúmmetra vikurs (mynd 10.3). Vikur er með hrjúft yfirborð og fangar því vel agnir í vatninu. Þaninn leir er efni sem svipar mjög til vikurs (mynd 10.4). Þetta efni er mikið notað hvort heldur er sem agnasía eða lífhreinsir (www.filtralite.com).

Smáskala vikursíur eru víða notaðar erlendis en minna er um stórvirkar síur sem ráða við frárennslisvatn frá stórum fiskeldisstöðvum. Líklega ræður fjarlægð frá vikurnámum þar einhverju um. Á Íslandi er vikurinn aftur á móti mjög víða að finna og því tiltölulega auðvelt að nálgast hann án mikillar fyrirhafnar eða kostnaðar. Vikurinn hefur marga eiginleika og kosti fram yfir grús sem gerir hann að enn áhugaverðarði kosti sem vert er að kanna betur.

Uppbygging á agnasíu

Agnasíur eru algengar m.a. sem hluti af skolphreinsistöðvum (mynd 10.5). Vatnið kemur inn í yfirborðinu og fer niður í gegnum síuna og eftir standa óhreinindi sem síast úr vatninu. Við hreinsun er lofti eða háþrýstivatni dælt upp um síuefnið og á milli þrónna er er hólf sem yfirfallið með gruggögnunum fer ofan í (mynd 10.6). Svona hreinsistöð er að sjálfsögðu ekki á færi fiskeldisstöðva að setja upp en nýta má hugmyndafræðina við útfærslu á hönnun til að hreinsa frárennslu frá eldistöðvum.

Reynsla af vikursíum og uppbygging

Árlax í Kelduhverfi er eina fiskeldisstöðin hér á landi sem hefur reynt að hreinsa frárennslu með vikursíu. Vikursían virkaði vel í upphafi, en síður þegar frá leið (Benedikt Kristjánsson, munnl. heimild).

Gerð var tilraun með vikursíu árið 2007 sem hluti af B.S verkefni Sveinbjörns Oddssonar í umhverfisfræðum við Háskólann á Akureyri. Vikurinn var notaður til að grófsía vatn frá fiskeldi og var hluti af loftdrifnu endurnýtingarkerfi (mynd 10.8).

Vikursían var þriggja hólfa kassi, 40 cm á breidd, 130 cm langur og 40 cm djúpur (mynd 10.8). Kassinn var u.þ.b. 1/6 af áætlaðri fullri stærð vikursíu. Um 2 cm frá botni hvers hólfs var rist sem vikurinn hvíldi á en undir ristinni voru loftsteinar til að blása lofti undir binginn. Vatnið var látið streyma ofan frá inn í fyrsta hólfið og niður í binginn. Þaðan fór vatnið upp með skilrími og svo aftur niður í gegnum næsta hólf og síðan það þriðja. Megnið af óhreinindunum settist í efstu 5 – 10 cm síunnar. Steinarnir voru 3 – 4 cm í þvermál í fyrsta og öðru hólfi en 1 – 2 cm í því þriðja (mynd 10.9). Vikurbingurinn var u.þ.b. 20 cm þykkur og vatnsborðið fyrir ofan hann um 15 cm.

Hugmyndin með hólfin þrjú var að fyrstu hólfin tvö tækju stærstu gruggagnirnar en það síðasta það sem finna væri. Einnig bauð þetta upp á að skipta mátti út

Mynd 10.5. Agnasíur í skolphreinsistöð (www.directindustry.com).

Mynd 10.6. Hreinsun síu með bakflæði (www.directindustry.com)

vikri í einu hólfu án þess að það hefði mikil áhrif á bakteríuvirkni síunnar.

Loftblásturinn virkaði mjög vel til að hræra upp í síunni og losa gruggagnir frá vikursteinunum. Þegar slökkt var á loftblæstrinum féllu steinarnir strax til botns en gruggagnir voru sviflægar um stund í vatninu ofan við steinana. Strax og loftblásturinn hætti var opnuð hliðarrás og hólfid tæmt niður að bingnum og þannig skolaðist setið út. Best var að blása vikurinn a.m.k tvisvar á dag til að hreinsa hann en einnig til að losa um steinana. Ef láðist að hreinsa í 2 - 3 daga þéttist bingurinn mikið og varð kekkjóttur þannig að loftið fór upp um rásir í bingnum en hrærði ekki upp í honum.

Helstu eiginleikar vikurs

Óvirkt efni: Vikurinn er að mestu leyti óvirkur þ.e.a.s. gefur frá sé sáralítið af efnum og þrátt fyrir að vera afurð eldgosa þá gefur hann ekki frá sér flúor.

Mikið holurými: U.þ.b. 80-85% rúmmáls vikurs er holurými sem gerir hann mjög léttan auk þess að yfirborð er mikið miðað við rúmmál og því kjörin sem ásætuefni fyrir niturbakteríur.

Hrjúft yfirborð: Vikur er með óregluleg lögum og hrjúft yfirborð sem er kjörið til að fanga fast efni í frárennslisvatninu.

Lítið þrýstifall: Vikur er léttur og opinn og er því lítið þrýstifall við vatnsflæði í gegnum hann, að því tilskyldu að honum sé haldið sémilega hreinum. Hann hentar því vel í kerfi sem byggja á sjálfrennandi vatni og/eða þar sem reynt er að halda dælingu í lágmarki.

Bindur næringarefni: Komið hefur í ljós að vikurinn bindur næringarefni, einkum fosfór, köfnunarefni og níturat. Ekki er vitað hversu mikið tiltekið rúmmál vikurs bindur af næringarefnum og hversu fast hann bindur þau. Áður en vikur er notaður sem rótarbeðsefni í gróðurhúsum þarf fyrst að metta hann með næringarefnum svo hann taki þau ekki úr ræktunarkvænum. Þetta er gert þannig að vikurinn er látinn liggja í sterkri næringarefnalausn í a.m.k viku.

Dregur úr lyktarmengun: Vikurinn virðist draga í sig og binda lyktarefni sem cyanobakteríur gefa frá sér og getur valdið því að óæskilegt aukabragð verður af fiski sem alin í endurnýttu vatni. Vegna þessa er vikur gjarnan notaður til að hreinsa bragðvont drykkjarvatn. Að sama skapi er vikur notaður til að sía úr drykkjarvatni óæskileg efni svo sem þungmálma (www.tesspumice.com).

Hárpípukraftur: Vikurinn getur að einhverju leyti vökvað sig sjálfur þ.e flytur vatn með hárpípukrafti upp í gegnum binginn og helst þannig rakur. Þetta er mikilvægur eiginleiki varðandi lífvænleika baktería og þar með virkni vikursins sem lífhreinsis.

Ódýr lausn: Vikur er víða að finna á eldvirka svæði landsins og fyrirtækið Jarðefnainiðnaður í Þorlákshöfn flytur hann til útlanda í stórum stíl. Þar er hægt að kaupa hann flokkaðan í ýmsar stærðir á vægu verði. Gera má ráð fyrir því að helsti kostnaður við notkun

vikurs verði flutnings- kostnaður. Hægt er að útbúa einfaldar og ódýrar þrær og tengja við loftblásara, en síðan er mönnum í sjálfs vald sett hversu mikil sjálfstýring er tengd við hreinsikerfið.

Mynd 10.7. Vikursía (www.tesspumice.com).

Íslenskt, náttúrulegt hráefni: Það spillir ekki að um er að ræða nánast óþrjótandi, náttúrulegt efni úr íslenskri náttúru. Þetta getur skipt máli í lífrænu eða vistvænu vottunarferli. Vikurinn er nýtanlegt hráefni við förgun svo sem rótarbeðsefni í gróðurhúsum og undirlag undir túnþökur. Einnig getur hann verið hluti af votlendis útfærslu enda náttúrulegt efni og því ekki mengun í náttúrunni.

Lífhreinsir: Þó að það sé ekki megin tilgangurinn með vikursíu þá skaðar það ekki að hann virkar einnig sem lífhreinsir. Notkun vikurs sem agnasíu getur því dregið verulega úr magni köfnunarefnasambanda í frárennslinu.

Mynd 10.8. Þriggja hólfu kassi sem vikursía í tilraunarverkefni (Ljósmynd: Sveinbjörn Oddsson).

Mynd 10.9. Mismunandi stærð af steinum eins og notaðir eru í Filtralite síuum (www.envi-pur.cz).

Mynd 10.10. Al-2 Teknik A/S.

Helstu ókostir vikurs

Rúmmálsfrek lausn: Vikursiur taka mikið rými ef miðað er við t.d. tromlusiur. Þær þurfa því helst að vera utandyra. Gera þarf ráð fyrir því að vikursía sem á að anna frárennsli upp á u.þ.b. 100 l/sek þurfi að vera a.m.k. 15-20 m að flatarmáli eða 7-10 m³.

Tæming: Það þarf að skipta vikrinum út reglulega og setja nýjan í staðinn. Þetta á einkum við ef halda á virkni hans sem lífhreinsis í hámarki. Einnig molnar talsvert niður og það þarf að bæta í skarðið. Þetta kallar á talsverða flutninga til og frá og getur verið mjög óhagkvæmt fyrir þær stöðvar sem eru fjærst vikurnámum. Ef vikurinn reynist vel í ræktun ýmiskonar er góður möguleiki á því að slíkir notendur taki þátt í kostnaði við kaup á vikri og flutning hans. Hugsanlega má skola vikurinn vel utan síunar og nota síðan oftast en einu sinni til að draga úr þörf á nýjum vikri.

Molnar: Eins og áður sagði þarf að gera ráð fyrir að vikurinn molni eitthvað niður, einkum ef hann er reglulega (oft á dag) látinn þeytast um við skolun í bakflæði. Þetta er ein ástæða þess að vikur hefur þótt óhentugur í hringrásarkerfum fyrir smáfisk því vikurmulningur getur auðveldlega borist í lagnakerfið og í sjálf kerin. Það þarf að taka tillit til þessa við hönnun vikursíu og ætti ekki að vera erfitt að útfæra

hreinsun á mulningi því hann er mun eðlisþyngri en vikurmolarnir. Einnig er hætt við að við skolun missi vikurinn smátt og smátt hið hrjúfa yfirborð sem annars einkennir hann.

10.2.3 Þykking og geymsla

Forhreinsun (þykking)

Hanna þarf eldisstöðvarnar þannig að sem mest af úrganginum falli út í eldisferlinu og að þar hefst þykkingin (kafla 5). Við þykkingu gruggagna hvort sem það er í sjálfu karinu eða í hreinsibúnaði utan við karið eykst þurrefnisinnihaldið og auðveldar það þykkingu á frárennslisvatni í eldisstöðinni.

Beltasiur

Beltasiur þykkja seyruna og jafnvel þurrka hana þannig að hægt er að flytja þurrefnið langar leiðir. Þetta er dýr tækjabúnaður sem er væntanlega ekki á færi smærra stöðva.

Beltasiur virka þannig að blandað er felliefnum í seyruna til að föstu efnin hlaupi í kekki. Seyrunni er síðan dælt á gegndræpt færiband en lofttæmi öðrum megin við bandið dregur vatnið úr vökvanum (mynd 10.10). Sumar gerðir beltasía eru einnig með þurrkara sem þurrka seyruna enn frekar.

Hægt er að útbúa færanlegar beltasiur til að samnýta og flytja á milli staða. Þá væri seyran geymt í útjaðri eða utan við eldisstöðina þannig að ekki yrði möguleiki á smiti milli stöðva.

Blanda þarf felliefnum í setið svo beltasían virki. Það eru til lífræn felliefni eins og til dæmis kartöflu sterkja.

Belgur úr gegndræpum jarðvegsdúk

Belgur úr gegndræpum jarðvegsdúk (Geotextile Dewatering Tube) er notaður til að þykkja og geyma seyr. Belgurinn er úr gegndræpu polypropylene eða polyester efni (mynd 10.11). Ekki er gert ráð fyrir að belgurinn sé fluttur um set en á meðan talsvert af vatni er ennþá í seyrinni er hægt að dæla úr þeim og flytja vatnsblandað seyr í burtu. Annars er allt vatnið látið síga úr belgnum með tíð og tíma og hann ýmist urðaður eða þurr seyra nýtt sem áburður (kafla 10.3.2).

Þegar vatninu er dælt í belginn er blandað saman við það felliefnum (polimerum) þannig að föstu efnin hlaupa í kekki. Þetta gerir það að verkum að hægt er að hafa stærri göt á belgnum sem auðveldar vatninu að flæða út úr honum.

Geymsla og flutningur

Gera þarf ráð fyrir því að seyran sé geymd á eldisstað um lengri eða skemmri tíma. Ef nota á seyruna til áburðar þarf að geyma hann yfir vetrarmánuðina nema um ylrækt sé að ræða. Þetta kallar á verulegt

Mynd 10.11. Belgur úr gegndræpum jarðvegsdúk (www.graniteenvironmental.com).

geymslurými.

Hægt er að safna seyrinni saman í þar til gerðar þrær líkt og gert er við t.d. svinabú. Þrænar verða að vera lokaðar til að forðast sjón- og lyktarmengun og einnig til að halda fugli í burtu. Belgur úr gegndræpu jarðvegsdúki er góð leið til að geyma seyrna en einnig þurrka hana.

Vegna kostnaðar við flutning á seyrnu verður að reyna að farga henni eða nýta sem næst eldinu. Til að draga úr flutningskostnaði er hægt að þurrka seyrna.

10.3 Nýting á lífrænum úrgangi

10.3.1 Tækifæri til verðmætasköpunar

Auknar kröfur

Krafan um nýtingu aukahráefna er alltaf að aukast auk þess sem eftirlit og skilyrði um meðhöndlun þeirra verður sífellt strangari. Það á við um fiskeldi líkt og annan iðnað.

Frárennsli frá fiskeldisstöðvum í viðkvæma viðtaka eru sérstaklega undir smásjóni, svo sem litlar ár eða stöðuvötn, en áhætta vegna aukinnar lífrænnar auðgunar er minni þegar frárennsli rennur t.d. í vatnsmeiri ár. Þó ber að geta að um frárennsli í ferskvatn gilda ákveðin lög og reglur sem fjallað er um í kafla 10.1. Eldisstöðvar með affall í sjó þurfa ekki að hreinsa úrgang úr frárennsli að eins miklu leyti og ef viðtakinn er viðkvæmur (minni ár eða stöðuvötn), en óhætt er að fullyrða að þær kröfur muni aukast í framtíðinni, m.a. vegna Vatnatilskipunarinnar sem verið er að innleiða í íslensku lagaumhverfi (Tilskipun 2000; Lúdvík Bergvinsson o.fl. 2008).

Nýting á úrgangi og markaðssetning

Það sem helst hefur drifið eldismenn til að huga að frárennslinu eru auknar lagalegar kröfur, auk þess sem sumir kaupendur hafa þrýst á aukin úrræði eða vottanir sem eldisfyrirtæki hafa innleitt fyrir sitt eldi. Staðlar sumra vottanna setja kröfur um hvað gert er við frárennsli áður en það fer úr stöðinni, og setja þ.a.l. sem skilyrði að allur eldisferillinn sé keyrður út frá sjálfbærnimarkmiðum, líka hvernig frárennsli er meðhöndlað.

Tækifærin í úrganginum

Ef til vill fylgja ekki einungis kvaðir með aukinni hreinsun frárennslis, heldur líka tækifæri. Ný tekjustreymi gætu myndast fyrir fyrirtæki þegar aukin eftirspurn eftir hágæða lífrænu hráefni eykst ár frá ári. Losun úrgangs í dag kostar framleiðendur ekki mikið, en sá kostnaður mun aukast í framtíðinni, líkt og á við um förgun á sorpi, og því mun í framtíðinni myndast hvati hjá eldismönnum til að hugsa um úrgang sem

tækifæri til aukinnar nýtingar þess hráefnis sem til fellur í.

Þær hugmyndir sem kynntar verða hér á eftir gefa yfirlit yfir hvað hægt er að gera við lífrænt efni í frárennsli fiskeldisstöðva, en eru kannski ekki allar raunhæfar við núverandi aðstæður. Við þetta má bæta að víðast hvar þar sem unnið er markvisst að söfnun lífrænna efna úr frárennsli frá fiskeldisstöðvum notast menn við fulla endurnýtingu (RAS). Við fulla endurnýtingu er lítið frárennsli frá eldisstöðvum, í samanburði við gegnumstreymiskerfi, og er því einfaldara en þegar um mikið magn af vatni er að ræða og söfnun því flóknari og dýrari vegna aukins tæknibúnaðar.

Umhverfisáhrif

Uppsöfnun lífrænna efna getur leitt af sér ofauðgun lífrænna efna sem valdið getur auknum þörungablóma og eru viðkvæmir viðtakar sérstaklega vandmeðfarnir. Á Íslandi er staðan þó um margt frábrugðin umhverfisaðstæðum t.d. í mið Evrópu.

Streymi lífrænna efna í viðtaka á Íslandi er margfalt minna en t.d. í stórum landbúnaðarhéraðum í Þýskalandi.

Nýting á úrgangi er m.a. háð því að lyf séu ekki notuð við eldið, enda breytir lyfjagjöf efnasamsetningunni í frárennslinu og kemur í veg fyrir „græna“ nýtingu þess.

10.3.2 Hugsanlegar leiðir til nýtingar úrgangs

Áburður

Að nota lífræn efni úr frárennsli frá fiskeldi sem áburð er ódýr leið til að eyða þeim (mynd 10.12 og 10.13). Um köfnunarefni og fosfór ríkan áburð er að ræða, sem uppfyllir þó ekki að öllu leyti köfnunarefnis- og fosfórþörf við áburðargjöf. Því fylgja hins vegar ákveðnar möguleikar, t.d. að nota hann með öðrum áburði sem gæti sparað bændum fjármuni með minnkuðum innkaupum á tilbúnum áburði. Eldið yrði einnig sjálfbærara sem nýst getur við sölu og markaðssetningu afurðanna og skilar sér e.t.v. í herra afurðaverði (Aquatreat 2006).

Það eru ákveðnar hindranir sem þarf að yfirstíga áður en hægt er að nýta lífrænt efni sem fellur til frá eldinu. Mikil lykt fylgir svona áburðargjöf og gæti því mætt andstöðu nágretta. Hafa þarf í huga að hugsanlegt er að skorður verði lagðar við dreifingunni vegna t.d. sjúkdómahættu.

Lífðísilframleiðsla

Tilraunir hafa verið gerðar til að nýta úrgang frá fiskeldi við framleiðslu á líf-ðíselolíu, en mikið magn þarf við slíka framleiðslu og er því ekki vænlegur kostir nema fyrir stærri aðila. Það er þó hægt er að blanda öðrum úrgangi frá annarskonar starfsemi saman við

Mynd 10.12. Þurrkuð seyra úr gegndræpum belgi (www.uvi.edu).

Mynd 10.13. Þurrkuð seyra notuð sem áburðaefti (www.uvi.edu).

sem gæti aukið hagræði þessarar leiðar.

Magn næringarefna í frárennsli

Frárennsli frá fiskeldisstöð með gegnumstreymi er það mikið að erfitt er að nýta það með auðveldum hætti. Til samanburðar er flæði úr endurnýtingarkerfi með 10-100 sinnum hærra hlutfall uppleystra efna í því. Innihald þungmálma má ekki vera yfir leyfilegum mörkum og mögulegt bann vegna smíthættu er til staðar og því þyrfti töluvert eftirlit með þess konar nýtingu (Yeo o.fl. 2004; Aquatreat 2006; Martins o.fl. 2010).

Framleiðsla þörunga

Um þörunga, líkt og aðrar lífverur, gildir að þeir þurfa næringu til að vaxa. Þá næringu er að finna í töluverðum magni í lífrænum úrgangi frá fiskeldi, s.s. fosfat og köfnunarefni. Þennan möguleika þarf því að skoða betur eigi að nýta frárennslið betur, s.s. hvernig og hversu mikið þarf að hreinsa það og hver gæðin eru á þeim efnum sem til falla. Þekkingin á þörungarækt er til staðar á Íslandi og framleiðsla á þörungum á sér stað

hér á landi, s.s. hjá Mátis á Akureyri og í Bláa Lóninu. Í dag eru þörungar svo nýttir í ýmsar dýrar vörur, svo sem fæðubótarefni og snyrtivörur, og því gæti nýting efna úr frárennsli borgað sig, verði stærðarhagkvæmni náð. Þörungar eru einnig grunn fæða ýmissa eldistegunda og því gæti nýting á frárennsli verið hluti af sameldi tegunda, eins og Aquaponics, auk þess sem þörungar eru notaðir við lífdíselframleiðslu, svo tækifærin liggja víða.

Áður en hægt er að hefja framleiðslu þörunga með efnum úr frárennsli frá fiskeldi þarf að huga að ýmsum þáttum. Mikla birtu þarf við framleiðslu þörunga, sem fjölga sér með ljóstillífum. Rækta þyrfti þörungana innandyra á Íslandi, en ekki í tjörnum líkt og hægt er erlendis, vegna lágs lofthita yfir veturinn auk þess sem rekstur framleiðslukerfa getur verið dýr og er því ekki á færi allra eldisaðila (Aquatreat 2006).

Vinnsla fosfats

Fosfat er takmörkuð auðlind en er nauðsynleg við flest alla matvælaframleiðslu. Því getur nýting verið ábatasöm til framtíðar lítið því heimsmarkaðsverð á fosfati fer ört hækkandi. Fiskur í eldi nýtir fódrið mis vel en um 50% af fosfati í fódri fer ónýtt með saur fisksins (bleikju) en hlutfall þess í fódriinu er samt nauðsynlegt, miðað við núverandi rannsóknir, til þess að fiskurinn vaxi eins og til er ætlast.

Í dag eru ekki til hagkvæmar leiðir til að vinna fosfat úr frárennsli frá fiskeldi, og því er ekki um aðferð að ræða sem hægt er að grípa til á Íslandi í dag. Hins vegar gæti sú staða breyst ef endurnýting eykst í landeldi á Íslandi en þá, eins og áður var getið, er um minna vatnsmagn að ræða, hlutfall efna hærra og er því raunhæfari kostur við slíkar aðstæður og þ.m.t. vinnsla efna úr frárennslinu (Martins o.fl. 2010).

Að lokum, þegar fjallað er um nýtingu fosförs úr frárennsli, ber að geta að orð fódurfræðingsins Jóns Árnasonar: „Þetta er allt í fódriinu“ eiga hér við eins og svo oft áður þegar fjallað er um fiskeldi. Með því að auka og auðvelda meltanleika í fódri minnka um leið umhverfisáhrif frá fiskeldi, t.d. þegar kemur að losun á fosfór, en það hlýst með því að minnka hlutfall fosförs í fódriinu en stefnan er að vinna í því í nánustu framtíð, m.a. vegna þess hversu fosfór er orðið dýr afurð.

10.4 Fjarlægning næringarefna - Votlendi

10.4.1 Votlendi

Tilbúið votlendi

Tilbúið votlendi (Constructed Wetland) er vel þekkt og útbreidd lausn til að meðhöndla næringarríkt affallsvatn eftir að búið er að ná úr því megninu af föstu efnunum. Þessi leið er mikið notuð í Bandaríkjunum við að

meðhöndla affallsvatn frá borgum og bæjum (Stormwater) einkum þar sem ekki er um vatnsmiklar ár eða sjó til að taka við því.

Tilbúið votlendi er á tiltölulega háu tæknistigi (mynd 10.14). Skipt er um jarðveg og grús eða vikur settur í stað þess sem fyrir var. Þar með er komið vel gegndræpt rótarbeðsefni fyrir plönturnar (mynd 10.15). Dreifilagnir dreifa vatninu yfir binginn en drenlagnir undir öllu saman leiða vatnið sem síast hefur í gegn í brunn, þaðan sem hreinu vatni er síðan dælt í burtu. Í þessu tilviki felst virknin í upptöku plantnanna á næringarefnum en ekki síst í niðurbroti baktería í grúsinni.

Votlendistjarnir

Í votlendinu á sér stað niðurbrot köfnunarefnis fyrir tilstilli baktería en megin virknin felst í því að gróðurinn nýtir næringarefni til vaxtar. Það er hið háa hlutfall flatarmáls á móti rúmmáli sem er lykilatriði í virkni votlendis (mynd 10.16).

Á leið sinni í gegnum votlendið nær vatnið á náttúrulegan hátt að lofta út koltvísýringnum og súrefnismettunin kemst í jafnvægi.

Í dönsku fiskeldi er votlendi mikilvægur hluti hreinsibúnaður sem hefur gert mörgum fyrirtækjum kleift að auka framleiðsluna verulega því magn leyfilegrar framleiðslu miðast við hversu miklu af næringarefnum stöðin sleppur út í umhverfið. Danir nota gjarnan til þessa aflagðar jarðtjarnir og frárennslíð látið fara frá einni til annarra og þannig næst að láta vatnið renna langa leið áður en það berst í næstu á.

10.4.2 Helstu kostir votlendis

Áhrifaríkt

Að því gefnu að til staðar sé nægt landrými þá er hægt að útbúa votlendi sem annar því að hreinsa mikið magn af vatni. Þetta á einkum við þar sem þess er gætt að vatnið dreifist vel um votlendið og ekki síst að gróðurinn (lífmassi) sé fjarlægður reglulega.

Framleiðir lífmassa

Í sum votlendiskerfi er plantað nytjaplöntum sem hægt er að nýta sem föður fyrir dýr eða lífmassa í lífdísel framleiðslu. Í rauninni næst hámarks virkni þessara kerfa einungis með því að lífmassinn sem verður til sé fjarlægður reglulega og til þess að það svari kostnaði þarf að vera um nýtanlegan lífmassa að ræða.

Viðhaldsfrí

Það þarf lítið að sinna þessum kerfum eftir að uppsetningu er lokið. Helst að nauðsynlegt sé að fjarlægja þann lífmassa sem verður til en ef um afurð er að ræða þá svarar það kostnaði.

Mynd 10.14. Tilbúið votlendi (www.wikipedia.org).

Mynd 10.15. Tilbúið votlendi þar sem skipt hefur verið um jarðveg og votlendið afmarkað með dúk (www.iees.ch).

Mynd 10.16. Vel afmarkað og vel gróið stórt votlendi (www.gocolumbiano.com).

Hefur góð áhrif á fuglalíf

Ein helsta röksemd fyrir endurheimt votlendis almennt er að það skapar búsvæði fyrir ýmsar fuglategundir, hvort tveggja er varðar fæðuframboð og til hreiðurgerðar. Einnig getur aukin fæðudýraframleiðsla í votlendinu sem rennur í ár og læki aukið fiskgengd við affallið.

Tilbúið votlendi getur tengst hugmyndfræðinni um endurheimt votlendis sem mjög hefur verið að ryðja sér

Mynd 10.17. Gott dæmi um hvernig votlendi með tjörnum hefur verið lagað að landslaginu (www.mda.state.mn.us).

til rúms undanfarið. Það er til mikils að vinna ef hægt er að láta fara saman endurheimt gamals votlendis og þess sem þarf til hreinsunar eldisvökva.

Veiðitjarnir

Hægt væri að hanna votlendis tjarnirnar þannig að þær leyfðu að í þær væru settar fiskur til stangveiði. Slíkt gæti aukið velvilja þeirra sem næst búa t.d. sumarhúsa eigenda eða orðið tekjustofn fyrir bændur.

Ferðapjónustu bændur gætu gert votlendið að aðdráttarafli fyrir ferðamenn hvort heldur er til stangveiði, fuglaskoðunar eða almennar útivistar. Þannig mætti deila kostnaði við gerð votlendisins og vanda betur til frágangs og hönnunar en annars væri ef aðeins einn aðili þarf að bera straum af öllum kostnaði (mynd 10.17).

Ódýr lausn

Votlendi getur verið ódýr lausn þar sem aðstæður eru heppilegar. Þetta á sérstaklega við ef um er að ræða það sem nefnt var hér að framan varðandi það að endurvefja og þar með endurheimta gamalt votlendi.

Hægt að tengja við vikursíur

Áður en frárennslið fer út í votlendið þarf að ná sem mestu af föstu efnunum úr því. Vikursíur gætu komið sér vel í tengslum við votlendi því vikurinn er náttúrulegt efni og því í góðu lagi ef notaður vikur skolast út í kerfið. Hægt er einnig að hanna vikursíurnar inn í votlendið þannig að aflagðar síur fái að verða hluti af votlendinu og hverfi smátt og smátt inn í gróðurinn.

Gefur jákvæða umhverfisímynd

Tilbúið votlendi í tengslum við fiskeldi gefur því jákvæða umhverfisímynd fellur vel að vistvænni ímynd fyrirtækja. Hvort tveggja getur komið sér vel í öllu umsóknarferli er varðar nýsmíði eða stækkun stöðva og auðveldað framgang slíkra mála. Jákvæð umhverfisímynd getu síðan auðveldað til muna sölu á

afurðum og jafnvel gefið af sér hærra verð fyrir framleiðsluna.

10.4.2 Hugsanlegir annmarkar

Úrheimtir mikið land

Vegna þess hve votlendistjarnir kalla á mikið landrými er ljóst að þær hentar ekki alls staðar. Margar stöðvar hafa ekki verið staðsettar með þessi mál í huga og því er einfaldlega ekki svigrúm til að koma votlendistjörnum fyrir. Þó er hægt að komast af með minna svæði ef virkni þess er aukin með að byggja upp tilbúið votlendi.

Sjónmengun

Ef ekki er vandað til verka við uppsetningu votlendis gæti það orðið þyrnir í augum nágranna. Með aðstoð landslags arkitekta ætti að vera hægt að ganga þannig frá hlutunum að votlendið verði jafnvel til þryði í umhverfinu.

Virkni að vetrarlagi

Augljóst er að íslenskur vetur slær verulega á virkni votlendiskerfa þó svo að hitinn í eldisvökvanum hjálpi þar eitthvað upp á. Þó svo að plöntur hætti að taka upp næringarefni þá heldur virkni baktería áfram. Helst þyrfti að fjarlægja sem mest af þeim gróðri sem vaxið hefur yfir sumarið ef hægt er að koma því við.

Hætt er við því að stór hluti uppleystra næringarefna sem berst í votlendið að vetrarlagi fari óhindrað áfram út í viðtakan. Til mótvægis er að á þeim tíma er upptaka næringarefna í ám sáralítill þannig að megnið af næringarefnum berst til sjávar.

Sjúkdómar

Gera þarf ráð fyrir því að votlendið geti viðhaldið sjúkdómsvaldandi bakteríum eða a.m.k. yrði gróðrarstía fyrir sníkjudýr. Halda þarf því votlendinu utan við athafnarsvæði eldisins.

Skordýr

Votlendið yrði kjörlandi fyrir mýflugur og því yrði eins og við á varðandi sjúkdómahættu að koma votlendinu fyrir eins langt frá fiskeldinu og mannabústöðum, eins og kostur er.

10.5 Fjarlæging næringarefna - Aquaponic

10.5.1 Aquaponic

Hvað er Aquaponics?

Hugtakið „Aquaponics“ kemur út samsetningu orðana „Aquaculture“ eða almennt eldi vatnadýra og „Hydroponics“ það að rækta plöntur í vatni með eða án rótarbeðsefna (Anon. 2011).

Talsverð reynsla er komin á stórskala hydroponics ræktun og hún er víða stunduð. Garðyrkjubændur hér í landi hafa tileinkað sér þessa tækni og nota í gróðurhúsum og þá gjarnan með vikur eða steinull sem rótarbeðsefni. Allri næringarefnaþörf plantanna er þá fullnægt með íblöndun í vatnið sem plönturnar eru vökvaðar með. Reynslan af þessum kerfum hefur nýst við hönnun á Aquaponics kerfunum (mynd 10.18).

„Aquaponics“ stuðlar að hringrás næringarefna líkt og því sem gerist í náttúrunni. Það sem lagt er til grundvallar er að næringarefnin í frárennslinu frá fiskeldinu séu verðmæti sem ber að nýta.

Þessi kerfi eru orðin mjög algeng á meðal áhugamanna en lítið er enn sem komið er um stórskala kerfi. Í nær öllum tilfellum er um að ræðar samþættingu fiskeldis og plönturæktar og jafnvel þannig að plönturnar fljóti í eldistönkunum (mynd 10.19).

Hvers vegna Aquaponic?

Mikið magn næringarefna svo sem fosfórs og köfnunarefnis berst frá fiskeldinu. Ef frárennslíð frá stöðvunum fer í viðkvæma viðtaka s.s. vatnslitlar ár eða stöðuvötn getur magn næringarefna haft hamlandi áhrif á stækkunarmöguleika stöðvanna eða komið í veg fyrir að þær fái að rísa. Einnig má sjá fyrir sér aðstæður þar sem að magn næringarefna er komið yfir leyfileg mörk. Þá væri hægt að nota Aquaponics tæknina til að koma styrk næringarefnana undir hámarksgildin þó svo að ekki væri um fullkomna hreinsun að ræða.

Hægt er að binda verulegan hluta næringarefnanna í plönturæktinni. Það getur því verið eftir einhverju að slægjast fyrir fiskeldið að fá grænmetisræktendur til að setja upp starfsemi sína nálægt eldinu og nýta næringarefnin í frárennslinu. Plönturnar nýta um 50 – 60 % af næringarefnunum í frárennslivatninu en það fer eftir plöntutegundum. Það sem gæti laðað að grænmetisræktendur og/eða gert plönturækt að áhugaverðum kosti fyrir eldisfyrirtækin sjálf, er eftirfarandi:

- Verð á áburðarefnum fer hækkandi og einnig er fyrirsjáanlegur skortur á fosfór í framtíðinni. Það er því eðlilegt að kanna hvort ekki megi á ábatasaman hátt nýta þau næringarefni sem falla til í fiskeldinu.
- Plönturæktin fær ókeypis áburð þó svo að einhverjum næringarefnum verði að bæta við.
- Allur vatnstökukostnaður fellur að mestu leyti á fiskeldið.
- Einnig verður til mikið magn CO₂ í eldinu sem hægt er að nýta í gróðuræktinni.
- Ef vatnsræktin er innan vébanda fiskeldisins má segja að fleiri stöðum sé komið undir þann rekstur.
- Grænn stimpill gæti gert afurðir fiskeldisins verðmeiri og auðseljanlegri. Fiskeldisafurðir á Íslandi verða að skapa sérstöðu á mörkuðum erlendis og seljast á hærri verðum en gengur og

Mynd 10.18. Aquaponic (www.localfoodcleveland.org).

Mynd 10.19. Plöntur fljótandi í eldiskerjum (www.aquaponics.blog.ct.com).

gerist.

10.5.2 Helstu aðferðir

Næringarefnafilmutekni

Næringarefnafilmu tæknin (Nutrient Film Technique) er mikið notuð í Hydroponic. Til dæmis er jarðarberjarækt í gróðurhúsum á Flúðum stunduð á þennan hátt. Ef nota á þessa tækni þarf vatnið að vera vel síað og loftað. Tæknin byggir á því að plöntunum er komið fyrir ofan við næringarvökvann en geta teygst ræturnar ofan í hann. Einn kosturinn við þessa aðferð er að hægt er að koma fyrir miklu magni plantna á hverja flatareiningu og plönturnar eru mjög aðgengilegar (mynd 10.20).

Rótarbeðsaðferðin

Hér er t.d. plöntunum plantað í vikur eða steinull sem notað er sem rótarbeðsefni (mynd 10.21). Vökvanum er dreift yfir rótarbeðsefnið og því haldið þannig röku. Einn kosturinn við rótarbeðsefnin er að þau virka einnig sem lífhreinsir þ.e.a.s brjóta köfnunarefnissambönd niður þannig að þau verði aðgengileg plöntum.

Einnig er stundum notuð svokölluð flóð og fjöru tækni (flood and drain) þar sem ílátið með rótarbeðsefninu er látið fyllast og tæmast á víxl. Þetta gerir það að verkum að rætur plantanna og bakteríurnar í rótarbeðsefninu fá

Mynd 10.20. Næringarefnafilmu tækni (www.aquaponicseasy.com).

Mynd 10.21. Vikur notaður sem rótarbeðsefni (www.backyardaquaponics.com).

Mynd 10.22. Flekakerfi (www.aquaponicsinternationa.com).

gott aðgengi að súrefni og CO₂ skilst út. Þessi aðferð skolar að einhverju leyti einnig út óhreinindum úr umhverfi plantnanna.

Flekakerfi

Flekakerfi byggja á því að plöntunum er komið fyrir á flekum ýmist föstum eða fljótandi í körum (mynd 10.22).

Eins og áður hefur verið nefnt er einnig mikið til af litlum kerfum þar sem plönturnar eru látnar fljóta í eldiskörum með fiski (mynd 10.19). Slík kerfi geta aldrei orðið stór auk þess sem óhreinindi í vatninu (fóðurleifar og skítur) setjast á ræturnar og hindra upptöku næringarefna. Þar að auki getur lágur súrefnisstyrkur ef mikið er af fiski haft áhrif á súrefnisupptöku plantnanna.

Mun betri árangur hefur náðst með flekakerfi þar sem plönturnar og fiskurinn eru í aðskildum körum. Þá er vatnið frá fiskeldinu síað, látið fara í gegnum lífhreinsi og jafnvel loftað áður en það fer til plantnanna.

Þess eru einnig dæmi um að aquaponic sé tengt ferðaiðnaði. Gróðurhús, smáskala fiskeldi og afurðirnar framreiddar á staðnum sem upplifun fyrir ferðamenn.

10.5.3 Helstu ókostir aquaponic

Landrými

Vatnsræktin krefst mikils landrýmis. Ekki er fráleitt að áætla að hlutfall landrýmis á milli fiskeldisins og plönturæktarinnar sé 1 á móti 5 og 1 á móti 10 eða jafnvel enn hærra. Hlutfallið fer m.a. eftir fóðursamsetningu, fisktegund og plöntutegund sem verið er að rækta. Miðað er við 57 g af fóðri á dag á hvern m² gróðurþekju (Timmons og Ebling 2007). Ef miðað er við 100 tonna lífmassa og 1% fóðrun á dag, myndi það kalla á 17,5 km² gróðurþekju. Vatnsræktin myndi þar af leiðandi verða allsráðandi á svæðinu hvað rými varðar. Það er því til mikils að vinna að finna leiðir til að gróðuræktin nýti flatarmálið betur. Val á plöntutegundum hefir mikil áhrif á hvað hægt er að gera í þessum efnum.

Til að spara rými er hægt að hafa eldisker neðst og dæla beint úr því efst í rennuna (mynd 10.23). Þó svo að líklega sé ekki hagkvæmt að blanda fiskeldinu og gróðuræktinni saman þá mætti nota þessa hugmyndafærði til að útfæra gróðurhlutann.

Sérþekking

Umönnun plantna kallar á umfangsmikla og sérhæfða þekkingu sem er ólík fiskeldinu. Ekki er hægt að gera ráð fyrir því að sömu aðilar sinni hvoru tveggja þannig að plönturæktin þarf eins og fiskeldið að vera nógu umfangsmikið til að bera starfmann sem sinnir því eingöngu.

Lyfja og efnanotkun

Vatnsræktin takmarkar talsvert notkunar-möguleika lyfja og ýmissa efna í fiskeldinu eða gerir slíkt a.m.k erfðara. Þetta á einkum við ef um langtíma notkun efna er að ræða því beina þarf afrennslinu frá plönturæktinni á meðan á meðferð stendur. Ef lyfi væri t.d blandað við fóður og meðferð stæði í 10 daga yrði að keyra

vatnsræktina sem Hydroponic á meðan og slíkt myndi auka kostnað.

Lífhreinsar

Ef plönturnar eiga að geta nýtt sér köfnunarefnið í fiskeldisvatninu þarf það að oxast úr formi ammóníaks NH_4^+ í nítrít, N_2^- og síðan í nítrat N_3^- sem er það form sem plönturnar nýta sér. Þetta krefst notkunar lífhreinsa. Flestir lífhreinsar sem notaðir hafa verið í fiskeldi hingað til eru dýrir í rekstri og uppsetningu en þróunin er í átt til ódýrari lausna. Þessu til viðbótar þarf síðan að sía vatnið áður en það fer í lífhreinsinn sem enn eykur á kostnað.

Næringarefni

Affallið frá fiskeldinu inniheldur ekki öll þau efni sem plönturnar þurfa á að halda og því þarf að bæta við næringarefnum eins og gert er í hydroponic ræktun. Mikilvægt næringarefni sem ekki berst frá fiskinum er Kalíum og Calsíum. Kalíum er gjarnan bætt í vatnið á forminu kalíum hýdroxíð (KOH) og Calsíum á forminu Calsíum hýdroxíð (Ca(OH)).

10.6 Niðurstöður og tillögur

10.6.1 Grugghreinsun, þykking og geymsla

Niðurstöður (settjarnir og regluverkið)

- Það getur verið mikill munur á viðtaka frárennslis settjarna. Gera þarf greinamun á kröfum um hreinsun frárennslis fiskeldisstöðva sem fer í gegnum settjarnir allt eftir því um hvernig viðtaka er að ræða og m.t.t. uppsöfnunar og/eða dreifingar næringarefna.
- Nauðsynlegt er að reglur um frárennslis og umhverfismál séu skýrar og gegnsæjar.
- Æskilegt að stjórnsýslan og eftirlit yrði einfaldað og þannig dregið úr kostnaði og fyrirhöfn við eftirlit.
- Laga og regluverk er fremur flókið og þarf að draga það saman í aðgengilegan grunn.
- Enn vantar fleiri mælanleg viðmið (s.s. fyrir frárennslis settjarna) svo hægt sé að taka upplýstar ákvarðanir.

Niðurstöður (vikursía)

- Vikurinn hefur marga eiginleika sem gera hann að áhugaverðum valkosti til grófsíunar á eldisvökva. Um er að ræða náttúrulegt óvirkt efni sem mikið er af hér á landi.
- Hann er með mikið holurými og þar af leiðandi mjög eðlisléttur. Hann bindur næringarefni, dregur úr lyktarmengun og virkar einnig sem lífhreinsir.
- Helstu ókostir eru hversu rúmfrekur hann er og einnig þarf að skipta honum út reglulega.
- Fyrir þá sem vilja byggja upp vistvæn og náttúruleg kerfi þá er vikur mjög áhugaverður valkostur.
- Reynt hefur sýnt að vikur getur verið mjög góð

agnasía ef henni er haldið hreinni. Það þarf að hreinsa síuna reglulega, oft á dag. Það er gert með því að skjóta lofti undir vikur binginn og koma þannig róti á hann.

- Margt er enn óljóst um bæði kosti og galla vikursins og einnig hvað varðar tæknilegar úrlausnir og ljóst að einhverjar tilraunir þurfa að fara fram áður en hægt er eindregið að mæla með þessari lausn fyrir fiskeldið.

Mynd 10.23. Hillukerfi til að nýta rýmið betur (www.offgridworld.com).

Niðurstöður (þykking og geymsla)

- Belgir úr gegndræpum jarðvegsdúk geta hentað vel sem búnaður til að þykkja seyru.
- Beltasíur henta einnig vel en eru dýrari búnaður.
- Bæði belgir úr gegndræpum jarðvegsdúkum og geymsluþrær geta hentað til að geyma seyru í lengri tíma.

Tillögur

- Kanna þarf afkastagetu vikursíu.
- Hanna vikurþrær með tilliti til hreinsunar með loftblæstri og mögulega sjálfvirkni þar að lútandi.
- Kanna þarf heppilegustu stærð vikurs með tilliti til hreinsunar og nýtingar eftir förgun.
- Rannsaka virkni mettaðs vikurs sem rótarbeðsefni.
- Kanna þarf virkni vikurs sem lífhreinsi.

10.6.2 Nýting á lifrænum úrgangi

Niðurstöður

- Endurnýtingarkerfi eru betur til þess fallin til að ná lifrænum úrgangi úr eldisvökva en þegar um gegnumstreymiskerfi er að ræða, þá helst með tilliti til vatnsmagn og hlutfalls lifrænna efna í honum.
- Skoða verður úrgang frá fiskeldi sem hráefni sem hægt er að nýta til verðmætasköpunar.
- Tækifæri í nýtingu úrgangs er framleiðsla á áburði, næringarefni fyrir þörungum og plöntum, fosfatsvinnslu og hráefni fyrir lífgasframleiðslu.
- Nýting á úrgangi er ekki raunhæfur kostur, fyrir eldisfyrirtæki á Íslandi í dag, nema sem hugsanlega áburðargjöf.
- Verði eldiseiningarnar hins vegar stærri í framtíðinni horfir málið e.t.v. öðruvísi við en til þess að fá úr því skorið þyrfti að gera sérstakar athuganir á því.

Tillögur

- Gera tilraunir með nýtingu úrgangs til áburðargjafar.

10.6.3 Fjarlæging næringarefna

Niðurstöður (votlendi)

- Votlendi er góður valkostur til að minnka magn næringarefna í frárennslisvatni fiskeldisstöðva og draga úr umhverfisáhrifum fiskeldis í viðkvæmum viðtökum.
- Votlendi er ódýr lausn, sem getur skapað jákvæða ímynd, auðgað dýralíf á svæðinu og tækifæri eru í að framleiða verðmætan lífmassa, efla ferðaþjónustu og endurheimta votlendissvæði.
- Ókostir votlendis er að það útheimtir mikið land og getur valdið sjónmengun ef ekki er nægilega vel staðið að uppbyggingu. Votlendi getur viðhaldið sjúkdómsvaldandi bakteríum og er einnig kjörlendi fyrir skordýr og er því æskilegt að halda því í ákveðinni fjarlægð frá eldinu.
- Að sumarlagi er virkni votlendis til hreinsunar vatnsins góð en á veturna er hún lítil. Takmörkuð upptaka næringarefna á veturna hefur að öllum líkindum ekki mikil áhrif í þeim tilvikum sem gott rennsli er til sjávar.

Niðurstöður (aquaponic)

- Aquaponic kemur eingöngu til greina í þeim

tilfellum sem nægilega mikil uppsöfnun næringarefna í eldisvökvanum á sér stað.

- Fiskeldi stefnir af meiri endurnýtingu á vatni sem getur gert aquaponic af áhugaverðari valkosti hér á landi í framtíðinni.
- Aquaponic eru orðin algeng á meðal áhugamanna en lítið er enn sem komið er um stórskala kerfi.
- Það er líklega raunhæfast að starfsemi grænmetisræktunarinnar og eldisins verði aðskilin nema um mjög smátt eldi sé að ræða.
- Aquaponic er áhugaverður kostur í þeim tilvikum sem frárennsli eldisstöðvar fer í viðkvæman viðtaka.
- Aquaponics hefur ótvírátt ímyndargildi fyrir vistvæna framleiðslu og getur skapað jákvæða umræðu um eldið.
- Rótabeðsaðferðin og næringarefnafilmuaðferðin eru þær aðferðir sem taldar eru að henti best hér á landi.
- Ókostirnir við aquaponic er að það þarf mikið landrými, agnasia og lífhreindir þurfa að vera í kerfinu sem eykur kostnað við eldið umtalsvert.

Tillögur

- Huga þarf að leiðum til að lækka kostnað við aquaponic með ódýrari agnasiú og lífhreinsum.
- Kanna þarf virkni votlendis á veturna og áhrifin á viðkvæma viðtaka.
- Kanna þarf hvort fiskeldið geti hjálpa til við endurheimt votlendis.

▶ Hatchery System

Fully integrated and compatible with all species.

The Hatchery System is the fastest and most accurate pump, grade and counting system available.

Biomass Daily

a revolution in biomass measurement

With a VAKI frame

placed permanently in each cage fish are continually measured with pinpoint accuracy. Data is transmitted wirelessly to the shore base or feed barge. For every site and every cage the daily overview of average weight, size distribution, condition-factor and fish growth is available 24hrs.

Main points

- Total overview of all the cages on a screen
- Daily size measurements from each cage
- Larger samples give more accurate average weight, size distribution and condition factor
- Daily growth over selected time period
- Automatic reporting of data and system status via VAKI based report and e-mail
- Better Information - motivation for operators
- Automated sampling
- Real time comparisons between cages and sites

Accurate data ensures optimal decisions

- Select optimum cages and dates for harvest
- Planning for the highest sales price for each time
- Appropriate delivery, better customer relations
- Lower feed conversion ratio with better utilization of feed
- Change in the growth patterns detected as soon as they occur
- Accurate reports for authority inventory management
- Optimise grading and splitting

www.vaki.is

11. Hönnun og skipulag strand- og landeldisstöðva

Valdimar Ingi Gunnarsson, Guðmundur Einarsson, Hjalti Bogason, Jóhann Geirsson og Sveinbjörn Oddsson

Efnisyfirlit

11.1 VAL Á KARAGERÐ	159
11.1.1 STOFNKOSTNAÐUR	159
11.1.2 EIGINLEIKAR KARS OG VINNUAÐSTAÐA	160
11.1.3 VELFERÐ FISKA OG KARAGERÐ	160
11.2 HRINGLAGA KÖRUM	161
11.2.1 KÖRIN OG BÚNAÐUR.....	161
11.2.2 ELDISFERILL OG VERKLAG.....	163
11.3 STEYPT LENGÐARSTRÁUMSKÖR	163
11.3.1 KÖRIN OG BÚNAÐUR.....	163
11.3.2 ELDISFERILL OG VERKLAG.....	165
11.4 DÚKKLÆDD LENGÐARSTRÁUMSKÖRUM.....	167
11.4.1 KÖRIN OG BÚNAÐUR.....	167
11.4.2 ELDISFERILL OG VERKLAG.....	167

11.1 Val á karagerð

11.1.1 Stofnkostnaður

Lengdarstraumskar eða hringlaga kar?

Þessar tvær karagerðir eru að mörgu leyti ólíkar. Það fer eftir aðstæðum og þörfum hvers og eins hvaða karagerð hentar best. Oft mótast ákvarðanir af fyrirfram ákveðnum skoðunum. Hér á eftir verða taldir upp kostir og ókostir lengdarstraumskara og hringlaga kara sem eldismenn geta haft til viðmiðunar við val á karagerð (tafla 11.1).

Landnýting

Þó landrými nýtist betur m.t.t. flatarmáls með notkun lengdarstraumskara getur framleiðsla á hvern fermetra verið meiri í hringlaga kari þar sem djúpt þeirra er að öllu jöfnu meiri. Ef mögulegt reynist að fara þá leið að hafa lengdarstraumskör jafn djúp og hringlaga kör verður landnotkun minni með notkun lengdarstraumskara sem er kostur þar sem landrými er takmarkað eða dýrt.

Yfirbygging

Með að byggja yfir karið eykst stofnkostnaður. Það getur þó verið hagstætt að byggja yfir kör fyrir minni

fiskinn til að draga úr neikvæðum áhrifum sólarljóss, verja fyrir afræningjum og bæta vinnuástöðu starfsmanna. Til að lækka kostnað og fasteignagjöld er hægt að hafa þak yfir körunum en hliðar að mestu opnar. Vegna lögunnar er auðveldara og ódýrara að byggja yfir lengdarstraumskar og nýta vegg á ystu körunum sem undirstöðu fyrir yfirbyggingu.

Efnisval og efnisnotkun

Vegna lögunnar hringlaga kara er hægt að hafa minni styrk í veggjum og nýta trefjaplást, plást og járn. Lengdastraumskar með lóðréttum veggjum sem notuð eru í matfiskeldi þurfa að vera steipt til að tryggja nægan styrk. Þegar tekið er tillit til efnisnotkunar þá eru hringlaga kör almennt ódýrari en lengdarstraumskör. Það er þó hægt að hafa t.d. 45° halla á vegg lengdastraumskars og minnka þar með styrk og efnisnotkun.

Skiptar skoðanir eru um það hvort dúkklaðdar tjarnir (lengdarstraumskör) henti fyrir matfiskeldi á bleikju, en þær eru algengar í eldi erlendis s.s. í rækjueldi. Með notkun dúkklaðdra lengdarstraumskara er hægt að vera með lægri stofnkostnað eða kostnað á hvern rúmmetra en í hringlaga steiptu kari. Á móti kemur að gera má ráð fyrir meira viðhaldi og styttri líftíma.

Íhlutir

Að mörgu leyti eru lengdarstraumskör einfaldari í uppbyggingu og auðveldari í smíðum. Í lengdarstraumskörum eru eldiseiningarnar tengdar saman. Vatnið kemur inn í endann á fremstu einingunni og frárennslið leitt yfir í næsta kar. Í hringlaga kari þarf að hafa sérstaka lögn í karið og aðra

Tafla 11.1. Samanburður á stofnkostnaði á lengdarstraumskari og hringlaga kari með lóðréttum vegg.

	Lengdarstraumskar	Hringlaga kar
Landnýting	Yellow	Green
Yfirbygging	Green	Red
Efnisval	Red	Green
Efnisnotkun	Red	Green
Íhlutir sem fylgja kari	Green	Red

Tafla 11.2. Samanburður á eiginleikum og vinnuaðstöðu í lengdarstraumskari og hringlaga kari.

	Lengdarstraumskar	Hringlaga kar
Sjálfhreinsun	Yellow	Green
Losun úrgangs	Red	Green
Nýting á eldisrými	Green	Red
Stærðarflokkun	Green	Yellow
Losun á fiski úr kari	Yellow	Green
Dauðfiskalosun	Red	Green

úr karinu. Jafnframt eru oftast notaðir kranar til að stjórna vatnsrennslinu. Í lengdarstraumskörum er yfirleitt mun minna um lagnir og lokar oftast ekki notaðir. Kostnaður vegna íhluta er því minni í lengdarstraumskörum.

11.1.2 Eiginleikar kars og vinnuaðstaða

Sjálfhreinsun

Hér er átt við að grugg berst úr kari án þess að það þurfi að soga það upp, bursta eða flussa út. Hringlaga kar sem er rétt hannað er sjálfhreinsandi. Aftur á móti er lengdarstraumskar aðeins sjálfhreinsandi þegar mikið magn af fiski er í þeim. Í bleikjueldi þarf að vera mikil þéttleiki til að fiskurinn þrífist vel í eldiskarinu. Neikvæð áhrif vegna þessa vankantar lengdarstraumskars er því minni en hjá tegundum sem þarf að ala við minni þéttleika.

Losun úrgangs

Með losun úrgangs er átt við hve auðvelt er að fjarlægja hann úr karinu. Þegar notað er tvöfalt frárennsli í hringlaga kari dregur verulega úr því magni vatns sem þarf að hreinsa og hægt er að nota minni og ódýrari hreinsibúnað. Allur saur og fôðurleifar berst hratt út úr hringlaga kari. Aftur á móti velkist úrgangur lengur um í lengdarstraumskari og endar oftast í setþró í enda karsins. Það má því gera ráð fyrir að meira af næringarefnum leki úr saur og fôðurleyfum í hefðbundnu lengdarstraumskari sem kallar á meiri hreinsun þegar frárennsli fer í viðkvæman viðtaka. Aftur á móti ef notaðar eru drenlagnir með stuttu millibili í lengdarstraumskari má draga verulega úr þessum ágalla.

Nýting á eldisrými

Í hringlaga kar er settur ákveðinn fjöldi fiska og þeim slátrað þegar hæfilegri stærð er náð. Í upphafi eldisins er karið hálfnýtt og í lokin er karið fullnýtt. Karið er síðan tóm í ákveðinn tíma á meðan verið er að þrifa það og þar til næsti hópur er settur í það. Aftur á móti er hægt að hafa alltaf svipaðan lífmassa í lengdarstraumskari með að nota grindur til að hólfa af mismunandi stærðarhópa og færa grindurnar til eftir því sem lífmassinn eykst eða minnkar við slátrun.

Stærðarflokkun á fiski niðri í kari

Öll vinna er auðveldari í lengdarstraumskari, bæði við að þrengja að fiski og stærðarflokka niðri í karinu. Hægt er að flokka frá megnið af smáa fiskinum með stærðarflokkunarristum. Þannig er hægt að ná í og slátra stærsta fiskinum og jafnframt að dæla minna magni af fiski upp í stærðarflokkara.

Losun á fiski úr kari

Losun á fiski er auðveldari í hringlaga kari með að dæla fiskinum upp um frárennsli þess. Það þarf ekkert að þrengja að fiskinum með grindum, eingöngu lækka vatn í karinu og í lokin dæla upp fiski og vatni upp um frárennslið. Í lengdarstraumskari þarf að þjappa að fiskinum með grindum að fiskidælu eða lyftu til að koma honum upp úr karinu. Það er að vísu hægt að nota sama aðferðafræði við losun á fiski úr lengdarstraumskari, en þá þarf sérstaka hönnun á karinu (kafla 11.4).

Dauðfiskalosun

Í hringlaga kari berst dauðfiskur að miðjufrárennsli. Fiskurinn er einfaldlega losaður með að lyfta upp ristinni, skola fiskinum út um frárennsli og safna honum í fisksafnara í hæðarstýringu. Í lengdarstraumskari hefur ekki verið þróaður losunarbúnaður og háfurinn notaður til að fjarlægja dauðfisk.

11.1.3 Velferð fiska og karagerð

Stærð fiska og karagerð

Mjög skiptar skoðanir eru um hvaða karagerð henti best til matfiskeldis á bleikju. Hringlaga kör eru almennt talin betri við eldi á minni bleikju og hefur verið nefnt allt upp í 200-300 g. Reynslan er að sjálfhreinsun í karinu er góð og jöfn dreifing á fiskinum. Notaðar hafa verið grunnar litlar rennur (lengdarstraumskar) með góðum árangri við frumfôðrun á minni fiski í seiðældi. Minna er vitað um hvernig stærri bleikjuseiðum vegnar í stórum og djúpum lengdarstraumskörum. Líklegt er að ef körin verða of stór nægi sundhreyfingar lítills fisks ekki til að karið nái að hreinsa sig.

Fiskurinn og straumhraði

Meiri straumhraði er í hringlaga kari en lengdarstraumskari. Vitað er að hæfilegur straumhraði getur haft jákvæð áhrif á dreifingu, vöxt og fôðurnýtingu a.m.k. hjá smærri bleikju (kafla 2). Það er því líklegt að hringlaga kör uppfylli betur þarfir fisksins. Í hve miklu mæli hringlaga kar hefur ávinning verða rannsóknir á næstu árum að leggja mat á.

Súrefnisinnihald og vatnsgæði

Í hringlaga kari eru vatnsgæði og súrefnisinnihald svipað í öllu karinu. Í lengdarstraumskari eru vatnsgæði og súrefnisinnihald best fremst í karinu en lökust aftast. Við minni þéttleika valda mismunandi

Mynd 11.1. Fyrirkomulagstekning af landdisstöð með steypt hringlaga kör
(Teikning: Guðmundur Einarsson).

vatnsgæði ójafnari dreifingu á fiski í lengdarstraumskari. Við meiri þéttleika dreifir fiskurinn sér jafnara um í karinu.

11.2 Hringlaga körum

11.2.1 Körin og búnaður

Körin

Gert er ráð fyrir tveimur stærðum af körum sem steypt eru á staðnum (mynd 11.1 og 11.2). Stærð og fjöldi kara ákvarðast aðallega af stærð eldisstöðvarinnar. Stærð kara má ekki vera meiri en að það taki u.þ.b. 1 til 2 vikur að slátra öllum fiski upp úr karinu til að koma í veg fyrir of mikið álag á fiskinn og of langs sveltítíma.

Innrennsli

Vatnið er leitt inn í hvora einingu um aðrennslisstokk sem er á milli karanna (mynd 11.1). Farin er sú leið að nota ekki loka heldur er vatnsrennslinu í hvert kar stjórnað með hæðarstýringu í aðrennslisstokki. Þegar eldisstöðin er tekin í notkun er rennslið stillt af þannig að það fullnægi súrefnisnotkun fisksins við lágmarks þéttleika. Þegar stöðva þarf innrennsli t.d. við viðgerð á kari er lúga sett í hæðarstýringuna í innrennslinu.

Vatnið er tekið inn í karið í lóðréttum innstremmishólki

(mynd 11.3). Hægt er að breyta stærð gata, snúa hólki og þannig stjórna straumhraða í karinu. Hólkurinn er vel frá karavegg eða sem nemur 0,3 sinnum raddius karsins til að draga úr viðnámi frá veggnum. Möguleiki er að vera með súrefnisblöndun í innstremmishólkinum.

Frárennsli og dauðfiskalosun

Gert er ráð fyrir einu miðjufrárennsli og frárennsli úr fjórum körum koma saman þar sem hægt er að stjórna vatnshæð í þeim. Vatnið er síðan leitt um stökk frá eldisstöðinni út í sjó eða í setþró eða annan búnað til að fjarlægja grugg. Mögulegt er að lyfta upp rist í miðjufrárennsli og safna dauðfiski í hæðarstýringu (mynd 11.3).

Fóðurkerfi

Fóðrinu er blásið um lagnir út í eldiskör (myndir 11.1 og 11.2). Sérstakt fóðurkerfi er fyrir minni körin og beinar lagnir út í hvert kar. Annað fóðurkerfi er fyrir stærri körin, þar eru lagnirnar einnig lagðar beint úr fóðurhúsi í eldiskör. Fjöldi úttaka fer eftir stærð kara og fóðrinu er blásið út í kar vel frá karavegg (sem nemur 0,3-0,4 sinnum raddius karsins, nær karavegg). Til að fá betri dreifingu á fóðrinu er hægt að setja sérstakan búnað á enda fóðurlagnar til að þeyta fóðrinu í hring.

Loftun

Notaðar eru loftpressur sem staðsettar eru í húsi í enda

Mynd 11.2. Fyrirkomulagsteikning af hluta landeðisstöðvar með steypu hringlaga kór (Teikning: Guðmundur Einarsson).

einingarinnar (mynd 11.1). Þaðan er lögð sver lögn með úttaki í hvert kar. Hér er gert ráð fyrir að vera með loftun fyrir miðju kari. Notaðir eru loftdreifarar sem eru staðsettir á u.þ.b. eins metra dýpi til að lofta út koltvísýringi og auka súrefnisinnihald vatns (mynd 11.2 og 11.3). Fyrir minni kór er búið að hanna karalofnun (kafla 6) en fyrir stærri kór þarf að hanna betur útfærsluna og prófa.

Súrefnisblöndun

Gert er ráð fyrir aðkeyptu súrefni og að það sé geymt í súrefnistönkum. Þaðan er lögn með úttaki í hvert kar. Mælt er súrefnisinnihald vatnsins í karinu sem stýrir magni af súrefni sem dælt er í vatnið á hverjum tíma. Í þessari útfærslu er gert ráð fyrir súrefnisblöndun í

innstremishólki og einnig verða notaðir steinar sem staðsettir eru á nokkrum stöðum niður við botn í karinu. Aðrar útfærslur af súrefnisblöndun koma einnig til greina (kafla 6).

Vakumdæla

Notuð verður tveggja hólka vakumdæla sem tengd er frárennslis kars. Með henni er fiskinum dælt úr karinu upp í vatnsskilju sem skilur að fisk og vatn. Þaðan fer fiskurinn í gegnum teljara og ofan í tank á flutningsbíl. Einnig er dælan notuð til að dæla fiski úr minni kórnum yfir í þau stærri. Bæði vakumdælan og vatnsskilja eru færanlega til að hægt sé að flytja á milli hæðarstýringa kara.

Mynd 11.3. Þversnið af steypu hringlaga eldiskari (Teikning: Guðmundur Einarsson).

11.2.2 Eldisferill og verklag

Eldisferill

Gert er ráð fyrir að taka inn í eldisstöðina 50-100 g seiði sem fari í minni körin. Seiðin eru vel stærðarflokkuð við afhendingu en engin flokkun er framkvæmd eftir að í eldisstöðina er komið. Lögð er áhersla á einfalt ferli og að hverjum hópi verði fylgt eftir í gegnum eldisstöðina allt þar til hann fer í slátrun. Þegar seiðin ná um 400-700 g stærð í minni körunum er þeim dælt yfir í stærri körin. Fiskur úr einu litlu kari fer yfir í eitt stórt kar þar sem hann er alinn upp í um 1.500 g stærð eða þar til markaðsstærð er náð. Einnig er hægt að ala fiskinn í styttri tíma í minni körunum og taka úr tveimur í eitt stærra kar.

Loftun og súrefnisblöndun

Gert er ráð fyrir að fyrst eftir að fiskurinn kemur í karið fullnægi vatnsrennslíð að öllu leyti eða að stærstum hluta súrefnisþörf fisksins. Eftir því sem lífmassinn í karinu eykst er aukið við súrefnisblöndunina og loftun til að fullnægja súrefnisþörf fisksins og tryggja fullnægjandi vatnsgæði.

Straumhraði

Gert er ráð fyrir að hafa ávallt kjörstraumhraða til að hámarka vöxt og fóðurnýtingu hjá fiskinum. Eftir því sem fiskurinn stækkar verður úttak á innstreymishólki þrengt og/eða hólki snúið til að breyta um straumstefnu og auka straumhraðann í karinu. Það er þó vart þörf á þessu nema í þeim tilvikum sem mjög smá bleikja er tekinn inn í stöðina og/eða framleidd tiltölulega stór bleikja.

Dauðfiskalosun

Dauður fiskur safnast við miðjufrárennslí. Til að losa dauðfisk úr kari er rist í miðjufrárennslí lyft upp, fiskur berst út um frárennslí þar sem honum er safnað saman í sérstakan fisksafnara í hæðarstýringu. Gert er ráð fyrir að einn starfsmaður geti séð um losun á dauðfiski.

Fóðrun

Í þessari útfærslu er ekki gert ráð fyrir sjálfvirkum eftirlitsbúnaði (kaflí 8). Með því að hafa fjögur frárennslí saman auðveldar það mjög sjónmat á

yfirfóðrun. Við fóðrun gengur starfsmaður frá einu frárennslí yfir í það næsta til að fylgjast með því hvort yfirfóðrun eigi sér stað.

Losun úr kari

Byrjað er á því að setja niður hæðarstýringu, vakumdæla tengd og hún ásamt annarri dælu notuð til að lækka vatnsborðið í karinu (mynd 11.4). Þegar vatnsborðið er komið hæfilega langt niður er rist lyft upp og fiski og vatni dælt úr karinu um frárennslí.

11.3 Steypt lengdarstraumskör

11.3.1 Körin og búnaður

Körin

Hér er gert ráð fyrir að fiskurinn verði alinn allan tímann í sama kari (mynd 11.5). Fiskurinn fer inn um einn endann á lengdarstraumskarinu og út um annan. Gert er ráð fyrir að steypa karið á staðnum. Stærð lengdarstraumskara miðast við stærð eldisstöðvar, því stærra eftir því sem framleiðslugeta stöðvarinnar er meiri. Gert er ráð fyrir a.m.k. tveimur lengdarstraumskörum til að tryggja stöðuga framleiðslu en með reglulegu millibili þarf að tæma körin til að þrifa þau. Í enda lengdarstraumskarsins er hólf fyrir sláturfisk

Mynd 11.4. Sjó dælt úr kari hjá Íslandsbleikju á Stað til að lækka vatnsyfirborð áður en fiskur er tilbúinn til slátrunar er losaður út um frárennslí karsins (Ljósmynd: Valdimar Ingi Gunnarsson).

sem er afmarkað með þvervegg og lúgu fyrir miðju þar sem sláturfiskur er rekinn í gegnum.

Vatnsinntak og frárennsli

Allt vatn er tekið inn um enda á lengdarstraumskarinu, jafnt flæði þvert yfir vegginn. Megnið af vatninu er síðan tekið út um yfirfall á enda karsins, sitthvoru megin við loftlyftudæluna (mynd 11.6). Þaðan er síðan hægt að endurnýta vatnið yfir í annað lengdarstraumskar eða sleppa beint út í sjó eða ferskvatn að undangenginni hreinsun ef þess er þörf. Hluti af vatninu er tekið út um drenlagnir í botni karsins upp í hvirfiskilju og þaðan aftur í lengdarstraumskarið eftir loftun (mynd 11.5).

Loftun

Notaðar eru loftpressur sem staðsettar eru í húsi í enda einingarinnar (mynd 11.5). Sverar loftlagnir eru meðfram vegg lengdarstraumskarsins með úttökum á nokkrum stöðum inn í karið. Gert er ráð fyrir að nota karaloflara sem nær þvert yfir karið (mynd 11.8). Fjöldi loftara og bil á milli þeirra ræðast af ásetningu af fiski í karinu. Hægt er að færa loftarana úr stað allt eftir þörfum hverju sinni. Breiddin á lofturinum er u.þ.b. einn metri og loftdreifarar eru á u.þ.b. eins metra dýpi. Loftarinn er grind og neðan í honum eru loftdreifarar. Þessi tegund af karalofurum er þekkt í dönsku landeldi en þeir eru á meira dýpi eða um 2 metrum (kaflí 6). Það þarf því að þróa betur og prófa þessa útfærslu.

Súrefnisblöndun

Gert er ráð fyrir aðkeyptu súrefni og að það sé geymt í súrefnistönkum staðsetta við hús í enda lengdarstraumskarsins (mynd 11.5). Þaðan er lögn með úttaki á nokkrum stöðum meðfram lengdarstraumskarinu. Hér er gert ráð fyrir að vera með súrefnissteina á botni karsins þegar dýpt karsins er nægilegt (kaflí 6). Einnig er hægt að vera með jektora samtengda loftaranum. Sett er spjald þvert á loftarann og loftblásturinn lyftir vatninu inn í jektorinn sem dæla u.þ.b.

Mynd 11.5. Fyrirkomulagsteikning af landeldisstöð með tveimur lengdarstraumskörum (Teikning: Guðmundur Einarsson).

Mynd 11.6. Séð ofan á lengdarstraumskar og langsníð af karinu (Teikning: Guðmundur Einarsson).

100% súrefnismettuðu vatni niður í karið (mynd 11.8).

Fóðurkerfi

Hér er gert ráð fyrir fóðurkerfi staðsettu í fóðurhúsi í enda lengdarstraumskarsins og fóðri blásið út í kórinn (mynd 11.5). Til að tryggja að fóður berist ekki strax út um drenlagnir er staðsetning á útblæstri fyrir ofan eða rétt fyrir neðan þær.

Gruggsöfnun í kari

Til að skerða ekki eldisrými eru notaðar drenlagnir í botni karsins (mynd 11.6). Haft er sog niður í drenlagnirnar og er því stjórnað með hæðarmuni á hvirfilskilju og vatnsborði lengdarstraumskarsins (mynd 5.19, kafli 5). Þessi útfærsla hefur ekki verið reynd í lengdarstraumskari og þarf því að þróa hana og prófa áður en hún er tekin í almenna notkun.

Þykking á gruggvatni

Grugg og vatn úr drenlagn er leitt í hvirfilskilju. Úr botni skiljunnar er gruggþykki leitt yfir á beltasíu sem þykkir gruggið enn frekar og þaðan fer úrgangurinn í safngeymi. Hreinna vatnið úr skiljunni er loftað og leitt aftur í karið (mynd 11.5).

Lyftuvagn

Lyftuvagninn er á hjólum sem keyra eftir braut á karabrún sitthvoru megin. Vagninn er hreyfanlegur og hægt er að nota hann í öllu karinu og einnig keyra á milli kara. Einn vagn er því nýttur í tveimur lengdarstraumskörum og er hann útbúinn eftirfarandi búnaði (mynd 11.7):

- Þjöppunargrind sem eru fyrir miðjum vagni tengt lyftubúnaði sem getur lyft grindinni upp til að

komast fram hjá hindrunum. Hlutverk þjöppunargrindar eins og nafnið bendir til er að þrengja að fiski og reka á milli svæða í karinu.

- Í þjöppunargrind er hægt að setja rimla að hluta til að stærðarflokka fisk í karinu.
- Á þjöppunargrind eru burstar sem þrifa hliðar og botn karsins þegar lyftuvagninn hreyfist.
- Með grindum sem notaðar eru til að hólfa karið. Hægt er að slaka þeim úr vagninum niður í karið og hífa upp.
- Á lyftuvagni er kar fyrir dauðfisk og jafnframt er hægt að hafa búnað til að soga upp dauðfisk.

Loftlyftudæla

Í enda karsins er loftlyftudæla sem notuð er til að lyfta sláturfiski upp úr kari. Sömu loftpressur eru notaðar fyrir loftlyftidælu og loftunarbúnað í kari. Loftlyftidælan lyftir fiskinum rétt yfir karabrún og þaðan rennur fiskurinn í gegnum fiskskilju, teljara og niður í tankbíl. Hér er gert ráð fyrir að afhenda lifandi fisk og að bílinn standi það lágt að það þurfi aðeins að lyfta fiskinum rétt yfir karabrún.

11.3.2 Eldisferill og verklag

Eldisferill

Gert er ráð fyrir að 50-100 g seiði fari inn í endann á lengdarstraumskarinu og þaðan færast þau smá saman yfir á hinn endann þar sem sláturfiski er dælt upp. Möguleiki er einnig að stærðarflokka fiskinn samhliða og honum er þrengt áfram í lengdarstraumskarinu.

Þrengt að fiski

Lyftuvagn sem notaður er til að þrengja að fiski vinnur

Mynd 11.7. Lyftivagn fyrir lengdarstraumskar. A. Séð framan á lyftivagninn. B. Lyftivagninn frá hlið (Teikning: Guðmundur Einarsson).

undan straumi. Loftun sem er á nokkrum stöðum í karinu ásamt þvervegg hefta för vagnsins og þegar hann kemur að hindrun er sett niður ein grind til að koma í veg fyrir að fiskur gangi til baka. Síðan er þjöppunargrind á vagninum lyft upp, keyrt yfir hindrun og hún sett aftur niður og föst grind tekin upp. Með þessu móti má koma í veg fyrir að fiskur gangi til baka nema að litlu leyti.

Hólfaskipt lengdarstraumskar

Kosturinn við að hólfaskipt lengdarstraumskar er að það er hægt að hafa því sem næst hámarks þéttleika af fiski allan eldistímann. Þegar það fer að þrengja að einum hópnum eru grindur einfaldlega færðar úr stað og þannig jafnaður þéttleikinn í karinu.

Dauðfiskalosun

Í mjóum lengdarstraumskörum er hægt að taka dauðfisk með háf frá karabrún. Aftur á móti í breiðum körum þarf að nota lyftivagninn og keyra eftir endurlöngu karinu til að tína upp dauðfisk með háfi eða sogu upp. Það má þó gera ráð fyrir að megnið af fiskinum safnist fyrir á nokkrum grindum sem eru þvert yfir karið.

Loftun og súrefnisblöndun

Þegar vatnið kemur inn í enda karsins er það súrefnismettað, en súrefnisinnihald þess lækkar eftir því sem neðar kemur og magn koltvísýrings eykst. Loftun sem nær þvert á karið ásamt súrefnisblöndun er staðsett á nokkrum stöðum í lengdarstraumskarinu. Fjarlægð á milli loftunar fer eftir þéttleika fisks í karinu. Gert er ráð fyrir að hægt sé að færa loftunarbúnaðinn og bæta við fleiri einingum til að tryggja hæfilega loftun á öllum svæðum í karinu.

Stærðarflokkun

Gert er ráð fyrir að stærðarflokka fiskinn einu sinn í lengdarstraumskarinu. Þá er skipt út hluta af vegg þjöppunargrindar og settir rimlar í staðinn. Það er síðan þjappað að fiskinum og minni fiskurinn syndir á móti straumi í gegnum rimlana en stærri situr eftir. Með þessu móti má taka stóran hluta af minni fiskinum og ala aðeins lengur.

Sláturhólf og losun á fiski

Þrengt er að fiski með þjöppunargrind og hann rekinn yfir í sláturhólf með því að opna lúgu á þvervegg. Ef það þarf að vera með fleiri en einn sláturhóp er notuð grind til að aðskilja hópa. Með þessu móti er hægt að vera með fisk sem er að byrja í sveltnun og fisk sem er búinn að svelta það lengi að hægt er að taka hann í slátrun. Lyftuvagn er notaður til að þjappa að fiski upp að loftlyftidælu sem lyftir fiskinum yfir karabrún.

Mynd 11.8. A. Karalofnun. B. Karalofnun og jektorar notaðir til að bæta súrefni í vatnið og dæla niður í karið (Teikning: Valdimar Ingi Gunnarsson).

Mynd 11.9. Yfirlit yfir dúkklætt lengdarstraumskar með steyptri þró (Teikning: Valdimar Ingi Gunnarsson).

11.4 Dúkklædd lengdarstraumskörum

11.4.1 Körin og búnaður

Karið

Lengdarstraumskarið er að stærstum hluta úr dúk, en í enda þess er steyppt eining sem hefur tvennskonar hlutverk, að vera setþró og sláturhólf (mynd 11.9). Til að minnka álag á dúkinn er gert ráð fyrir um 45° halla á hliðum karsins. Botn dúkklædda hlutans verði með nokkurra gráðu halla til að vatn og fiskur nái að renna úr þeim hluta í steypptu eininguna við tæmingu.

Karið er þannig byggt upp að ekki er gert ráð fyrir búnaði í dúkklædda hluta karsins. Aðeins er farið í dúkklædda hlutann þegar dúkurinn er háþrýsti þveginn við tæmingu. Öll vinna og álag er í steyppta hlutanum.

Kalt sjálfrennandi vatn

Þessi búnaður getur t.d. hentað á svæðum þar sem mikið er af köldu (4-5°C) sjálfrennandi ferskvatni. Vöxtur á bleikju er þá lítill og þá mikilvægt að halda öllum stofnkostnaði í lágmarki. Hér er ekki gert ráð fyrir neinni loftun eða súrefnisblöndun. Gott vatnstreymi er haft í karinu til að tryggja nægilegt súrefni fyrir fiskinn.

Grind

Grindin nær þvert yfir steypptu eininguna er á hjólum sem keyra eftir brautum á karabrún. Hjól eru einnig á grindinni neðanverðri. Grindin er með 5-10° halla frá karabrún að miðju (mynd 11.10). Til að koma í veg fyrir að fiskur sleppi og til að þrifa veggj eru burstar hafðir niður við botn og á hliðum grindar. Tvö spil ofan

á enda steypptu einingunni eru notuð til að draga grind fram og til baka eftir braut. Gálgi er notaður til að lyfta grindinni frá botni og við það eru notuð sömu spilín. Einnig er sá möguleiki að nota færánleg spil sem hægt er að nota í mörgum körum.

Fóðurkerfi

Notað er blásturskerfi sem blæs fóðrinu út í körin. Gert er ráð fyrir að sama fóðurkerfi geti þjónað meira en einu lengdarstraumskari.

Setþró

Steyppta einingin er setþró þar sem saur frá fiskinum safnast saman. Langsum yfir setþróna, fyrir miðju þar sem hún er dýpst eru úttök í botninum tengd safnlögn. Með reglulegu millibili er saur dælt upp úr setþrónni með dælu eða flussað út. Grindin í setþrónni er notuð reglulega til að hreinsa þróna (mynd 11.11).

Sláturþró

Steyppta einingin er einnig notuð sem sláturhólf (mynd 11.10). Í enda steypptu einingarinnar er op í botninum að neðanverðu og fiskrör út úr karinu. Grindin er notuð til að þrengja að fiski sem dæla á upp úr karinu. Gert er ráð fyrir að nota færánlega fiskidælu við dælingu á fiski úr sláturþró.

11.4.3 Eldisferill og verklag

Eldisferill

Þar sem vatnið er tiltölulega kalt er gert ráð fyrir að setja tiltölulega stór seiði í karið eða 100-200 g að þyngd. Fiskurinn alinn í karinu upp í sláturstærð. Einnig er sá möguleiki að tæma fiskinn fyrr úr karinu,

Mynd 11.10. Sláturþró með grind til að þrengja að fiski. Slátur-fiski dælt upp um fiskiröri á enda einingarinnar (Teikning: Valdimar Ingi Gunnarsson).

jafnvel stærðarflokka og flytja í annað kar.

Losun úr setþró

Á meðan á eldinu stendur er grindin höfð niðri í karinu nokkra cm fyrir ofan botn til að gruggagnir geti farið undir burstanna inn í setþróna. Daglega eða eftir þörfum er síðan saur og fódurleifar tæmd úr setþrónni. Þegar gróður er byrjaður að setjast á vegg og botn setþróar er grindin notuð til að hreinsa hana.

Dauðfiskalosun

Gert er ráð fyrir að hallinn á dúkklædda hlutanum sé það mikill að dauðfiskur berist smá saman niður að grind sem er fyrir enda á steyptu einingunni. Þar er hægt að háfa hann upp eða lyfta grindinni smávegis upp og dæla dauðfiskinum um fiskirör sem er í endanum á steyptu einingunni.

Losun á fiski úr kari

Áður en losun á fiski hefst er grind notuð til að hreinsa botn og vegg steyptu einingarinnar. Fiskidæla er notaðar til að lækka vatn í karinu (mynd 11.12). Vegna halla á botni karsins rennur fiskurinn að sláturþróna. Þegar vatnsborð hefur lækkað hæfilega mikið er grind lyft upp og fiski hleypt inn í sláturþró. Grindin er síðan notuð til að þjappa að fiskinum upp að inntaki fiskidælu.

Þessa útfærslu af dúkklæddu lengdarstraumskari þarf að þróa og prófa áður en hún er tekin í almenna notkun.

Mynd 11.11. Setþró með nokkrum úttökum á botni, grind til að hreinsa þróna og gálga til að lyfta upp grind (Teikning: Valdimar Ingi Gunnarsson).

Mynd 11.12. Fiskur tæmdur úr lengdarstraumskari. A. Karið áður en vatnsborði er lækkað. B. Vatn dælt úr kari og grind lyft upp. C. Grind notuð til að þrengja fiski að inntaki fiskidælu (Teikning: Valdimar Ingi Gunnarsson).

12. Heimildir

- Aarhus, I.J., Høy, E., Fredheim, A. & Winter, U. 2011. Kartlegging av ulike teknologiske løsninger for å møte de miljømessige utfordringene i havbruksnæringen. SINTEF Fiskeri og havbruk. Rapport nr. F18718. 38 sider + vedlegg.
- Aas-Hansen, Ø., Stien, L.H., Gytte, T., Tennøy, T., Bjørnsen, J.E., Evensen, T.H., Sæther, B.S., Damsgård, B., Brataas, R., Finne, D., Koren, C., Alfredsen, J.A., Rikardsen, A.H. & Kristiansen, T.S. 2010. Ny teknologi for overvåking av oppdrettsmiljø og fiskevelferd i oppdrettsmerder. Sluttrapport for FHF prosjekt 900085. Rapport 3/2010.
- Aas, T.S. Oehme, M., Sørensen, M. He, G., Lygren, I. & Åsgård, T. 2011a. Analysis of pellet degradation of extruded high energy fish feeds with different physical qualities in a pneumatic feeding system. *Aquacultural Engineering* 44: 25–34.
- Aas, T.S., Oehme, M., Sørensen, M., Lygren, I. & Åsgård, T.E. 2011b. Spreading of feed pellets in a sea cage for salmon farming using an automatic rotor spreader feeding system. A CREATE project. Report 45/2011. 24 s.
- Acker, T., Burczynski, J., Hedgpeeth, J. & Ebrahim, A. 2002. Digital Scanning Sonar for Fish Feeding Monitoring. http://www.biosonicsinc.com/search_doc.cfm?step=3&did=21
- Ahmad, T. & Boyd, C. 1988. Design and performance of paddle wheel aerators. *Aquaculture Engineering* 7: 39–62.
- Alanärä, A. & Brännäs, E. 1996. Dominance in demand-feeding behaviour in Arctic charr and rainbow trout: the effect of stocking density. *Journal of Fish Biology* 48(2): 242–254.
- Alanärä, A. & Brännäs, E. 1997. Diurnal and nocturnal feeding activity in Arctic char and rainbow trout. *Can. J. Fish. Aqu. Sci.* 54: 2894–2900.
- Alanärä, A. & Kiessling, A. 1996. Changes in demand feeding behaviour in Arctic charr, *Salvelinus alpinus* L., caused by differences in dietary energy content and reward level. *Aquaculture Research* 27(7): 479–486.
- Ali, M.A., Klyne, M.A. & Einarsson, G. 1984. Ecophysiological adaptations of the retina of Arctic char. In, *Biology of the Arctic Charr* (Eds. L. Johnson and B.L. Burns), pp. 251–261. University of Manitoba Press, Winnipeg.
- Ang, K.P. & Petrell, R. J. 1997. Control of feed dispensation in seacages using underwater video monitoring: effects on growth and food conversion. *Aquacultural Engineering* 16: 45–62.
- Anon. 1994. Rappportsammendrag. Forskningsprogrammet lukkede produksjonsanlegg på land og i sjø. Norges forskningsråd.
- Anon. 1998. Idaho waste management guidelines for aquaculture operations. Idaho Department of Health and Welfare, Division of Environmental Quality, Twin Falls, ID. 80 p.
- Anon. 2006. Compliance guide for the concentrated aquatic animal production point source category. United States Environmental Protection Agency.
- Anon. 2011. Vedlegg. Konesjonssøknad for oppdrett av ørret. Aquaponics AS. Evje. Prosjektrapport Evje Akvapark.
- Anon. 2008a. Global assessment of closed system aquaculture. Prepared for: The David Suzuki Foundation & The Georgia Strait Alliance on behalf of the Coastal Alliance for Aquaculture Reform. 79 p.
- Anon. 2008b. Master management system – Driftorienteringer. Dansk Akvakultur.
- Anon. 2008c. Drift og fiskesykdomme I modeldambrug. Master management system. Dansk akvakultur. 43 s.
- Anon. 2008d. Global assesment of closed system aquaculture. Prepared for: The David Suzuki Foundation & The Georgia Strait Alliance. On behalf of the Coastal Alliance for Aquaculture Reform. 79 p.
- Anon. 2010a. Feasibility assessment of freshwater Arctic charr & rainbow trout grow-out in New Brunswick. ReThink Inc. and Canadian Aquaculture Systems Inc. 104 p.
- Anon. 2010b. Utredning: For stor merd eller for mange fisk? Fiskeridirektoratets og Mattilsynets anbefalinger. 59 s. www.fiskeridir.no/akvakultur/hoeringer/utkast-til-forskrift-om-ending-i-forskrift-om-drift-av-akvakulturanlegg
- Anon. 2011. Canadian aquaculture. R&D review 2011. *Aquaculture Association of Canada Special Publication* 16:1–89.
- Anon. 2012. New Brunswick Rainbow Trout Aquaculture Policy. Department of Agriculture and Aquaculture. 14 p. Sótt 25. apríl 2012 á slóðina: <http://www.gnb.ca/0168/Trout.pdf>
- Aquaetreat 2007. Manual on effluent treatment in aquaculture: Science and practice. AquaEtreat - Improvement and innovation of aquaculture effluent treatment technology. 162 p.
- Bahuaud, F., Morkore, T., Ostbye, T.K., Veiseth-Kent, E. Thomassen, M.S. & Ofstad, R. 2010. Muscle structure responses and lysosomal cathepsins B and L in farmed Atlanticsalmon (*Salmo salar* L.) pre- and post-rigor fillets exposed to short and long-term crowding stress. *Food Chemistry* 118: 602–615.
- Bakkeli, G., Aunsmo, A. & Skjelstad, B. 2001. Smittoverføring via avløp – Kan det skje? *Norsk fiskeoppdrett* 26(8): 36–37.
- Bart, A.N., Clark, J., Young, J. & Zohar, Y. 2001. Underwater ambient noise measurements in aquaculture systems: a survey. *Aquacultural Engineering* 25: 99–110.
- Baular, A. & Bagatur, T. 2000. Aeration performance of weirs. *Water SA* 26(4): 521–526.
- Bergheim, S.J. Cripps, S.J. & H. Liltved, H. 1998. A system for the treatment of sludge from land-based fish-farms. *Aquat. Living Resour.* 11(4): 279–287.
- Bird, C. & Cassels, G.A. 2001. Aeration: the Facts. *Aqua info* nr. 20. (www.fish.wa.gov.au/docs/aq/index.php?0308).
- Björgvin Richards 1993. Rannsóknasjóður. Fiskeldisrannsóknir 1985–1991. Rannsóknaráð ríkisins. Óbirt handrit.
- Bjørndal, T., Øiestad, V. & Imsland, A. 2011. Utvikling av ein ny oppdrettsart: Produksjonsteknologi og marknader for piggvar. *Norsk fiskeoppdrett* 36(8): 16–20.
- Boge, E. 1986. Åpne gjennomstrømssystemer. Streamline systemer. NITO konferanse 27. – 28. Februar 1986. Landbasert oppdrettsanlegg og lukkede sjøanlegg.
- Boulet, D., Struthers, A. & Gilbert, É. 2010. Feasibility study of closed-containment options for the British Columbia Aquaculture Industry. Innovion & sectors strategies

- Aquaculture Management Directorate Fisheries & Ocean Canada. 51 p.
- Boyd, C. E. 1995. Deep water installation of a diffused-air aeration system in a shallow pond. *Journal of Applied Aquaculture* 5(1): 1-10.
- Boyd, C. E. 1998. Pond water aeration systems. *Aquaculture Engineering* 18: 9-40.
- Boyd, C. E. & Moore, J.M. 1993. Factors Affecting the Performance of Diffused-Air Aeration Systems for Aquaculture. *Journal of Applied Aquaculture* 2(2):1-12.
- Boyd, C.E. & Martinson, D.J. 1984. Evaluation of propeller-aspirator-pump aerators. *Aquaculture* 36 (3): 283-292.
- Brännäs, E. & Linnér, J., 2000. Growth effects in Arctic charr reared in cold water: Feed frequency, access to bottom feeding and stocking density. *Aquaculture International* 8: 381-389.
- Brännäs, R., Alanärä, A. & Eriksson, L.-O. 2005. Time learning and anticipatory activity in groups of Arctic charr. *Ecology* 111: 681-692.
- Brinker, A. & Rösch, R. 2005. Factors determining the size of suspended solids in a flow-through fish farm. *Aquacultural Engineering* 33(1): 1-19
- Brinker, A., Koppe, W. & Rösch, R., 2005. Optimised effluent treatment by stabilised trout faeces. *Aquaculture* 249: 125-144
- Burley, R. & Klapsis, A., 1988. Making the most of your flow (in fish rearing tanks). *IchemE Symposium Series* No. 111: 211-223.
- Burrows, R.E. & Chenoweth, H.H. 1970. The rectangular circulating pond. *The Progressive Fish-Culturist* 32(2): 97-80.
- Cancino, B. 2004. Design of high efficient surface aerators. Part 2. Rating of surface areator rotors. *Aquacultural Engineering* 31: 99-115.
- Canadian Aquaculture Systems 2007. Canadian Experimental Aqua-Farm. Conceptualization Workshop Summary. Submitted to: Inter-Provincial Partnership for Sustainable Freshwater Aquaculture Development. 21 p.
- Canadian Aquaculture Systems 2008. Canadian Model Aqua-Farm Initiative. Technical and operational assesment for the Canadian Model Aqua-Farm. Canadian Aquaculture Systems 39 p.
- Chen, S., Coffin, F.E. & Malone, R.F. 1997. Sludge production and management for recirculating aquacultural systems. *Journal of the World Aquaculture Society* 28(4): 303-315.
- Chen, Y.T.S., Beveridge, M.C.M. & Telfer, T.C. 1999. Settling rate characteristics and nutrient content of the faeces of Atlantic salmon, *Salmo salar* L., and the implications for modelling of solid waste dispersion. *Aquaculture Research* 30: 395-398.
- Clark, M.L. 2003. Comparison of water quality, rainbow trout production and economics in oxygenated and aerated raceways. Thesis submitted to the faculty of the Virginia Polytechnic Institute and State University in partial fulfillment of the requirements prescribed for the degree of Master of Science in Fisheries and Wildlife Sciences.
- Clingerman, J., Bebak, J., Mazik, P.M. & Summerfelt, S.T. 2007. Use of avoidance response by rainbow trout to carbon dioxide for fish self-transfer between tanks. *Aquacultural Engineering* 37, 234-251.
- Colt, J. 2000a. Aeration systems. pp. 7-17. In, Stickney, R.R. (eds.) Encyclopedia of aquaculture. John Wiley & Sons Inc.
- Colt, J. 2000b. Pure oxygen systems. pp. 705-712. In, Stickney, R.R. (eds.) Encyclopedia of aquaculture. John Wiley & Sons Inc.
- Colt, J. & Bouck, G. 1984. Design of packed columns for degassing. *Aquacultural Engineering* 3: 251-273.
- Colt, J. & Watten, B. 1988. Applications of pure oxygen in fish culture. *Aquacultural Engineering* 7: 397-441.
- Confer, J.L., Howick, G.L., Corsette, M.H., Kramer, S.L., Fitzgibbon, S. & Landesberg, R. 1978. Visual predation by planktivores. *Oikos* 31: 27-37.
- Conti, S.G., Roux, P., Fauvel, C., Maurer, B.D. & Demer, D.A. 2006. Acoustical monitoring of fish density, behavior, and growth rate in a tank. *Aquaculture* 251: 314-323.
- Costa, C., Loy, A., Cataudella, S., Davis, D. & Scardi, M. 2006. Extracting fish size using dual underwater cameras. *Aquacultural Engineering* 35: 218-227.
- Couturier, M., Trofimencoff, T., Buil, J.U. & Conroy, J. 2009. Solids removal at a recirculating salmon-smolt farm. *Aquacultural Engineering* 41:71-77.
- Cripps, S.J. & Poxton, M.G., 1992. A review of the design and performance of tanks relevant to flatfish culture. *Aquacultural Engineering* 11: 71-91.
- Cripps, S.J. & Bergheim, A. 2000. Solids management and removal for intensive land-based aquaculture production systems. *Aquacultural Engineering* 22: 33-56.
- Davidson, J. & Summerfelt, S.T. 2004. Solids flushing, mixing, and water velocity profiles within large (10 m³ and 150 m³) circular 'Cornell-type' dual-drain tanks used for salmonid culture. *Aquacultural Engineering* 3: 245-271.
- Davidson, J. & Summerfelt, S.T. 2005. Solids removal from a coldwater recirculating system—comparison of a swirl separator and a radial-flow settler. *Aquacultural Engineering* 33(1): 47-61.
- Davidson, J., Bebak, J.U. & Mazik, P. 2007a. The effects of aquaculture production noise on the growth, condition factor, feed conversion, and survival of rainbow trout, *Oncorhynchus mykiss*. *Aquaculture* 288: 337-343.
- Davidson, J., Frankel, A.S., Ellison, W.T., Summerfelt, S.T., Popper, A.N., Mazik, P. & Bebak, J. 2007b. Minimizing noise in fiberglass aquaculture tanks: noise reduction potential of various retrofits. *Aquacultural Engineering* 37: 125-131.
- Davison, W. 1989. Training and its effects on teleost fish. *Comparative Biochemistry and Physiology* 94A: 1-10.
- Despres, B. & Couturier, M. 2006. Velocity profiles in multi-drain circular tanks. *AAC Spec. Publ.* No. 12: 73-75.
- Duarte, S., Reig, L., Masaló, I., Blanco, M. & Oca, J. 2011. Influence of tank geometry and flow pattern in fish distribution. *Aquacultural Engineering* 44: 48-54.
- Dunn, Z. 2008. Improved feed utilization in cage aquaculture by use of machine vision. Master of Science in Engineering in the Department of Process Engineering at Stellenbosch University.
- Eatherley, D.M.R., Thorley, J.L., Stephen, A.B., Simpson, I., MacLean, J.C. & Youngson, A.F. 2005. Trends in Atlantic salmon: the role of automatic fish counter data in their recording. Scottish Natural Heritage Commissioned Report No. 100 (ROAME No. F01NB02).
- Ebeling, J.M. & Vinci, B. 2011. Solids capture. Recirculating Aquaculture Systems Short Course. <http://ag.arizona.edu/azaqua/ista/ISTA7/RecircWorkshop/Workshop%20PP%20%20&%20Misc%20Papers%20Adobe%202006/5%20Solids%20Capture/Solids%20Control.pdf>
- Eðvald Ingólfsson 1988. Baráttusaga athafnamanns – Endurminningar Skúla Pálssonar á Laxalóni. Æskan. 186 bls.
- Eirikson, U. & Rosten, T. 1997. Kvalitetsvurðing av pumping og háving av slaktelaks til brønnbát. KPMG i samarbeið med Flatsetsund Slipp og Domstein Salmon. 17 s.
- Einen, O. & Mørkøre, T. 1997. Føringsslære for akvakultur. Landbruksforlaget. 235 s.
- Elberizon I.R. & Kelly L.A. 1998. Empirical measurements of parameters critical to modelling benthic impacts of freshwater

- salmonid cage aquaculture. *Aquaculture Research* 29: 669–677.
- Elliot, J.M. 2011. A comparative study of the relationship between light intensity and feeding ability in brown trout (*Salmo trutta*) and Arctic charr (*Salvelinus alpinus*). *Freshwater Biology* 56 (10): 1962-1972.
- Engle, C. R., Pomerleau, S., Fornshell, G., Hinshaw, J.M., Sloan, D. & Thompson, S. 2005. The economic impact of proposed effluent treatment options for production of trout *Oncorhynchus mykiss* in flow-through systems. *Aquacultural Engineering* 32: 303–323.
- Erlendur Jónsson 1993. Strand- og skiptiöldi á laxi. Rannsóknarráð ríkisins RIT 1993:2. 61 bls.
- Erlendur Jónsson 1997. Strandeldi. Vatnsnotkun og viðmiðunarmörk eldisumhverfi – Vöktun og skráning. Skýrsla til Tæknisjóðs, RANNÍS.
- Erlendur Jónsson 1999. Endurnotkun vatns og varma í marfiskeldi lúðueldi. Strandeldisverkefnið. Áfangaskýrsla til Tæknisjóðs RANNÍS. 15 bls.
- Erlendur Jónsson, Snæbjörn Kristjánsson og Ragnhildur I. Guðmundsdóttir 2003. Skýrsla um styrkveitingar Tæknisjóðs 1995- 2003. Rannsóknaráð Íslands.
- Fast, A., Tan, E., Stevens, D., Oslon, J., Qin, J. & Barclay, D. 1999. Paddlewheel aerator oxygen transfer efficiencies at three salinities. *Aquacultural Engineering* 19 (2): 99–103.
- Finstad, B., Nilsen, K.J. & Arnesen, A.M. 1989. Sesasonal changes in sea-water tolerance of arctic charr (*Salvelinus alpinus*). *Journal of Comparative Physiology B* 159: 371-378.
- Firestone 2011. EPDM geomembranes for aquaculture. Slóð: <http://fishdata.siu.edu/cool10/cool5.pdf>
- Fiskeldishópur AVS 2006. Stefnunótun í íslensku bleikjueldi. Gefið út af Fiskedishópi AVS. 7 bls. (www.sjavarutvegur.is/fisk/pdf/stefn-bleikja.pdf).
- Fiskeri- og kystdepartementet 2011. Effektiv og bærekraftig arealbruk í havbrúsnæringun – areal til begjár. Rapport fra et ekspertutvalg oppnefnt av Fiskeri- og kystdepartementet. 187 s.
- Flor, H.C. 1989. Fiskeoppdrett I rør. *Norsk fiskeoppdrett* 14(4): 53-54.
- Fornshell, G. 2001. Settling basin design. Western Regional Aquaculture Center Publication nr. 106. 6 p.
- Frantzen, M., Arnesen, A.M., Damsgard, B., Tveiten, H. & Johnson H.K. 2004. Effects of photoperiod on sex steroids and gonad maturation in Arctic charr. *Aquaculture* 240 (1-4): 561-574.
- Garðar R. Árnason 2001. Ræktun grænmetis í vikri. Bændablaðið 7(10): 20. Slóð: <http://saga.bondi.is/wpp/almhand.nsf/id/F77F71F195B3470200256A5C00302DB4>
- Gebauer, R., Eggen, G., Hansen, E. & Eikerbrokk, B. 1992. Oppdrettsteknologi. Vannkvalitet og vannbehandling í lukkede oppdrettsanlegg. Tapir forlag. 576 sider.
- Gillet, C. 1991. Egg production in Arctic charr (*Salvelinus alpinus* L.) brood stock: effects of temperature on the timing of spawning and the quality of eggs. *Aquatic Living Resources* 4: 109-116.
- Gorrie, W. 2001. Grading and handling around the hatchery. Part 3: High volume fish pumps. *Hatchery International* May/June. pp.36-37.
- Graham, K. 2005. Aquaculture plumbing. The arteries and veins of your facility. *Hatchery International* July/August: 26-28.
- Gréve, H. van S. & Martens, T. 2010. Research on growth of Arctic Charr and water quality in water re-use systems at different water exchange rates. Hólar University College. 18 p.
- Grímur Kjartansson o.fl. 1995. Land-based fish farm. Project 5: Control of tank environment. Iðtæknistofnun. Final report. 45 p.
- Grydeland, O. 2011. Stort press for lukkede oppdrettsanlegg i Canada. *Norsk fiskeoppdrett* 36(4): 30-33.
- Guðmundur Halldórsson & Kristján Ottósson (ritstj.) 1989. Lagnir í fiskeldi. *Lagnafréttir* 7: 1-69.
- Guðmundur Örn Ingólfsson 1999. Eldi á barra í Máka. Ráðstefna um framtíðarsýn og stefnunótun í íslensku fiskeldi. Haldið af Landsambandi fiskeldis- og hafbeitarstöðva, Stofnfiski hf. og Vaka- DNG hf.
- Gulseth O.A., Steen, K. & Nilssen, K.J. 2001. Seawater tolerance in captive high-Arctic Svalbard charr (*Salvelinus alpinus*): effect of photoperiod and bod size. *Polar Biology* 24: 276-281.
- Gutscher, M., Wysocki, L.E. & Ladich, F. 2011. Effects of aquarium and pond noise on hearing sensitivity in an otophysine fish. *The International Journal of Animal Sound and its Recording* 20: 117–136.
- Guttvik, A. & Hoel, E. 2006. Bruk av brønnbåt i Norsk Oppdrettsnæring – Hvordan redusere risiko for smittespredning? *VESO Rapport* 2006-4. 40 s.
- Hackney, G.E. & Colt, J.E. 1982. The performance and design of packed column aeration systems for aquaculture. *Aquacultural Engineering* 1: 275-295.
- Han J., Honda, N., Asada A. & Shibata, K. 2009. Automated Acoustic Method for Farmed Fish Counting and Sizing during Its Transfer Using DIDSON. Sixth International Symposium on Underwater Technology UT2009, Wuxi, China, April 2009.
- Heasman, M.S. & Black, K.D. 1998. The potential of Arctic charr, *Salvelinus alpinus* (L.), for mariculture. *Aquaculture Research* 29: 67-76.
- Helgi Helgason 1988. Möguleikar á notkun PVC-dúka við gerð eldiskerja. *Eldisfréttir* 4(4):23.
- Helgi Thorarensen 2006. Möguleikar á fiskeldi í ferskvatni á Íslandi. Fræðaðing landbúnaðarins 2006. Bls. 86-89.
- Helgi Thorarensen & Ragnar Jóhannsson 1999. Margföldum framleiðni með þaulnýtingu vatns til fiskeldis. *Eldisfréttir* október bls. 13-14, 18.
- Helgi Thorarensen & Farrell, A.P. 2011. Review: The biological requirements for post-smolt Atlantic salmon in closed-containment systems. *Aquaculture* 312:1-14.
- Helgi Thorarensen, Theodor Kristjánsson & Sigurður St. Helgason 1999. Áfangaskýrsla fyrir verkefnið: Vöxtur og þríf fiska í vatnsendurnotkunarkerfum. Skýrsla til RANNÍS. 30 bls.
- Helgi Thorarensen, Gústavsson, A., Mallya, Y., Gunnarsson, S., Arnason, J., Arnason, I., Jónsson, A., Smáradótti, H., Zoega, G.Th. & Imsland, A.K. 2010. The effect of oxygen saturation on the growth and feed conversion of Atlantic halibut (*Hippoglossus hippoglossus* L.). *Aquaculture* 309: 96-102.
- Helgi Thorarensen, Arnþór Gústavsson, Hlífur Karlsson, Ólafur Ingi Sigurgeirsson 2011. Vöxtur bleikjueldi á Íslandi. Fræðaðing landbúnaðarins 2011. bls. 305-308.
- Helland, S.J., Grisdale-Helland, B. & Nerland, S. 1996. A simple method for the measurement of daily feed intake of groups of fish in tanks. *Aquaculture* 139: 157-163.
- Hem, L., Skybakmoen, S. & Tvinnerein, K. 1987. Strømningsteknisk utpøving av fiskeoppdrettkar. NHL Sintef Grubben. STF60 A87019.
- Henriksen, N.H., Michelsen, K. & Plesner, L.J. 2008. Drift og fiskesygdomme i modeldambrug. Master Management System. Projektet er støttet af Fødevarerministeriet og EU gennem FIUF programmet Juni 2008. Dansk Akvakultur. 43 s.
- Hermann Kristjánsson 1991. Mat á lífmassa í fiskeldi. *Eldisfréttir* 7 (1): 30-32.
- Heydarnejad, M. S., Parto, M. & Pilevarian A.A. 2011. Influence of light colours on growth and stress response of rainbow trout (*Oncorhynchus mykiss*) under laboratory conditions. *Journal of Animal Physiology and Animal Nutrition* 95: 1-5.

- Hicks, M. & Johnson, T. 2008. Compelling evidence of advancing aeration technology to support aquaculture, water and wastewater treatment. Aero-Tube™ News & Events. (www.coloriteaerationtubing.com).
- Hinshaw, J.M. 2000. Trout farming – Carry capacity and inventory management. *SRAC Publication* no. 222. 3 p.
- Hosler K.C. & Piggott, S. 2009a. Designing gravity-flow systems. *Hatchery international*. September/October.
- Hosler K.C. & Piggott, S. 2009b. The nuts and bolts of drum filter installation. *Hatchery international*. July/Agust pp. 38-39.
- Hosler, K.C. 2010. Get more out of your raceways with Low Head Oxygenators. *Hatchery international*. Mars/april pp. 30-31.
- Huggins, D.L., Piedrahita, R.H. & Rumsey, T. 2004. Analysis of sediment transport modeling using computational fluid dynamics (CFD) for aquaculture raceways. *Aquacultural Engineering* 31: 277-293
- Huggins, D.L., Piedrahita, R.H. & Rumsey, T. 2005. Use of computational fluid dynamics (CFD) for aquaculture raceway design to increase settling effectiveness. *Aquacultural Engineering* 33: 167-180.
- Höglund, E., Balm, P.H.M. & Winberg, S. 2002. Behavioral and neuroendocrine effects of environmental background colour and social interaction in arctic char (*Salvelinus alpinus*). *J. Experimental Biol.* 205: 2535-2543.
- Hydrotech 2008. Efficiency of Hydrotech microscreens for removal of fish waste from effluent water and in recirculating fish farms. *Hydrotech Newsletter* Jan/2008: 1-4.
- IPSFAD 2011a. Sustainable Freshwater Aquaculture Development in Canada. Third Industry Action Plan 2007/2010. Interprovincial Partnership for Sustainable Freshwater Aquaculture Development. 23 p.
- IPSFAD 2011b. Sustainable Freshwater Aquaculture Development in Canada. Fourth Industry Action Plan 2011/2015. Interprovincial Partnership for Sustainable Freshwater Aquaculture Development. 12 p.
- Ingvar Nielsson 1987. Varmadætur til lagareldis. *Eldisfréttir* 3(4): 49-53.
- Jakobsen, R., Evensen, T.H., Sæther, B.S., Isaksen, B., Humborstad, O.-B. & Midling, K.Ø. 2012. Automatisk telling, málning og veiing av levende torsk – vurdering av teknologi for godkjenning ved kjøp og salg. *Rapport/Report* 9/2012.
- Janning, K., Jørgensen, P.E., Klausen, M.M., Højgaard, B. & Thomson, U. 2008. Rens-Tek. Optimerede rensningsteknologier til forbedret drift af recirkulerede opdrætsanlæg. Dansk Akvakultur. *Rapport*. 97 s.
- Jobling, M., Jørgensen, E.H., Arnesen, A.M. & Ringø E. 1993. Feeding, growth and environmental requirements of Arctic charr: a review of aquaculture potential. *Aquaculture International* 1: 20-46.
- Jobling, M., Arnesen, A.M., Benfey, T., Carter, C., Hardy, R., Nathalie, R.L.F, O'keefe, R., Koskela, J. & Simon, G.L. 2010. The Salmonids (Family: Salmonidae). In, *Finfish Aquaculture Diversification* (Eds. Nathalie Le Francois, Malcolm Jobling, Chris Carter and Peirre Blier). MPG Book Group, U.K. pp. 241-247.
- Johnston, G. 2002. *Arctic Charr Aquaculture*. Blackwell Publishing. 272 p.
- Johnson, W. & Chen, S. 2006. Performance evaluation of radial/vertical flow clarification applied to recirculating aquaculture systems. *Aquacultural Engineering* 34(1): 47-55.
- Jokumsen, A. & Svendsen L.M. 2010. Farming of Freshwater Rainbow Trout in Denmark. *DTU Aqua-rapport* nr. 219-2010. 47 s.
- Jørgensen, E.H. & Jobling, M. 1990. Feeding modes in Arctic charr, *Salvelinus alpinus* L.: The importance of bottom feeding for the maintenance of growth. *Aquaculture* 86(4): 379-385.
- Jørgensen, T.R., Larsen, T.B. & Buchmann, K. 2009. Parasite infections in recirculated rainbow trout (*Oncorhynchus mykiss*) farms. *Aquaculture* 289: 91–94.
- Karakatsouli, N., Karakatsouli, S. E., Papoutsoglou, G., Panopoulos, E. S., Papoutsoglou Chadio, S. & Kalogiannis, D. 2008. Effects of light spectrum on growth and stress response of rainbow trout *Oncorhynchus mykiss* reared under recirculating system conditions. *Aquaculture Engineering* 38: 36–42.
- Kristján G. Sveinsson & Helgi Árnason 1986. Fiskeldisþræur úr forsteyptum einingum. *Verktækni* 3/3. Fréttablað Tæknifræðingafélags Íslands og Verkfræðingafélags Íslands. Bls. 10-11.
- Koren, C., Sæther, P.A., Nikolaisen, V., Myklebust, E., Østvik, A. & Jakobsen, K. 2011. Bedre fiskehelse i Nord-Norge. Prosjektrapport. FHL Nordnorsk havbrukslag. 43 s.
- Kumar, A., Moulick, S. & Mal, B.C. 2010. Performance evaluation of propeller-aspirator-pump aerator. *Aquacultural Engineering* 42(2): 70-74.
- Kötluvikur ehf. 2002. Vikurnám á Mýrdalssandi, Mýrdalshreppi. Mat á umhverfisáhrifum. www.mannvit.is
- Labatut, R.A., Ebeling, J.M., Bhaskaran, R. & Timmons, M.B. 2007a. Hydrodynamics of a Large-Scale Mixed-Cell Raceway (MCR): Experimental studies. *Aquacultural Engineering* 37: 132-143.
- Labatut, R.A., Ebeling, J.M., Bhaskaran, R. & Timmons, M.B. 2007b. Effects of inlet and outlet flow characteristics on Mixed-Cell Raceway (MCR) hydrodynamics. *Aquacultural Engineering* 37: 158-170.
- Lagardère, J.P., Mallekh R. & Mariani, A. 2004. Acoustic characteristics of two feeding modes used by brown trout (*Salmo trutta*), rainbow trout (*Oncorhynchus mykiss*) and turbot (*Scophthalmus maximus*). *Aquaculture* 240: 607–616.
- Landbø, T. 2011. Lukkede oppdrettstanker i betong. Foredrag på Tekmar konferansen, Britannia Hotel, 5.-6. desember 2011. (www.tekmar.no).
- Landssamband fiskeldisstöðva 2009. Staða fiskeldis á Íslandi, framtíðaráform og stefnumótun Landssambands fiskeldisstöðva í rannsókn- og þróunarstarfi 2010-2013. Gefið út af Landsambandi fiskeldisstöðva. 31 bls. (<http://lfh.is/documents/vefutgafaLoka.pdf>).
- Larmoyeux, J.D., Piper, R.G. & Chenoweth, H.H., 1973. Evaluation of circular tanks for salmonid production. *Prog. Fish-Cult.* 35: 122–131.
- Laursen, C.S., Andersen, C.M., Hansen, M.P.R. & Hansen, E.H. 2008. Energioptimalt design af Dambrug. ELFORSK projekt nr. 338-064. Undersøgelser i teori, forsøg og praksis. Teknologisk Institut Dansk Akvakultur. Lokalenergi 2008:1. 95 s.
- Lekang, O.-I. & Fjæra, S.O. 1995. Effect of light condition on voluntary fish transport. *Aquacultural Engineering* 14: 101-106.
- Lekang, O.-I., Fjæra, S.O. & Thomassen, J.M. 1996. Voluntary fish transport in land-based fish farms. *Aquacultural Engineering* 15: 13-25.
- Lekang, O.-I., Bergheim, A. & Dalen, H. 2000. An integrated wastewater treatment system for land-based fish-farming. *Aquacultural Engineering* 22: 199–211.
- Li, S., Willits, D.H., Browdy, C.L., Timmons, M.B. & Losordo, T.M. 2009. Thermal modeling of greenhouse aquaculture raceway systems. *Aquacultural Engineering* 41: 1–13.
- Lines, J.A. & Frost, A.R. 1999. Review of opportunities for low stress and selective control of fish. *Aquacultural Engineering* 20: 211-220.
- Losordo, T.M., Hobbs, A.O. & FeLong, D.P. 2000. The design and operational characteristics of the CP&L/EPRI fish barn: a demonstration of recirculating aquaculture technology. *Aquacultural Engineering* 22(1-2):3-16.

- Losordo, T.M., Masser, M.P. & Rakocy, J.E. 1999. Recirculating aquaculture tank production systems: A review of component options. Southern Regional Aquaculture Center Pub. SRAC-453.
- Loyless, J.C. & Malone, R.F. 1998. Evaluation on air-lift pump capabilities for delivery aeration and degasification for application to recirculating aquaculture systems. *Aquacultural Engineering* 18: 117-133.
- Lunger, A., Rasmussen, M.R., Laursen, J. & McLean, E. 2006. Fish stocking density impacts tank hydrodynamics. *Aquaculture* 254: 370-375.
- Lúðvík Bergvinsson, Bryndís Hlökkversdóttir, Katrín Júlíusdóttir, Kolbrún Halldórsdóttir, Sigurður Kári Kristjánsson, Stefán Bogi Sveinsson & Tryggvi Agnarsson 2008. Skýrsla Vatnalaganefndar ásamt ritgerðum, álitum og öðru efni sem nefndin hefur aflað. Iðnaðarráðuneytið. Sótt 10. desember 2012 á slóðinni: www.idnarraduneyti.is/media/frettir/Skyrsla_Vatnalaganefndar.pdf
- Magnús Sigursteinsson 1990. Búnaður til bleikjueldis. Ráðuneytifundur 1990. Bls. 280-285.
- Maietta, D. 2011. Resin-infused cement top-coat restores aging receways and ponds. *Hatchery International* January/February. pp. 25.
- Maillard, V.M., Boardman, G.D. Nyland, J.E. & Kuhn, D.D. 2005. Water quality and sludge characterization at raceway-system trout farms. *Aquacultural Engineering* 33: 271-284.
- Mann, D.D. & Garlinski, E.M. 2002. Design of a horizontal airflow biofilter. AIC Science: Process or product? Paper No. 02-611.
- Martins, C.I.M., Eding, E.H., Verdegem, M.C.J., Heinsbroek, L.T.N., Schneider, O. Blancheton, J.P., Roque d'Orbecastel, E. & Verreth, J.A.J. 2010. New developments in recirculating aquaculture systems in Europe: A perspective on environmental sustainability. *Aquacultural Engineering* 43: 83-93.
- Masaló, I. 2008. Hydrodynamic characterisation of aquaculture tanks and design criteria from improving self-cleaning properties. Thesis presented as partial requirement to obtain the title of doctor (Ph.D.) in Food and Agriculture Biotechnology and Sustainability of the Department of Food and Agriculture Engineering and Biotechnology of Technical University of Catalonia. Castelldefels.
- Masaló, I., Reig, L. & Oca, J. 2008a. Study of fish swimming activity using Acoustical Doppler Velocimetry (ADV) techniques. *Aquacultural Engineering* 38: 43-51
- Masaló, I., Guadayol, O., Peters, F. & Oca, J. 2008b. Analysis of sedimentation and resuspension processes of aquaculture biosolids using an oscillating grid. *Aquacultural Engineering* 38 (2): 135-144.
- Matthildur Ingólfssdóttir 2008. Endurnýtingarkerfi með lífhreinsi, áhrif bættibaktería. Lokaverkefni til B.Sc. prófs í líftækni. Háskólinn á Akureyri.
- McLean, E., Cotter, P., Thain, C. & King, N. 2008. Tank color impacts performance of cultured fish. *Ribarstvo* 66 (2): 43-54.
- McMillian, J.D., Wheaton, F.W., Hochheimer, J.N. & Soares, J. 2003. Pumping effect on particle size in a recirculating aquaculture system. *Aquacultural Engineering* 27: 53-59.
- Mercedes Isla Molleda 2008. Water quality in recirculating aquaculture systems (RAS) for Arctic charr (*Salvelinus alpinus* L.) culture. Final project in UNU-FTP training program. 48pp.
- Midling K.Ø., Mejdell C., Olsen S.H., Tobiassen T., Aas-Hansen Ø., Aas K., Harris S., Oppedal K. & Fremsteinevik Å. 2008. Slakting av oppdrettslaks på båt, direkte fra oppdrettsmerd. Nofirma, Rapport 6/2008. 60 s.
- Molleda, M.I. 2007. Water quality on recirculating aquaculture systems for Arctic charr (*Salvelinus alpinus* L.) culture. United Nations University - Fisheries Training Programme. 54 p.
- Mortensen, A. 2006. Egenskaper ved forskjellige typer oppdrettskar. *Norsk fiskeoppdrett* 31(10): 39-42.
- Mork, O.I. & Gulbrandsen, J. 1994. Vertical activity of 4 salmonid species in response to changes between darkness and 2 intensities of light. *Aquaculture* 127 (4): 317-328.
- Nielsen, R. 2010. Produktivetsanalyse af dansk dambrug. Fødevareøkonomisk Institut. 26 s.
- Norsk fiskeoppdrett 2011. Lukket oppdrettsanlegg i sjø. *Norsk fiskeoppdrett* 36(12a): 1-50.
- Newman, E.J., Stark, T.D., Rohe, F.P. & Diebel, P. 2004. Thirty year durability of a 20-mil PVC geomembrane. *Journal of vinyl & additive technology* 10(4):168-173.
- Norsk standard 2012. Landbasert akvakulturanlegg for fisk. Krav til risikoanalyse, prosjektering, utførelse, komponenter, byggefase, drift, brukerhåndbok og produktdatablad Norsk standard. prNS 9416.
- NRCS 2009. Fish raceway or tank. Code 398. Natural Resources Conservation Service. Conservation Practice Standard. 4 p.
- Næss, T. 1989. Dukbelagte jorddammer til settefiskproduksjon. Svanøy stiftelse. *Rapport* nr. 2. 19 s.
- Oca, J., Masaló, I. & Reig, L. 2004. Comparative analysis of flow patterns in aquaculture rectangular tanks with different water inlet characteristics. *Aquaculture Engineering* 31: 221-236.
- Oca J. & Masaló I. 2007. Design criteria for rotating flow cells in rectangular aquaculture tanks. *Aquaculture Engineering* 36: 36-44.
- Olsen, B.H. 2011. How Billund aquaculture has designed a RAS facility called „Landsand laks AS“ for yearly production of 1.000 tons 4-5 kg salmon. Workshop on Recirculating Aquaculture Systems, Helsinki, Finland, October 5-6, 2011.
- Ólafur I. Sigurgeirsson 2012. Um föður og föðrun. Óútgefið handrit.
- Oppedal, F., Dempster, T. & Stien, L. 2010. Environmental drivers of Atlantic salmon behaviour in sea-cages: a review. *Aquaculture* 311:1-18.
- Osland, A. m.fl. 2007. Smoltoffensiven 2007. Rapport fra arbeidsgrubben. Fiskeridirektoratet (36 sider + vedlegg).
- Ozkan, F., Ozturk, M. & Baylar, A. 2006. Experimental investigations of air and liquid injection by venturi tubes. *Water and Environment Journal* 20: 114-122.
- Parsonage, K.D. & Petrell, R.J. 2003. Accuracy of a machine-vision pellet detection system. *Aquacultural Engineering* 29: 109-123.
- Pedersen H.-P. 1997. Levendefiskteknologi for fiskefartøy. Doktor ingeniørvhandling, Institutt for marin prosjektering, Norges teknisk-naturvitenskapelige universitet. *MTA-rapport* 119. (ISBN 82-471-0142-4).
- Petersen, k.h. 2009. Luft er dyrt: Energi besparelsemuligheder gennem optimering af beluftningsdystyr, fra kompressor til iltoverførsel i vandet., Siemens, Helsingør. (www.aquacircle.org/images/pdfdokumenter/temadag%20energi%20150609/6_Luft_dyr_KHP_Siemens.pdf).
- Petrell, R.J. & Ang, K.P. 2001. Effects of pellet contrast and light intensity on salmonid feeding behaviours. *Aquacultural Engineering* 25(3): 175-186.
- Petrell, R.J., Shi, X., Ward, R.K., Naiberg, A. & Savage, C.R. 1997. Determining fish size and swimming speed in cages and tanks using simple video techniques. *Aquacultural Engineering* 16: 63-84.
- Pickering, A.D., Griffiths, R. & Pottinger, T.G. 1987. A comparison of the effects of overheadcover on the growth, survival and haematology of juvenile Atlantic salmon, *Salmo salar* L., brown trout, *Salmo trutta* L., and rainbow trout, *Salmo gairdneri* Richardson. *Aquaculture* 66(2): 109-124.
- Piggott, S.K. 2004. PVC encapsulated concrete tanks. *Hatchery International* May/June. P. 25 and 28.
- Piggott, S.K. 2008. Circular tanks or raceways? The pros and cons. *Hatchery International*. November/desember pp.36-37.

- Piggott, S.K. & Hosler, K.C. 2007. Noise: How much is too much. *Hatchery International*. May/June pp.41-42.
- Pillay, T.V.R. (ed.) 1984. Inland aquaculture engineering. - Lectures presented at the ADCP Inter-regional Training Course in Inland Aquaculture Engineering, Budapest, 6 June-3 September 1983. ADCP/REP/84/21. FAO, Rome, 591 p.
- Pinkiewicz, T.H., Purser, G.J. & Williams, R.N. 2011. A computer vision system to analyse the swimming behaviour of farmed fish in commercial aquaculture facilities: A case study using cage-held Atlantic salmon. *Aquacultural Engineering* 45: 20–27.
- Piper, R.G. o.fl. 1982. Fish hatchery management. United States Department of the Interior Fish and Wildlife Service. Washington, D.C. 517 p.
- Piper, R.G., McElwain, I.B., Orme, L.E., McCraren, J.P., Fowler, L.G. & Leonard, J.R., 1982. Fish Hatchery Management. US Fish and Wildlife Service, Washington, DC. 517 pp.
- Plesner, I.J., Andersen, C.M., Nielsen, P., Andreasen, A., Skov, P.V., Hansen, M.P.R., Hansen, E.H. & Michelsen, K. 2011. Energieffektivitet i recirkulerede Akvakulturanlæg. Beluftning, gasovermætning, riste, diffusorer og indpumpning. Faglig rapport fra Dansk Akvakultur nr. 2011-1. 69 s.
- Race, I. 2005. Grading around the hatchery. *Hatchery International* jan/feb. pp. 22-23.
- Race, I. 2006. Moving fish around the hatchery. *Hatchery International* nov./des. pp. 27-28.
- Ragnar Jóhannsson 2006. Kennsluhefti í vatnsfræði. Hólaskóli. Hólum í Hjaltadal. 61 bls. (<http://www.sjavarutvegur.is/fisk/pdf/vatnsfraedi.pdf>).
- Ragnar Jóhannsson, Helgi Thorarensen & Ólafur Ögmundarson 2010. Betri nýting vatns í bleikjueldi. *Skýrsla Matis* 26-10.
- Rannsóknarráð ríkisins 1992. Fiskeldi og sjávarbúskapur. Rannsóknarráð ríkisins. *RIT* 1992:1. 139 bls.
- Rasmussen, M. R., Laursen, J., Craig, S. R. & McLean, E. 2005. Do fish enhance tank mixing? *Aquaculture* 250: 162–174.
- Reid, G.K., Liutkurs, M., Robinson, S.M.C., Chopin, T.R., Blair, T., Lander, T., Mullen, J., Page, F. & Moccia, R.D. 2008. A review of the biophysical properties of salmonids faeces: implications for aquaculture waste dispersal models and integrated multi-trophic aquaculture. *Aquaculture research* 40(3): 257-273.
- Rikardsen, A.H., Amundsen, P.-A., Bjørn, P.A. & Johansen, M. 2000. Comparison of growth, diet and food consumption of sea-run and lake-dwelling Arctic charr. *Journal of Fish Biology* 57: 1172-1188.
- Roach, S.W., Claggett, F.G. & Harrison, S.M. 1964. An air-lift pump for elevating salmon, herring and other fish of similar size. *Journal of Fisheries Research Board Canada* 21(4): 845-849.
- Rosenthal, H. & Murray, K.R. 1989. System design and water quality criteria. pp. 473-491. In, *Realism in aquaculture: Achievements, constraints, perspectives*. European Aquaculture Society.
- Ross, R. M., Watten, B. J., Krise, W. F. & DiLauro, M. N. 1995. Influence of tank design and hydraulic loading on the behaviour, growth, and metabolism of rainbow trout (*Oncorhynchus mykiss*). *Aquaculture Engineering* 14: 29-47
- Ross, R. M. & Watten, B. J. 1998. Importance of rearing-unit design and stocking density to the behaviour, growth and metabolism of lake trout (*Salvelinus namaycush*). *Aquacultural Engineering* 19: 41-56.
- Rosten, T.W., Ulgenes, Y., Henriksen, K., Terjesen, B.F., Biering, E. & Winther, U. 2011. Oppdrett av laks og ørret i lukkede anlegg – forprosjekt. Utredning for Fiskeri og havbruksnæringens forskningsfond (FHF). SINTEF Fiskeri og havbruk AS. *Rapportnr.* A21169. 74 s.
- Roth, B., Grimsbø, E., Slinde, E., Foss, A., Stien, L.H. & Nortvedt, R. 2012. Crowding, pumping and stunning of Atlantic salmon, the subsequent effect on pH and rigor mortis. *Aquaculture* 326–329: 178–180.
- Roux, P., Conti, S., Demer, D. & Maurer, B. D. 2005. Acoustic Method for Fish Counting and Fish Sizing in Tanks. Research Final Reports, California Sea Grant College Program, UC San Diego. 20 p.
- Schei, I. & Skybakmoen, S. 1998. Control of water quality and growth performance by solids removal and hydraulic control in rearing tanks. Cekikkale, M.S., Duzgunes, E., Okumus, J. & Mutlu, C. (editors). *The Proceedings of the First International Symposium on Fisheries and Ecology*. pp.231-241
- Senn, H., Mack, J. & Rothfus, L. 1984. Compendium of low-cost Pacific salmon and steelhead trout production facilities and practices in the Pacific Northwest. U.S. Department of Energy. Bonneville Power Administration, Division of Fish and Wildlife. Portland, Oregon. 488 p.
- Senstad, C. 1986. Kar- og damtyper. *Norsk fiskeoppdrett* 11(3): 30-32, 20.
- Sharma, K.K., Sarkar, B. Chand, S. & Nayak. S.K. 2009. A mechanized harvest system for freshwater fishpond. *Aquacultural Engineering* 41: 147–151
- Sharrer, M., Rishel, L., Taylor, A., Vinci, B.J. & Summerfelt, S.T. 2010. The cost and effectiveness of solids thickening technologies for treating backwash and recovering nutrients from intensive aquaculture systems. *Bioresource Technology* 101: 6630–6641.
- Shei, I. & Fosseng, A. 2008. Sluttrapport – Industriell forsknings- og utviklingskontrakt. Partikkelfjerning og slamavvanning av utløp fra settefiskanlegg. AquaOptima AS. http://www.aquaoptima.com/images/stories/pdf/ifu_rapport08.pdf
- Shinn A.P., Picon-Camacho S.M., Bawden R. & Taylor N.G.H. 2009. Mechanical control of *Ichthyophthirius multifiliis* Fouquet, 1876 (Ciliophora) in a rainbow trout hatchery. *Aquacultural Engineering* 41: 152–157.
- Sigurður St. Helgason 1982. Strandkvíald. *Freyr* 78(2): 52-56.
- Sigríður Guðmundsdóttir o.fl. 2010. Nýrnaveiki í laxfiskum: greining sýkingar og framvinda sjúkdómsins. Lokaskýrsla til AVS rannsóknasjóðs í sjávarútvegi. 46 bls.
- Sigurgeir Bjarnason 1989. Val á lagnaðarefni. *Lagnaðarfréttir* 4(2): 51-54.
- Sigurgeir Bjarnason 2011. Uppsetning og frágangur á lögnum. Verkefnið „Aukin samkeppnishæfni bleikjueldis í landeðisstöðvum”. Erindi á vinnufundi á Hótel Hlíð 15.-16. desember 2011.
- Siikavuopio, S.I., Skybakmoen, S. & Sæther, B.-S. 2009. Comparative growth study of wild- and hatchery-produced Arctic charr (*Salvelinus alpinus* L.) in a coldwater recirculation system. *Aquaculture Engineering* 41: 122-126.
- Sindilariu, P.-F. 2007. Reduction in effluent nutrient loads from flow-through facilities from trout production: a review. *Aquaculture Research* 38: 1005-1036.
- Skretting 2005. Fóringsstrategier i lakseoppdrett. [www.skretting.no/internet/SkrettingNorway/webInternet.nsf/wprId/985F139670183E5BC125740C0029C44A!](http://www.skretting.no/internet/SkrettingNorway/webInternet.nsf/wprId/985F139670183E5BC125740C0029C44A!OpenDocument)
- Skretting 2009a. Effektiv føring. *Føring i dybden* 2009: 27-35.
- Skretting 2009b. Biomassekontroll. *Føring i dybden* 2009: 15-19.
- Skretting 2009c. Kontroll av fôringsanlegg. *Føring i dybden* 2009: 11-13.
- Skúli Skúlason o.fl. 1995. Land-based fish farm. Project 2: Supervision of farming operations. Iðntæknistofnun. Final report. 65 p.
- Skybakmoen, S. 1991. Kar og karmiljø. *Temahefte* nr. 2 om

- fiskeoppdrett. AGA. 14 s.
- Skybakmoen, S. 1988. Miljøkvalitet I oppdrettsenheter. Landbasert oppdrettsanlegg og lukkede sjøanlegg, status, erfaringer og utviklingstrender. Sheraton hotel 9.-10. mars 1988. Norges ingeniørorganisasjon. 36 s.
- Skybakmoen, S. 1989. Impact of water hydraulics on water quality in fish rearing units. In: Conference 3—Water Treatment and Quality, Proc. of AquaNor 89, 11–16 August 1989. AquaNor, Trondheim, Norway, pp. 17–21.
- Skov, P.V., Henriksen, N.H., Andreassen, A. & Clausen, T. 2011. Optimering af driften på etablerede modeldambrug og fortsat videreudvikling af recirkuleringsteknologien. Rapport for arbejdsopgave 3b. Undersøge graden af gasovermætning samt evaluere betydningen. Dansk akvakultur.
- Sparboe, L.O., Seiring, J. & Skog, S. 2010. Sikring av landbaserte akvakulturanlegg mot rømming. Forslag til manual. *Akvaplan-niva rapport* nr 4816. 33 s.
- Snorri Gunnarsson, Albert K. Imsland, Jón Árnason, Arnþór Gústavsson, Ingólfur Arnarson, Jón K. Jónsson, Foss, A., Stefansson, S. & Helgi Thorarensen 2011. Effect of rearing temperatures on the growth and maturation of Arctic charr (*Salvelinus alpinus*) during juvenile and on-growing periods. *Aquaculture Research* 42: 221-229.
- Soderberg, R.W. 1982. Aeration of water supplies for fish culture in flowing water. *Prog. Fish-Cult.* 44(2): 89-93.
- Solbakken, J., Hesjevik, J.I., Liltved, H., Ragnar Jóhannsson, Windmar, L. & Vogelsang, C. 2005. Beste tilgjengelige teknikker for fiskeoppdrett i Norden. *TemaNord* 2005:528. 143 s.
- Stechey, D., Albright, L., Foss, D., Gilbert, É., Lareau, S., Maheu, J., McNaughton, M., Meeker, M. & Robertson, W.D. 2011. Status and outlook for freshwater aquaculture in Canada: Regional perspectives. *AAC Spec. Publ.* 13: 70-76.
- Stechey, D., Eastman, J., Robinson, C. & Vandenberg, G. 2011b. The Manitoba – Canadian Model Aqua-Farm Initiative. Aquaculture Innovation Workshop September 26-27, 2011 Campbell River, BC Interprovincial Partnership for Sustainable Freshwater Aquaculture Development. (http://tidescanada.org/wp-content/uploads/files/salmon/workshop-sept-2011/Dan_Stechey_-_The_Canadian_Model_Farm_Initiative.pdf).
- Stefansson, S.O. & Hansen, T. 1989. Effects of tank colour on froeth and smoltification of Atlantic salmon (*Salmo salar* L.). *Aquaculture* 81: 379-386.
- Stien, L.H., Brafland, S., Austevoll, I., Oppedala, F. & Kristiansen, T.S. 2007. A video analysis procedure for assessing vertical fish distribution in aquaculture tanks. *Aquacultural Engineering* 37: 115–124.
- Stoss, J. 2011. Oppdrettav piggvar i Norge og Sør-Europa. Nettverksmøte ”Sats på Torsk” 9.-10. februar, 2011, Bergen.
- Summerfelt, S. T. 2002. Final Project Report for USDA/ARS Grant No. 59-1930-8-038, Technologies, Procedures, and Economics of Cold-Water Fish Production and Effluent Treatment in Intensive Recycling Systems. The Conservation Fund’s Freshwater Institute, Shepherdstown, WV, 136 p.
- Summerfelt, S.T. 2011. Containment systems for Biosecurity, Escapes, Alien species and other Environmental Factors. AquaNor Forum. Trondheim, Norway: The Conservation Fund.
- Summerfelt, S.T., Timmons, M.B. & Watten, B.J. 2000a. Tank and raceway culture. pp. 921-928. In, Stickney, R.R. (eds.) Encyclopedia of aquaculture. John Wiley & Sons Inc.
- Summerfelt, S.T., Davidson, J., Waldrop, T. & Tsukuda, S. 2000b. A partial-reuse system for coldwater aquaculture. In, Libey, G.S., & Timmons, M.B. (Eds.), Presented at the Third International Conference on Recirculating Aquaculture, Virginia Polytechnic Institute and State University, Blacksburg, pp. 167–175.
- Summerfelt, S.T., Vinci, B.J. & Piedrahita, R.H. 2000c. Oxygenation and carbon dioxide control in water reuse systems. *Aquacultural Engineering* 22: 87–108.
- Summerfelt, S. T., Davidson, J. T., Waldrop, T., & Vinci, B. J. 2003. Evaluation of full-scale carbon dioxide stripping columns in a coldwater recirculating system. *Aquacultural Engineering* 28: 155-169.
- Summerfelt, S.T., Davidson, J., Waldrop, T., Tsukuda, S. & Bekak-Williams, J. 2004a. A Partial-Reuse System for Coldwater Aquaculture. *Aquacultural Engineering* 31: 157-181.
- Summerfelt, S. T., Wilton, G., Roberts, D., Savage, T. M. & Fonkalsrud, K. 2004b. Developments in recirculating systems for Arctic char culture in North America. *Aquacultural Engineering* 30: 31-71.
- Summerfelt, S.T., Davidson, J., Wilson, G. & Waldrop, T. 2009. Advances in fish harvest technologies for circular tanks. *Aquacultural Engineering* 40: 62-71.
- Summerfelt, S., Schiro, D. & Pfeiffer, T. 2009. Sidewall-Box Airlift Pump Provides Large Flows for Aeration, CO₂ Stripping, and Water Rotation in Dual-Drain Circular Tanks. Aquaculture Forum (<http://aquaculture.ext.wvu.edu/forums>).
- Sunde, L. M., Heide, M.A., Hagen, N., Fredheim, A., Forås, E. & Prestvik, Ø. 2003. Teknologistatus i havbruk. SINTEF Fiskeri og havbruk AS. *Rapportnr.* STF80 A034002. 82 s.
- Sveinbjörn Oddsson & Trausti Steindórsson 2009. Staða bleikjueldis og framtíðarhorfur. Unnið fyrir Sjávarútvegs- og landbúnaðarráðuneytið. 89 bls.
- Sveinbjörn Oddsson, Birgir Þórisson & Jóhann Geirsson 2011. Getur bleikjueldi lært af regnbogasilungselði í Evrópu? *Sjávarútvegurinn – Vefrit um sjávarútvegsfél* 11(1): 1-16.
- Svendsen, L.M., Sortkjær, O., Ovesen, N.B., Skiver, J., Larsen, S.E., Boutrup, S., Pedersen, P.B., Rasmussen, R.S., Falsgaard, A.J. & Suhr, K. 2008. Modeldambrug undir forsøgsordningen. Faglig slutrapport for “Måle- og dokumentationsprojekt for modeldambrug. *DTU Aqua-raport* nr. 193-08. 222 s.
- Sørensen, M., He, G., Oehme, M., Åsgård, T.E., Storebakken, T. & Aas, T.S. 2008. Feed pellet durability in pneumatic conveying systems for fish farming *Rapport/Report* 11/2008. 28 s.
- Teknologirådet 2012. Fremtidens lakseoppdrett. *Rapport* 01: 1-83.
- Theis, G.L. 1977. Water-powered fish-crowding screen and raceway cleaner. *The Progressive fish-culturist* 39(2): 86-87.
- Theodór Kristjánsson 2004. Endurnýting á vatni í bleikjueldi. M.S. verkefni við Líffræðiskor Háskóla Íslands. 94 bls.
- Teitur Arnlaugsson o.fl. 1995. Land-based fish farm. Project 3 & 4: Fish density/temperature/energy. Iðntæknistofnun. Final report. 50 p.
- Tilskipun 2000. Tilskipun Evrópuþingsins og ráðsins 2000/60/EB frá 23. október 2000 um aðgerðaramma Bandalagsins um stefnu í vatnsmálum.
- Timmons, M.B., Summerfels, S.T. & Vinci, B.J. 1998. Review of circular tank technology and management. *Aquacultural Engineering* 18: 51–69.
- Timmons, M.B., Vinci, B.J., Devenport, M.T. & Crum, M.K. 2001. A mathematical model of low-head oxygenators. *Aquacultural Engineering* 24: 257-277.
- Timmons, M.B. & Ebeling, J.M. 2007. Recirculation Aquaculture. Cayuga Aqua Ventures, LLC. 975 p.
- Timmons, M.B., Ebeling, J.M., Wheaton, F.W., Summerfelt, S.T., & Vinci, B.J. 2002. Recirculating aquaculture systems, 2nd edition. Northeast Regional Aquaculture Center. *NRAC Publication* No. 01-002. 769 p.
- Thlusty, M.F., Andrew, J., Baldwin, K. & Bradley, T.M. 2008. Acoustic conditioning for recall/recapture of escaped Atlantic salmon and rainbow trout. *Aquaculture* 274: 57–64.

- True, B., Johnson, W. & Chen, S. 2004a. Reducing phosphorus discharge from flow-through aquaculture I: facility and effluent characterization. *Aquacultural Engineering* 32: 129-144.
- True, B., Johnson, W. & Chen, S. 2004b. Reducing phosphorous discharge from flow-through aquaculture: II: Hinged and moving baffles to improve waste transport. *Aquacultural Engineering* 32: 145-160.
- Tvinnereim, K. 1988. Design of water inlets for closed fish farms. In: Proceedings of the Conference: Aquaculture Engineering: Technologies for the Future. Sterling, Scotland. IchemE Symposium Series 111, EFCE Publication Series 66, Rugby, UK, pp. 241-249.
- Tvinnereim, K. & Skybakmoen, S. 1985. Selvrensing I kar for settefisk og matfisk. *Norsk fiskeoppdrett* nr. 12:26-27.
- Tvinnereim, K. & Skybakmoen, S. 1987. Sömningsforhold I oppdrettskar for settefisk. *Norsk fiskeoppdrett* nr. 3: 42-43.
- Tvinnereim, K. & Skybakmoen, S. 1989. Water exchange and self-cleaning in fish rearing tanks. In, De Pauw, N., Jaspers, E., Ackefors, H., Wilkens, N. (Eds.), *Aquaculture: A Biotechnology in Progress*. European Aquaculture Society, Bredena, Belgium, pp. 1041-1047.
- Tvinnereim, K. 1989. Partikkeltransport I kar og renner. *Norsk fiskeoppdrett* nr. 6: 52-53.
- Twarowska, J.G., Westerman, P.W. & Losordo, T.M. 1997. Water treatment and waste characterization evaluation of an intensive recirculating fish production system. *Aquacultural Engineering* 16: 133-147.
- Ulgens, Y. 1992. Reduksjon av forurensing fra lukkede anlegg. *Norsk fiskeoppdrett* 17(1A):14-15.
- Umhverfisstofnun 2012. Drög að stöðuskýrslu fyrir vatnasvæði Íslands til kynningar. Bráðabirgðayfirlit um mikilvæg atriði í vatnaáætlun, fyrsta skrefið í gerð vatnaáætlunar. Umhverfisstofnun. 72 bls.
- Utting, S. 2005. Development and testing of in-tank grading systems for cod juveniles. Seafish Industry Authority.
- Valdimar Ingi Gunnarsson 1988a. Vatns- og súrefnisnotkun í laxeldi. *Eldisfréttir* 4(3): 19-22.
- Valdimar Ingi Gunnarsson 1988b. Vatns- og rýmispörf í fiskeldi. *Eldisfréttir* 4(4):17-20.
- Valdimar Ingi Gunnarsson 1988c. Strandeldi á Íslandi - Líffræðilegar forsendur og arðsemi laxeldis. *Sjávarfréttir* 16 (2):45-53.
- Valdimar Ingi Gunnarsson 1991a. Eldi á laxi í strandeldisstöðvum. Kennsluhandrit. Hólaskóli, Hólum í Hjaltadal. 38 bls. (<http://www.sjavarutvegur.is/pdf/Annað/strandeldi.pdf>).
- Valdimar Ingi Gunnarsson 1991b. Loftun og súrefnisbæting. Kennsluhandrit. Hólaskóli, Hólum í Hjaltadal. 26 bls.
- Valdimar Ingi Gunnarsson 1991c. Vatns- og súrefnisnotkun í laxeldi. Kennsluhandrit. Hólaskóli, Hólum í Hjaltadal. 23 bls.
- Valdimar Ingi Gunnarsson 1991d. Bleikja á Íslandi. Ráðstefna á á Hólum í Hjaltadal 16.-18 maí 1991. Hólaskóli. 113 bls
- Valdimar Ingi Gunnarsson 2006. Staða bleikjueldis á Íslandi, samkeppnishæfni og stefnumótun rannsókna og þróunarstarfs. *Sjávarútvegurinn – Vefrit um sjávarútvegsmál* 6(2): 1-62.
- Valdimar Ingi Gunnarsson & Guðni Guðbergsson 1988. Bleikja eldisfiskur með framtíð ? *Eldisfréttir* 4(7):5-20.
- Valdimar Ingi Gunnarsson, Kristján Lilliendahl & Björn Björnsson 2012. Skarfar og sjókvíald. *Hafrannsóknir* 161: 65-79.
- Vandenberg, G.W., Stechey, D. & Gilbert, É. 2001. An innovative approach to sustainable freshwater aquaculture development in Canada: The Inter-provincial Partnership. *AAC Spec. Publ.* 13:51-61.
- Veerapen, J.P., Lowry, B.J. & Couturier, M.F. 2003. Solids removal in recirculating aquaculture systems—modeling and experiments. *Aquaculture Association of Canada Spec. Publ. Number 6*:81-83.
- Veerapen, J.P., Lowry, B.J. & Couturier, M.F. 2005. Design methodology for the swirl separator. *Aquaculture Engineering* 33: 21-45.
- Viadero, R.C., Rumberg, A., Gray, D.D., Tierney, A.E. & Semmens, K.J. 2006. Acoustic Doppler Velocimetry in aquaculture research: Raceway and quiescent zone hydrodynamics. *Aquacultural Engineering* 34: 16-25.
- Vinatea, L. & Carvalho, J.W. 2007. Review: Influence of water salinity on the SOTR of paddlewheel and propeller-aspirator-pump aerators, its relation to the number of aerators per hectare and electricity costs. *Aquacultural Engineering* 37(2): 73-78.
- Vinci, B.J., Summerfelt, S.T., Piedrahita, R.H., Watten, B.J. & Timmons, B.T. 2011. Carbon dioxide stripping: -Fundamentals - Computer Design Model. Recirculating Aquaculture Systems Short Course. <http://ag.arizona.edu/azaqua/ista/ISTA7/RecircWorkshop/Workshop%20PP%20%20%20Misc%20Papers%20Adobe%202006/8%20Gas%20Transfer/Degassing/CO2%20Control.pdf>
- Wagner, E.J., Bosakowski, T. & Miller, S. A. 1995. Evaluation of the absorption efficiency of the Low Head Oxygenation Systems. *Aquacultural Engineering* 14: 49-57.
- Waller, U. 2001. Tank culture and recirculating systems. pp. 99 – 127. In, Black, K.D. (eds.). *Environmental impacts of aquaculture*. Sheffield Academic Press.
- Watten, B. J. & Beck, L. T. 1987. Comparative hydraulics of rectangular cross-flow rearing unit. *Aquaculture Engineering* 6: 127-140
- Watten, B. J. & Johnson, R. P. 1990. Comparative hydraulics and rearing trial performance of a production scale cross-flow rearing unit. *Aquacultural Engineering* 9: 245-266.
- Watten, B. J., Honeyfield, D. C. & Schwartz, M. F. 2000. Hydraulic characteristics of a rectangular mixed-cell rearing unit. *Aquacultural Engineering* 24: 59-73
- Westers, H. 2004. Intensive fish production: Design, operation and carry capacity of raceway (plug-flow) and round tank (circulating) fish rearing units. *Resources Technical Report*. 94-4.
- Wheaton, F.W. 1977. *Aquacultural Engineering*. Krieger, Malabar, FL, 708 pp.
- Winter o.fl. 2010. En mulighetsstudie for økt vekst innen innlandsoppdrett. Sintef Fiskeri og havbruk. SFH80-A106041. 129 s.
- VKM 2012. Risk Assessment of Recirculation Systems in Salmonid Hatcheries. The Norwegian Scientific Committee for Food Safety (Vitenskapskomiteen for mattrygghet, VKM). ISBN: 978-82-8259-048-8. 110 s.
- Wong, K. B. & Piedrahita, R. H. 2000. Settling velocity characterization of aquacultural solids. *Aquacultural Engineering* 21: 233-246.
- Wong, K. B. & Piedrahita, R. H. 2003a. Solids removal from aquacultural raceways. *World aquaculture* p. 60-67.
- Wong, K. B. & Piedrahita, R. H. 2003b. Prototype testing of the apurtenance for settleable solids in-raceway separation (ASSISST). *Aquacultural Engineering* 27: 273-293.
- Wright, A.S. & Arianpoo, N. 2010. Technologies for Viable Salmon Aquaculture. An Examination of Land-Based Closed Containment Aquaculture. Submitted to the SOS Solutions Advisory Committee, established to provide advice to The SOS Marine Conservation Foundation's Save Our Salmon Initiative. 47 p.
- Wysocki, L.E., Davidson, J., Smith, M.E., Frankel, A.S., Ellison, W.T., Mazik, P., Popper, A.N. & Bebak, J. 2007. Effects of aquaculture production noise on hearing, growth, and disease resistance of rainbow trout *Oncorhynchus mykiss*. *Aquaculture* 272: 687-697.

Yeo, S.E., Binkowski, P. & Morris, J.E. 2004. Aquaculture effluents and waste by-products. Characteristics, potential recovery, and beneficial reuse. NCRAC Publications Office. North Central Regional Aquaculture Centre.

Zion, B. & Barki, A. 2012. Review: Ranching fish using acoustic conditioning: Has it reached a dead end? *Aquaculture* 344-349: 3-11.

Þuríður Pétursdóttir & Emma Eypórsdóttir 1993b. Áhrif mismunandi hitastigs á vöxt og kynþroska bleikju. *Eldisfréttir* 9 (1): 41-44.

Þórey Hilmarsdóttir 1989. Notkun súrefnisauðgaðs vatns í laxaseiðaeldi. *Veiðimálastofnun. VMST/89028.*

Øiestad, V. 1999. Shallow raceways as a compact, resource-maximizing farming procedure for marine fish species. *Aquaculture research* 30: 831- 840.

size matters

Competitive advantage comes from reliable knowledge. Knowing exactly the size and number of your fish means you can make the right decisions about feeding, harvesting and delivery.

Biomass Daily – The fish measuring system giving accurate size every day.

www.vaki.is

 VAKI