

Nyt trawlkoncept

Afrapportering af arbejdsplan 3 i projektet:
GUDP Levende jomfruummer

DTU Aqua

Ludvig A. Krag, Grete E. Dinesen, Rikke P. Frandsen,
Esther Savina og Thomas Noack

2014


AP3 Nyt trawlkoncept

AP3 omhandler udvikling og afprøvning af et nyt koncept for trawl til fiskeri hvor fangsten af jomfruhummer udgør en væsentlig økonomisk komponent i den samlede fangstværdi.

Baggrund

Udgangspunktet for projektet er at eksisterende trawl i f. eks. 120 mm fiskeriet med trawl taber en anseelig andel af de jomfruhummere over gældende mindstemål der kommer ind i trawlet. Tidligere forsøg udført af DTU Aqua har vist at omkring 50 % af måls-hummerene kan tabes alene igennem trawlets fangstpose i 120 mm fiskeriet. Et lignende fangsttab kan forventes i redskabets krop foran fangstposen. I tillæg til utilsigtet tab af store jomfruhummere kan en anseelig andel af undermåls-hummerne tilbageholdes i trawlet og efterfølgende discardes. Målet er derfor at tilbageholde en større andel af målshummerne og samtidig forbedre mulighederne for at jomfruhummer under mindstemålet slipper gennem maskerne.

Gennem en optimering af trawlets bundpaneler, hvor UV optagelser har vist at jomfruhummer på vej mod fangstposen har mange kontakter med maskerne, forventes det at der kan opnås en bedre fangsteffektivitet og størrelsesselektion af jomfruhummer. Jomfruhummere forventes ikke at komme i kontakt med trawlets øvre halvdel undtagen i selve fangstposen. Her er det derfor muligt at introducere større masker og den øvre del af trawlet designes derfor efter de selektive ønsker der er for fisk. Herved forventes designet at kunne forbedre fangstværdien pr. fiskeriindsats samtidigt med at størrelsesselektionen af jomfruhummer forbedres. Dette giver både et forbedret energiregnskab pr. indtjeningskrone og en reduceret uønsket fangst af bl.a. torsk pr. indtjeningskrone.

Projektet blev løst gennem et større udviklingsarbejde bestående af 4 hovedetaper: (i) En teoretisk vurdering af hvilke maskeformer der er optimale for størrelsesselektion af jomfruhummer i trawl; (ii) Estimering af den teoretiske selektion af jomfruhummer og torsk i et standardredskab hvor der blev taget højde for maskegeometrien i alle de forskellige dele af redskabet; (iii) Estimering af den faktiske selektion af jomfruhummere i standard trawlet ved anvendelse af strategisk placerede opsamlingsposer med fokus på at identificere de dele af trawlet med størst tab af måls-hummer; og (iv) Forsøgsfiskeri med et modificeret trawl, designet på basis af resultater fra de 3 første etaper.

Estimering af den tilgængelige selektion af jomfruhummer og torsk i et standardredskab

Jomfruhummere er med UV kamera under fangstsituationer i trawl observeret værende i kontakt med redskabets undervinger og underplade og er kun observeret tæt på bunden og oftest direkte association med bunden. Det vil sige at det, på nær i selve fangstposen, kun er de dele af trawlet der under fiskeriprocessen rejser sig få titals cm over bunden der afgør redskabets evne til at fange og tilbageholde jomfruhummere.

For at kunne vurdere behovet for redskabsmodificering med henblik på at reducere utilsigtet tab af jomfruhummere i den nedre del af redskabet blev der fremstillet en model af et trawl design. Det valgte trawl er et design fremstillet af ES-Trawl i Hanstholm der i vid udstrækning anvendes i 120 mm fiskeriet i Nordsøen hvor fangst af jomfruhummere er væsentlig for økonomien i fiskeriet. Udviklingsarbejdet er derfor baseret på dette design men alle principper i udviklingsprocessen vil direkte kunne overføres til et vilkårligt trawl design.

Trawlmodellen blev fremstillet i skala 1:7. Udviklings- og målearbejdet med trawlmodellen foregik i gennemstrømningstanken i Hirtshals (Fig. 1). Baseret på skalamodellen blev redskabets globale geometri opmålt for blandt andet at kunne udvikle mindre opsamlingsposer hvormed selektionen i forskellige dele af redskabet kunne estimeres for forskellige organismer. Bestemmelse af globalgeometrien ved forskellige slæbehastigheder blev endvidere anvendt som reference værdier for at opnå optimal geometri under det eksperimentelle fiskeri hvor sensorer monitorerede redskabets faktiske geometri under fiskeriprocessen.


Figur 1. Skala 1:7 model af det udvalgte standard trawl. Bemærk de mindre opsamlingsposer der er udviklet og kan placeres strategiske steder på trawlet for at kunne estimere det utilsigtede tab af jomfruhummere i trawlet (nederste billede). Dette system blev også anvendt til indsamling af fisk samt andre større bunddyr for at kunne vurdere effekten på andre arter ved ændret størrelsesselektion i redskabets underste halvdel.

For at kunne vurdere præcis hvor standard trawlet mister jomfruhummere blev redskabets potentielle selektion estimeret ud fra en serie af billeder af redskabets faktiske maskeformer på skalamodellen. Billederne viser maskeåbninger i udvalgte net sektioner fra spidsen af vingerne og hele vejen ned til fangstposen. Maskerne i disse billeder blev digitaliseret i forhold til en fast måleenhed. Denne teknik muliggør en direkte vurdering af om jomfruhummere kan passere igennem den faktiske beskrivelse af maskens åbning (Fig. 2). Denne tilgang kan etablere en detaljeret beskrivelse af den tilgængelig/potentielle størrelses selektion der kan foregå forskellige steder i standard redskabet og dermed også identificere områder hvor der forventes større utilsigtede tab i det eksisterende design.

Digitalisering fra billede	Analyseværktøjets fremstilling af masken	Sammenligning med morfologi beskrivelse

	
	


Fig. 2. Eksempel på digitalisering af maske, etablering af faktisk maskeform samt vurdering af hvilken størrelse jomfruhummer der kan komme igennem den givne maske.

Dette arbejde viser for 120 mm fiskeriet at jomfruhummere af alle størrelser potentielt kan undslippe igennem hele den del af redskaber som jomfruhummerne potentielt kommer i kontakt med under deres transport bagud mod fangstposen (undervinger og underplade). De trawl der anvendes i dette fiskeri har dermed en lav evne til at fange de jomfruhummere der kommer ind i trawlet.

Optimale maskeformer for størrelsesselektion af Jomfruhummer i trawl

For at kunne opnå en mere optimal størrelses selektion kræver det at den maskeform der anvendes, og dermed definerer de mekaniske rammer for størrelses selektionen, muliggør at uønskede små individer kan undslippe mens større landbare individer tilbageholdes. UV optagelser af jomfruhummere i trawl viser at jomfruhummerne triller langs redskabets underplade (nedre del). Jomfruhummerene kommer altså gentagende gange i kontakt med maskerne i redskabets underplade. Måden hvorpå jomfruhummerene møder maskerne er afgørende for hvilken maskeudformning der kan sikre en bedre størrelses selektion. En længde baseret beskrivelse af jomfruhummerens form (morfologi) under de relevante kontakt-måder individet har med maskerne indikerer en optimal maske form og størrelse i forhold til størrelses selektion af jomfruhummere. I

Fig. 3 herunder er vist morfologibeskrivelser (penetrationsmodeller) af de tre mest relevante kontakt-måder jomfruhummer har med redskabers masker.


Fig. 3. Morfologi beskrivelse af de tre mest relevante kontakt måder der er afgørende for størrelsesseleksionsprocessen af jomfruhummer i trawl (se mere i Frandsen m. fl. 2010).

På baggrund af morfologibeskrivelserne i Fig. 3. kan den potentielle størrelsesselektionen prædikeres i forskellige masker i det vi nu har både maskeåbningen og formen på jomfruhummeren under en maskepenetration. I Fig. 1 ses hvordan morfologien konkret måles for de 3 afgørende kontaktmåder. Ved at simulere fangstprocessen i eksperimentelt indsamlede data med forskellig vægtning af betydningen af de 3 kontaktmåder i Fig. 3, kan det afgøres hvordan de jomfruhummere der undslipper redskabet kommer igennem maskerne og dermed betydningen af de enkelte kontaktmåder. 87.5 % af jomfruhummerene der undslipper et trawl kommer ud med halen først (Fig. 3. nr. 1), 5.8 % undslipper igennem maskerne med halen foldet sammen (Fig. 3. nr. 2) og for de resterende 6.7 % er det formen på rygskjoldet med foldet hale der er afgørende (Fig. 3. nr. 3). For hver af de tre kontaktmåder der afgør størrelsesselektionen i trawl, er der herunder fremstillet designguides der viser hvilken selektion der kan forventes med forskellige maskestørrelser og former.


Fig. 4. Figuren viser 3 designguides der beskriver den forventede størrelses selektionen baseret på kontakt-måde 1-3. Graferne viser iso-linjer af L50 (længden af jomfruhummerne, angivet i mm rygskjoldslængde hvor 50 % tilbageholdes). a og b repræsenterer de to stolper (henholdsvis længde og bredde) i en kvadratmaske.

En ideel maske til størrelses selektion af jomfruhummer skal sikre at individer der er over gældende mindstemål tilbageholdes mens de mindre individer kan undslippe. Jomfruhummerens

morfologi i kombination med deres måde at ramme maskerne på under transporten ned igennem redskabet gør at en rektangulær maske vil være ideel fremfor den traditionelle diamantmaskes.

For at en jomfruhummer på 40 mm (gældende mindstmål for skjoldlængde) tilbageholdes gælder følgende:

- For kontakt måde 1 (Fig. 3) skal en sådan maske være 22 mm bred og 30 mm lang,
- For kontakt måde 2 skal masken være 22 mm bred og 40 mm lang, mens
- For kontakt måde 3 skal masken være 22 mm bred og 85 mm lang.

Kontakt-måde 1-3 vil således alle være indeholdt i masken for kontakt-måde 3; 22 mm bred og 85 mm lang. Det blev dog vurderet at en sådan maske, der kræver fuld kontrol på strækkrafterne i net panelet for at undgå større utilsigtede tab, vil være vanskelig at integrere i et så dynamisk system som et trawl. Masken for kontakt-måde 2 blev derfor udvalgt.

Der blev specialfremstillet et net bestående af vævede hexagonale masker der ved montering i trawlet ville antage en maskeform der er tilpasset kontakt-måde 2 (Fig. 3.).


Fig. 5. Specielt fremstillet net til forbedring af størrelsesselektion af jomfruhummere. Maskerne er fremstillet som hexagonale masker med en lang vævet knude der med horisontal spredning giver den tilsigtede rektangulære form. Nettet er fremstillet i Nylon.

Initial afprøvning af specialfremstillet net

Det specielfremstillede net blev monteret ind som underplade i hele trawlet og der blev foretaget et eksperimentelt forsøgsfiskeri ombord på HM 127 Borkumrif fra Hanstholm. Fartøjet fiskede med et 2-trawl system med to identiske trawl hvor det ene havde fået monteret det nye net i underpladen og der andet trawl fiskede med standard underpladen fremstillet i 140-120 mm diamant masker.

Maskerne i det nye net skal strækkes i bredden (spredes horisontalt under fiskeri) for at opnå den ønskede form der er optimal for størrelses selektion af jomfruhummere. Hvis nettet ikke strækkes således at der opnås en rektangulær form vil maskerne antage en anden form der kan lede til utilsigtet tab af jomfruhummer. Det var muligt at integrere det nye net ind i et eksisterende trawl og der var ingen håndteringsmæssige problemer med nettet under kommercielt fiskeri. Nettet forblev dog slapt efter hvert slæb også selv om der blev taget adskillige masker ind i begge sider. Dette formodes at kunne tillægges at nylon, som nettet var fremstillet i har andre og mere elastiske egenskaber end polyester (PE) som den resterende del af trawlet var fremstillet af. Dette ledte til betydelige tab af jomfruhummere i det trawl der havde det nye net sammenlignet med standard trawlet. UV optagelser bekræftede at underpladen med det nye net var slapt under fiskeri og den tilsigtede maskeform derfor ikke var konstant tilstede.

Det er relativt kostbart at fremstille specielle maskeformer da net maskinerne skal stilles om og ca. 6000 nåle skal have skiftet tråd før og efter denne produktion. Endvidere skal der for hver type købes en hel væv (et større parti). Der blev derfor kun testet en type net i nærværende projekt. Erfaringen fra forsøget har dog vist at de fremstillede masker holder til kommercielt fiskeri men skal fremstilles i et materiale der har de samme dynamiske egenskaber som nettet i overpladen. Endvidere vurderes det at være mere hensigtsmæssigt at fremstille flere mindre paneler af specielt nettet der monteres ind strategiske steder i underpladen fremfor at fremstille hele underpladen i et net der har andre mekaniske egenskaber grundet maskeformen der ikke dynamisk i forhold til almindelige diamantmasker som anvendes i den resterende del af et trawl. Det vil også være enklere at opretholde de fornødne strækkrefter i bredden på flere mindre paneler fremfor i et stort panel.

I den endelige kommercielle test blev der derfor anvendt diamantmaske-net af samme materiale og med de samme egenskaber som i den resterende del af trawlet. Der blev valgt en maskestørrelse på 90 mm og enkel 4 mm tråd til dette. Denne maskestørrelse er betydelig mindre end den eksisterende

og vil derfor kunne kvantificere det potentielle fangsttab i standard trawl af den type der typisk anvendes i 120 mm fiskeriet i den nordlige Nordsø.

Estimering af fangsttab af jomfruhummere og andre relevante arter i standard trawlet ved anvendelse af opsamlingsposer

I prøvetanken blev der udviklet et system af opsamlingsposer (Fig. 1). Systemet består af to sæt med opsamlingsposer, et sæt der er monteret på trawlets undervinge og et sæt der er monteret på trawlets underplade. Hvert sæt består af en pose der er monteret uden på trawlets masker for at kunne opsamle det der går igennem maskerne på denne position samt en identisk opsamlingspose med identisk placering dog på modsatte undervinge. I sidstnævnte opsamlingspose er trawlets masker i det område der er omsluttet af opsamlingsposen fjernet således at organismer der rammer dette område vil opsamles i posen. Der er placeret et tilsvarende sæt med opsamlingsposer på trawlets underplade ca. 5 m bag fiskelinen. Designet af disse opsamlingsposer og deres parvise montering muliggør anvendelse af traditionelle selektions analyser for de opsamlede data. Opsamlingsposerne kan bruges til at vurdere selektionen af jomfruhummere og relevante arter af fisk, herunder arter der kan være relevante for det kommende discard forbud. I tillæg til en ændret størrelses- og artssammensætning af de kommercielt relevante arter vil sådanne ændringer også påvirke den utilsigtede fangst af f. eks. andre organismer som f. eks. forskellige søfjer, søpindsvin, søstjerner, søpølser og snegle..


Fig. 6. Eksempler på fangst i opsamlingsposerne i standard trawlets vinge. Bemærk at kommercielt vigtige fiskearter som skærising også selekteres ud i trawlets underplade.

Forsøgsfiskeri med nye udviklet design princip

Baseret på (i) udviklingsarbejdet i prøvetanken; (ii) den teoretiske simuleringssproces af redskabets potentielle selektion; samt (iii) den eksperimentelle udviklings- og afprøvningsfase ombord på Havfisken; blev der fremstillet et nyt design princip for effektiv fangst af jomfruhummere. Princippet i dette design var at de områder i trawlet, hvor jomfruhummeren forventes at komme i kontakt med redskabet, fremstilles i en maskestørrelse der ikke muliggør fangsttab af landbare størrelser af jomfruhummer mens den resterende del af redskabet er tilpasset maskestørrelser der er ideelle for fisk som torsk, sej og kulmule. I dette tilfælde blev hele standard trawlets undervinge og underplade udskiftet med 90 mm masker i enkelt 4 mm tråd. Trawlets sidekile og overplade blev bibeholdt i forhold til standard trawlet således at der kun blev foretaget ændringer i underpladen.

Forsøgsfiskeriet blev foretaget ombord på fartøjet HM 635 Karbak fra Hanstholm. Fartøjet blev identificeret i samarbejde med projektets følgegruppe der blandt andet bestod af aktive fiskere og personer fra Danmarks Fiskeriforening Producent Organisation (DFPO). Forsøgsfiskeriet blev foretaget i Norsk område i den nordlig Nordsø hvor 120 mm fiskeriet efter fisk i kombination med jomfruhummere i hovedsag udføres i dag. Forsøgsfiskeriet blev udført i fra 26. maj til 2. juni 2014. Der blev foretaget 15 slæb af 2,5 til 5,5 timers varighed. Der blev under forsøget fanget jomfruhummer, torsk, kulmule, sej, havtaske og skærisinger i et omfang der muliggør statistiske analyser samt mange andre arter der blev fanget i mindre antal.

Fig. 7-13 viser resultaterne for fangstsammenligning (Holst og Revill, 2007) hvor standard trawlet sammenlignes med det experimentielle trawl. Den tykke sorte kurve indikerer fangstandelen for det eksperimentielle trawl sammenlignet med summen af fangsten. De stiplede linjer viser 95 % konfidensgrænserne. Værdien 0,5 er markeret med at stiplet grå linje. Hvis denne værdi er indeholdt i konfidensgrænserne er der ikke forskel i mellem standard- og den nye trawl. Populationerne der ligger til grund for estimerne i Fig. 7-12 er vist i Fig. 13.

Resultaterne viser at det nye design opnår en signifikant større fangst af jomfruhummere i alle størrelser sammenlignet med standardredskabet der anvendes i dag (Fig. 7).


Fig. 7. Fangstsammenlignings kurve med 95 % konfidensbånd for jomfruhummer for en sammenligning af standart trawlet og det nye design princip. Der er en signifikant merfangst af jomfruhummere af alle størrelser i det nye trawl sammenlignet med standard redskabet.

Under det kommercielle forsøg var denne merfangst på 38 % for længder over gældende mindstemål på 40 mm rygskjoldslængde. Denne merfangst kan alene tillægges en mere målrettet størrelses selektion af jomfruhummere i redskabets underplade og undervinger der her var erstattet af en mindre maskestørrelse. Tidligere forsøg har dokumenteret at tabet af jomfruhummere alene i fangstposen af standardredskabet (120 mm masker) kan udgøre over 50 % af de landbare størrelser (Krag m.fl., 2012). En kombination af det nyudviklede design princip samt anvendelse af en vertikalt delt fangstpose (Karlsen m fl., 2014) hvor fangsten af jomfruhummer afskilles fra fangsten af fisk og tilbageholdes uden tab af landbare størrelser, kan resultere i en væsentligt højere fangst af jomfruhummere (potentiel en flere-dobling). Ændringerne der er foretaget i redskabets underplade medfører ikke en signifikant forskel i mellem de to trawl for fangst af torsk (Fig. 8).


Fig. 8. Fangst sammenligningskurve for torsk med tilhørende 95 % konfidensbånd.

Som for torsk blev der heller ikke for kulmule fundet en signifikant effekt ved at indsætte en mindre (90 mm) maskestørrelse i underpladen. Dette indikerer at for visse kommercielt vigtige arter af fisk har selv større ændringer i underpladen ingen betydning.


Fig. 9. Fangst sammenligningskurve for kulmule med tilhørende 95 % konfidensbånd.

For sej der er længere end ~50 cm er der ingen signifikant forskel i mellem de to trawl. For sej mindre end 50 cm fanger standard trawlet flere individer end den eksperimentelle trawl.

Forklaringen herpå er uklar da der fanges flere små sej i standard trawlet der har større masker (160-120 mm) i underpladen end den eksperimentelle trawl der har 90 mm masker.


Fig. 10. Fangst sammenligningskurve for sej med tilhørende 95 % konfidensbånd.

For havtasker indikerer resultaterne ingen effekt i mellem de to trawl undtagen for fisk ~55 cm længde hvor der akkurat opnås en signifikant effekt hvor det eksperimentielle trawl fanger flest individer (Fig. 11).


Fig. 11 Fangst sammenligningskurve for havtaske med tilhørende 95 % konfidensbånd.

For skærising der er længere end 25 cm er fangstraterne ens for de to trawl, mens der for individer under 25 cm længde er en signifikant merfangst i det eksperimentielle trawl (Fig 12).


Fig. 11 Fangst sammenligningskurve for skærising med tilhørende 95 % konfidensbånd.


Fig.13. Populationsstruktur af fangsten i standard trawlet (120 mm) og i det eksperimentelle trawl (90 mm).

Konklusion

Resultaterne fra AP3 viser at de trawl der i dag anvendes i 120 mm fiskeriet i Nordsøen ikke fanger jomfruummere effektivt. Det i projektet udviklede design princip hvor trawlets underplade tilpasses fangst af jomfruummere forbedrer fangsten af jomfruummere signifikant. Den

observerede merfangst af jomfruhummere i dette forsøgs eksperimentelle fiskeri var på ~40 %. Det nye design princip indebærer relativ enkle design ændringer der kan udføres som modificeringer af eksisterende trawl redskaber. Design princippet udnytter at et trawls fangsteffektivitet for jomfruhummer alene afgøres af redskabets underplade samt af fangstposen mens selektionen af de fleste kommercielt vigtige fiskearter afgøres af redskabets overplade og fangstposen.

Den danske kvoteudnyttelse i 120 mm fiskeriet af jomfruhummere i 2013 var på 14,5 %. Det nyudviklede redskabs design vil kunne sikre en væsentligt bedre dansk kvoteudnyttelse af jomfruhummere i 120 mm fiskeriet under fiskeriets eksisterende driftsudgifter. Det nyudviklede design princip påvirkede ikke størrelses selektionen af torsk, kulmule og sej (sej <45 cm) signifikant, mens der for skærisinger blev observeret en signifikant merfangst af individer <24 cm. Det bemærkes dog at der for flere arter af ikke-kommercielle bunddyr blev observeret en merfangst med det nye design princip, f.eks. søpindsvin, søstjerner, søpølser og snegle.