
Overlevelse og levendelagring av hyse fra not, snurrevad og trål

Av Stein H. Olsen

Medvirkende:

Kjell Midling, Tor Evensen, Ragnhilds Svalheim, Thorbjørn Tobiassen, Karsten Heia,
Heidi Nilsen, Øyvind Aas-Hansen, Sjurdur Joensen, Anders Karlsson (UiT), Helge
Johnsen (UiT), Michael Breen (HI)

FHF seminar for hvitfisk industrien.
Scandic Ishavshotel i Tromsø den 22.10 2015

Muligheter knyttet til mellomlagring av hyse

- Fanges hovedsakelig med line, snurrevad og trål
- Utfordringer med store fangster og variabel kvalitet
 - åtesprengt, blodfeil og spalting
- En delikat art med stort potensial for verdiøkning
 - krever ny forskningsbasert kunnskap i tillegg til skånsom behandling
- Levendelagring: Mulighet for pre-rigor filetering for å unngå spalting

Restblod i buk og åtesprengt hyse

Bløt og spalte hysefilet

Akse L., Tobiassen T., Joensen S., Karlsen K.M., Svorken M., Hermansen Ø. (2012) Sammenheng mellom råstoffets beskaffenhet og produktutbytte i filetproduksjon av hyse og torsk. Nofima, Rapport 29/2012.

Hyse landet fra norske fartøy

Hyse landet i tonn (rundvekt) fra norske fartøy (line, snurrevad og trål)	2012	2013	2014
	156 613	95 249	87 651

Andel hyse fanget i 2012

Andel hyse fanget i 2013

Andel hyse fanget i 2014

- line (%)
- snurrevad (%)
- trål (%)

Erfaringer fra fiske med seinot

- Fangst av torsk og hyse med not nord for 62° N er forbudt!
- Kommersielt fiske: hyse som bifangst, eller fangst av «feil» art
 - Lever like godt som seien og holder seg borte notlinet
 - Tåler ikke sleping
 - Høy dødelighet når den fanges sammen med torsk
 - Rene hysefangster gir tilsynelatende bedre overlevelse
- 2002, forskningstokt med M/K Sjarmør i regi av HI
 - feil art og hysen måtte slippes. Ingen synlige skader eller flytere

(Kilde: Midling et al., 2008)

Levende hyse og torsk fanget med snurpenot (FHF forprosjekt i 2012)

- September 2012: tokt med M/S Kornesfisk i regi av Nofima og HI
 - Første kast på for grunt vann (ca 20 favner)
 - 70-80 stk fanget (mye flytere og 100 % dødelighet)
 - Andre kast ca 40 favner
 - 70 stk fanget, (ingen flytere og alle overlevde fram til levering)
 - lite selektiv redskap (11.6 % under minstemål)
 - Ble levendelagret ved Havbruksstasjonen fram til mai 2013
 - brukt i svømmetunellforsøk (CRISP prosjektet)

Levende hyse med line

- Lineforsøk på Stø i Vesterålen i 2005
 - Linehaler kan ikke benyttes og hver forsyn må kuttes
 - God overlevelse på line

Foto: Kjell midling.

Kilde: Kjell Midling. Muligheter knyttet til mellomlagring av hyse. FHF Workshop fangstbasert akvakultur. Myre 2008

Hyse fanget med snurrevad

(FHF-prosjekttokt med M/K Kildin, mai 2008)

- Lite hal: 2,5 tonn torsk og ca 250 kilo hyse tatt på 80 favner
- Skader og utmattelse fra fangsten og ombordtaking
 - ca 10 % akutt dødelighet
 - restituerte langsomt
 - høye blodsukker- og melkesyreverdier
 - lav muskel- og blod-pH
 - Uten restitusjon (slaktet umiddelbart)
 - full rigor ca. 10 timer etter slakting
 - lagret levende i 12 timer før slakting
 - oppnådde aldri full rigor

Midling, Kjell Øyvind; Evensen, Tor Hatten; Kristiansen, Frank; 2008: Levende hyse. Overlevelse, utmattelse og restitusjon hos hyse fanget med snurrevad. Restitusjon og forløp av rigor mortis post mortem. Nofima rapportserie (31/2008)

Levendelagring i regi av næringen

- Noen småforsøk i regi av M/K Stålegg og G. Klo as, våren 2008
 - Levendelagring i merd
 - høg dødelighet og mye fangstskader
 - liten grunn til optimisme ved langtids lagring i merd
 - Uklart om årsak til skader og dødelighet i merd
 - fangstskader, hard trenging, pumpeskader, eller slitasje fra nota i merd.
 - Mulig at levendeleveranser er mer aktuelt
 - levende restituert hyse (levende ombord over natten)
 - gav god overlevelse og svært god kvalitet

Er det mulig å øke kvaliteten på hyse ved å holde den levande etter fangst?

- Svømmetunnellforsøk (mai 2013)
 - Effekten av utmatting og restitusjon på fisken
 - Økt nivå av blodsukker, melkesyre og rødfarge

Hyse fanget med trål

(CRISP prosjekttokt med J Bergvoll, mai 2012)

- Store hal:
 - 20 tonn i snitt, tauetid fra 0.5 til 5.5 timer
- Korttids levendelagring (6 timer) i 800 liters tanker
 - Akutt dødelighet fra 20 til 60 % etter 6 timer levendelagring
 - Levende fisk gikk fra rosa til hvit

Utfordringer rundt slakting av levende fisk

- Høy fangsteffektivitet og få besetningsmedlemmer
 - Begrenset muligheten til å bløgge aktiv fisk
 - fisken ligger ofte i bingen for å roe seg før bløgging
 - EI-bedøving eller mekanisk bedøving og bløgging
 - bidrar til å sikre bedre kvalitet (bløgging umiddelbart)
 - ivaretar helse, miljø og sikkerhet for mannskap

Bilde: SeaSide. Elektrobedøver montert ombord i fiskefartøy

Bilde: Nofima. Lakseteknologi fra Baader (SI-7)

Oppsummering

- Not er skånsom, men er et lite selektiv redskap (mye undermåls hyse)
- Det er mulig å hold fisk levende fram til slakting, men mange faktorer påvirker dødelighet og fiskekvaliteten
- Bedre kontroll på fangstvolum og tiden vil gi bedre overlevelsessevne
- Sammenlignet med torsk, er hyse noe svakere og mer «nervøs» under fangst og restitusjon. Hysen har også lettere for å få skader i huden, noe som kan bidratt til påfølgende høg dødelighet under levendelagring

FoU utfordringer

- Full fokus på kvalitet i alle ledd fra fangst til marked
 - FoU må omfatte hele verdikjeden; fangst, håndtering, produksjon, distribusjon og salg.
 - Hysa tåler lite håndtering. Skånsomhet vil være nøkkelen i alle ledd.
 - Hva i biologien hos hyse som begrenser overlevelse?
 - sesong, åte, fangstdyp, vær, fangstredskap, fangsthåndtering, fisketetthet, utforming av tanker, håndtering av steng og merd.
 - Slakting: bedre fiskevelferd er en nøkkel her!
 - Dokumentere i alle ledd at nødvendig overlevelse oppnås
 - Dokumentere at kvaliteten er av topp klasse
 - Ingen overraskelser med blodfeil, bløt muskel og spalting

Takk for oppmerksomheten!