

REVIEW

Effects of salmon lice *Lepeophtheirus salmonis* on wild sea trout *Salmo trutta*—a literature review

Eva B. Thorstad^{1,*}, Christopher D. Todd², Ingebrigt Uglem¹, Pål Arne Bjørn³,
Patrick G. Gargan⁴, Knut Wiik Vollset⁵, Elina Halttunen³, Steinar Kålås⁶,
Marius Berg¹, Bengt Finstad¹

¹Norwegian Institute for Nature Research, 7485 Trondheim, Norway

²University of St Andrews, St Andrews, Fife, KY16 8LB, UK

³Institute of Marine Research, 9294 Tromsø, Norway

⁴Inland Fisheries Ireland, 3044 Lake Drive, Citywest Business Campus, Dublin 24, Ireland

⁵Uni Research Environment, 5006 Bergen, Norway

⁶Rådgivende Biologer AS, 5003 Bergen, Norway

ABSTRACT: Salmon farming increases the abundance of salmon lice, which are ectoparasites of salmonids in the sea. Here we review the current knowledge on the effects of salmon lice on wild sea trout. Salmon lice feed on host mucus, skin and muscle, and infestation may induce osmoregulatory dysfunction, physiological stress, anaemia, reduced feeding and growth, increased susceptibility to secondary infections, reduced disease resistance and ultimately mortality of individual sea trout. Wild sea trout in farm-free areas generally show low lice levels. In farm-intensive areas, lice levels on wild sea trout are typically higher, and more variable than in farm-free areas. Lice on wild sea trout are found at elevated levels particularly within 30 km of the nearest farms but can also extend to further ranges. Salmon lice in intensively farmed areas have negatively impacted wild sea trout populations by reducing growth and increasing marine mortality. Quantification of these impacts remains a challenge, although population-level effects have been quantified in Atlantic salmon by comparing the survival of chemically protected fish with control groups, which are relevant also for sea trout. Mortality attributable to salmon lice can lead to an average of 12–29% fewer salmon spawners. Reduced growth and increased mortality will reduce the benefits of marine migration for sea trout, and may also result in selection against anadromy in areas with high lice levels. Salmon lice-induced effects on sea trout populations may also extend to altered genetic composition and reduced diversity, and possibly to the local loss of sea trout, and establishment of exclusively freshwater resident populations.

KEY WORDS: Salmon lice · *Lepeophtheirus salmonis* · Sea trout · *Salmo trutta* · Parasite · Aquaculture · Salmon farming

Introduction

The salmon louse *Lepeophtheirus salmonis* is an external parasite of salmonids in the marine environment, and occurs naturally both in the North Atlantic and North Pacific Oceans. Salmon lice found in the Atlantic and Pacific oceans are regarded as 2 different sub-species (Skern-Mauritzen et al. 2014). From

fishery management and conservation perspectives, the effects of salmon lice on wild salmonid populations are potentially problematic in areas with intensive Atlantic salmon *Salmo salar* aquaculture (Finstad et al. 2011). Since farmed salmonids act as hosts, open net cage farms can increase the local production of infective salmon lice larvae in coastal areas. The first outbreaks of salmon lice infestation oc-

*Corresponding author: eva.thorstad@nina.no

curred on Norwegian Atlantic salmon farms during the 1960s, soon after cage culture began (Pike & Wadsworth 1999). Similar outbreaks occurred in Scottish Atlantic salmon farms from the mid-1970s (Pike & Wadsworth 1999). In Ireland, between 1989 and 1991, heavily salmon lice-infested wild sea trout *Salmo trutta* in poor physical condition were recorded for the first time in areas with salmon farming (Whelan 1991, Tully et al. 1993b).

Amongst salmonids, sea trout—the anadromous form of brown trout—are perhaps especially vulnerable to salmon lice infestation because most sea trout remain feeding and growing in coastal waters where salmon farms are situated during their marine migration. Since the late 1980s and early 1990s, some sea trout populations in western European countries including Norway, Scotland and Ireland have suffered severe stock declines. Such population declines have been linked to the development of open net cage salmon farming in coastal waters and resultant salmon lice infestation on local wild sea trout stocks (Tully & Whelan 1993, Gargan et al. 2003, 2006a,b, Butler & Walker 2006, Skaala et al. 2014b).

Our aim is to summarize and review existing knowledge on the effects of salmon lice on sea trout. Our review will provide researchers, the aquaculture industry, and fishery managers with a comprehensive and updated overview of documented knowledge on the effects of salmon lice on sea trout. This includes physiological and pathological effects on individual sea trout in laboratory studies, verification of such effects from field studies, quantification of salmon lice levels in wild populations, and specifically, the impacts of salmon lice on sea trout populations. By contrast, previous reviews have largely focused on sea lice effects on salmonids in general, with particular attention given to Atlantic salmon (Pike & Wadsworth 1999, Todd 2007, Costello 2009, Finstad & Bjørn 2011, Finstad et al. 2011, Torrissen et al. 2013). Here, we aimed to provide a complementary and comparative appraisal of the literature pertaining particularly to sea trout, but with qualifying reference to relevant studies of Atlantic salmon. In this paper, we refer to 'smolt' and 'post-smolt' in relation to brown trout, unless we have specified that the reference concerns another salmonid species.

The biology of *Lepeophtheirus salmonis*

Salmon lice are marine parasitic copepods of the Family Caligidae. They are planktonic and free-living in the sea during the first, post-hatching, larval

life-stages, before they encounter and attach externally to the surface of the host fish. The life cycle of salmon lice comprises 5 phases, namely the nauplius, copepodid, chalimus, preadult and adult phases (Johnson & Albright 1991b, Pike and Wadsworth 1999) (Fig. 1). Each phase comprises 1 or 2 life stages, and the life cycle has a total of 8 life stages. The life cycle was previously divided into 10 stages, but Hamre et al. (2013) found that there are in fact only 2 chalimus stages, and not 4 as previously reported.

The first phase of the life cycle is the free-swimming, and non-feeding, planktonic nauplius phase (2 stages). Nauplius I larvae hatch from the paired egg strings carried by the adult female and are released to the water column. Following the first moult to nauplius II, the larva then moults to the copepodid phase (comprising a single stage) in which it remains free-swimming and non-feeding. This is the infective stage when the salmon louse must find a host fish to survive. Once the copepodid has attached to a host fish, it moults to the chalimus phase (2 stages). The sessile chalimus remains attached to the fish by a frontal filament and feeding is restricted to the host skin around the attachment point. This phase is followed by the immature preadult phase (2 stages) and finally the adult phase (one stage). The louse becomes mobile from the first preadult moult onwards and can move over the body surface of the host fish. Preadults and adults can swim in the water column for short periods and perhaps successfully infest other fish. Attached copepodids, chalimus, preadults and adults use rasping mouthparts to feed on host mucus, skin and underlying tissue including blood (Brandal et al. 1976, Costello 2006).

The planktonic stages may last 1–2 mo (Heuch et al. 2005). In areas with strong currents, the free-swimming and infective stages may be widely dispersed from the release source (perhaps up to 100 km or more) (Asplin et al. 2011, 2014). The development rate is temperature-dependent (Wootten et al. 1982, Johnson & Albright 1991a, Stien et al. 2005), and salmon lice can develop into the infectious copepodid stage even during the colder winter months (Boxaspen 2006). Salmon lice are generally absent from sites of low salinity, but various life stages of salmon lice have different salinity tolerances, and this varies with water temperature (Johnson & Albright 1991a, Pike and Wadsworth 1999, Bricknell et al. 2006). In the laboratory at 12°C, copepodids would not develop at salinity lower than 30 (Johnson & Albright 1991a). Copepodids transferred to low salinity water, survived for less than 1 d in waters of salinity 10 or less, and between 2–8 d at salinities of 15–30. Salmon

Fig. 1. The 5 phases of the salmon louse life cycle. Each phase comprises 1 or 2 life stages. The different phases are not shown scaled to size. Nauplius typically are of length ~0.5–0.6 mm, copepodids 0.7 mm, chalimi 1.1–2.3 mm, preadults 3.4–5.2 mm and adults 5–6 mm (males) and 8–12 mm (females). Graphic design: Kari Sivertsen, NINA

lice are shed by the host fish within a few days or weeks of fish re-entering freshwater (McLean et al. 1990, Finstad et al. 1995).

Parasitologists conventionally apply 3 distinct terms to define the frequency and abundance of lice on wild salmonids (Bush et al. 1997). 'Prevalence' is defined as the proportion, or percentage, of infested hosts in a sample. 'Abundance' refers to the mean number of parasites per host sampled, and 'intensity' is the mean number of parasites per infested host.

Effects of salmon lice on individual sea trout in laboratory studies

Mechanical damage of fish skin and tissue

In laboratory studies, copepodids tend to show an attachment preference for gills and fins, and especially the dorsal fin. Attachment to the gills may be a laboratory artefact (Wagner et al. 2008). Whilst the attached copepodid typically does not cause visible tissue damage at initial attachment, the damage to host tissues caused by the (sessile) chalimus stages can be visibly obvious but is usually relatively minor, except in dorsal fin areas where damage may be severe for heavily infested fish (Bjørn & Finstad 1998,

Dawson 1998, Dawson et al. 1997, 1998, Wells et al. 2006, 2007). The most severe tissue damage arises from the feeding of the mobile preadult and adult stages and may cause mortality for heavily infested fish (Bjørn & Finstad 1998, Dawson 1998, Dawson et al. 1998, Wells et al. 2006, 2007).

Osmoregulatory problems and physiological stress responses

Anadromous fishes such as sea trout experience a physiologically challenging environmental shift when migrating from freshwater to seawater. In seawater, water is lost from the fish by osmosis, whereas salts tend to be gained. The fish would gradually become dehydrated if it did not compensate, which most fishes, including sea trout, achieve by drinking seawater and actively excreting the excess salts through the gills and kidneys (Evans 1979, Marshall & Grosell 2006).

The mechanical damage of the skin, mucus surfaces and dermal tissue caused by salmon lice impairs the barrier between the fish body and seawater, and results in increased leakage of water from the fish and thereby an osmotic and ionic imbalance (Bjørn & Finstad 1997). Reduced haematocrit (volume

percentage of red blood cells in blood) observed in infested and moribund fish (Bjørn & Finstad 1997, Wells et al. 2006) may be attributable to leakage of blood components (bleeding) due to mechanical damage of skin and tissue, possibly in combination with erythrocyte (red blood cell) shrinkage (dehydration) (Bjørn & Finstad 1997).

Salmon lice have been shown to induce primary, secondary and tertiary stress responses (Pickering 1981, Wendelaar Bonga 1997) in sea trout (Bjørn & Finstad 1998, Dawson et al. 1998, Wells et al. 2006, 2007). Salmon lice-infested sea trout typically show higher levels of plasma cortisol compared to uninfested control fish both in the early days post-exposure, and when the lice are at the attached chalimus developmental stages (Bjørn & Finstad 1997, Wells et al. 2006, 2007). Hence, either of the 2 attached chalimus stages, but particularly the mobile preadult and adult life stages, can cause a stress reaction in the fish as indicated by increased plasma cortisol levels.

Increased plasma chloride levels are indicative of osmoregulatory disturbance and have been observed by the time that the second chalimus stage has developed, with a more severe effect emanating from increasing chalimus densities (Bjørn & Finstad 1997). Hence, the second chalimus stage can cause minor osmoregulatory disturbance in heavily infested sea trout. Severe osmoregulatory problems, as indicated by highly elevated plasma chloride levels and increased plasma osmolality, have been demonstrated when the salmon lice develop to the preadult and adult stages and the lice become mobile (Bjørn & Finstad 1997, Dawson et al. 1998, Wells et al. 2006, 2007). Plasma chloride levels increased with increasing densities of preadult and adult lice, confirming that heavily infested fish were most affected, and moribund fish suffered from a complete osmoregulatory breakdown (Bjørn & Finstad 1997).

The osmoregulatory disturbance indicated by increased plasma chloride levels may be associated both with mechanical damage of the host skin and dermal tissues and with secondary stress responses on osmoregulation. Primary stress responses, such as release of catecholamines and cortisol, may cause structural changes in the gill tissues themselves. Osmoregulatory disturbance may therefore arise as a secondary response from such stress-mediated structural changes (Wendelaar Bonga 1997, Wells et al. 2007).

Given the energy demands related to stress responses, increases in metabolic rate can occur as a

secondary stress response to acute and chronic stress. Thus, elevated plasma glucosis (hyperglycaemia), decrease in liver glycogen, and elevated plasma lactate have all been used as stress indicators in fish (reviewed in Wells et al. 2006, 2007). These measures can be further influenced by the metabolic status and feeding history of the host fish. When preadult and adult stages of salmon lice had developed on infested experimental fish, lice-induced elevation of plasma glucosis and plasma lactate (Wells et al. 2006, 2007), as well as depressed liver glycogen (Wells et al. 2007), were recorded.

Growth, behaviour and disease resistance

Salmon lice-infested sea trout have shown a reduced body mass and condition factor compared to control fish (Bjørn & Finstad 1997, Dawson et al. 1998), which may be due to adverse stress responses and dehydration (Pickering 1981, Bjørn & Finstad 1997, Wendelaar Bonga 1997, Wagner et al. 2008). Reduced feeding activity in salmon lice-infested fish has also been recorded, typically after the salmon lice had moulted to the preadult and adult stages (Dawson et al. 1998, Wells et al. 2006, 2007). However, in one study (Wells et al. 2006), this was noted within only 10 d of initial exposure and prior to the development of mobile salmon lice.

Salmon lice may also affect behavioural traits other than feeding. Wells et al. (2006, 2007) and Birkeland & Jakobsen (1997) noted that during the first 2–3 d of the infestation with copepodids, sea trout showed a distinct ‘flashing’ behaviour (lateral turning) or increasing leaping activity in experimental tanks. This behaviour ceased after 7 d, but was subsequently observed again when the salmon lice had reached the mobile stages. Such behaviour has also been described previously as a general response to sea lice infestation (Wootten et al. 1982).

Reduced disease resistance as a consequence of salmon lice infestations in sea trout has not been extensively studied. However, both the mechanical damage to the skin and the primary and secondary stress responses are indicative of a compromised immune system and thereby an increased risk of secondary infection. Bacterial or fungal infections of previously infested fish were recorded when fish were transferred from seawater to freshwater in the laboratory (Wells et al. 2007). Moreover, Bjørn & Finstad (1997) found a reduced lymphocyte-leukocyte ratio, indicative for reduced disease resistance.

Effects related to timing of seawater transfer and fish origin

Physiological effects, reduced feeding and skin damage caused by salmon lice have all been shown to be more severe for fish infested 2 wk after transfer from freshwater to seawater compared to those infested 6 wk after transfer (Dawson et al. 1998). This indicates that salmon lice may be more detrimental for sea trout smolts shortly after entry to seawater than when they have resided there for several weeks, possibly because physiological acclimation is itself a stressful process, and a simultaneous challenge from salmon lice infestation may constitute an additional stressor. Hatchery-reared Atlantic salmon and sea trout smolts may differ from wild fish in many traits and characteristics (Finstad & Jonsson 2001, Wells et al. 2006, 2007), and therefore experimental results from salmon lice exposure of hatchery-reared smolts may not always be representative of wild smolts. However, results from studies of salmon lice effects on wild and hatchery-reared sea trout smolts, and from those of seawater-adapted or newly transferred post-smolts, have been shown to be both comparable and similar (Bjørn & Finstad 1997, 1998, Dawson et al. 1998, Wells et al. 2006, 2007).

Mortality

Salmon lice-induced mortality of hatchery-reared (Bjørn & Finstad 1997, 1998) and wild (Wells et al. 2006, 2007) sea trout post-smolts was observed to commence within 10–20 d of exposure, by which time the salmon lice had reached the mobile preadult and adult life stages. Mortalities in these studies ranged between 25–46 % for the infested fish (Bjørn & Finstad 1997, 1998, Wells et al. 2007). Wells et al. (2006) did not record final mortalities in their experiment, because they decided to euthanise the most heavily infested fish for animal welfare reasons. Salmon lice development rates are known to increase with increasing water temperatures (Wootten et al. 1982, Johnson & Albright 1991a, Stien et al. 2005), and fish mortality occurs earlier with increasing temperatures (Bjørn & Finstad 1998, Wells et al. 2006, 2007).

Critical threshold values for detrimental effects

Bjørn & Finstad (1997) showed that for hatchery-reared sea trout with an average mass of 91 g, the most heavily infested fish died as a result of infesta-

tion. The relative density of parasites found on moribund fish indicated that >1.0 lice per gram of fish body mass, or 50 preadult and adult lice per fish, may cause mortality in small (60 g) sea trout post-smolts. Given an average lice survival of 63 %, a lethal relative density of approximately 1.6 chalimus per gram of fish mass, or >90 larvae for a small sea trout post-smolt (60 g), was suggested as a critical level (Bjørn & Finstad 1997, Finstad & Bjørn 2011). Furthermore, Wells et al. (2006) concluded that 12–13 preadult and adult (i.e. 'mobile') salmon lice per fish was a critical intensity which elicited sublethal stress responses in wild post-smolt sea trout (body mass range = 19–70 g). Hence, it has been suggested that a simple, conservative and precautionary approach to manage and protect wild sea trout populations would be to adopt a critical level of 10 mobile lice per fish for sea trout during their first year at sea (Finstad & Bjørn 2011, Finstad et al. 2011).

Recently, a classification system has been suggested for the expected salmon lice-induced mortality of first-time migrant sea trout based on existing knowledge (Taranger et al. 2015). This system predicts no additional mortality risk for sea trout with <0.1 lice per gram of fish body mass, 20 % extra mortality for sea trout carrying 0.1–0.2 lice g^{-1} , 50 % for sea trout with 0.2–0.3 lice g^{-1} and 100 % mortality for sea trout with >0.3 lice g^{-1} . Studies on the effects of salmon lice on larger, veteran migrants and maturing sea trout are lacking, but a complementary study of Arctic char *Salvelinus alpinus* L. (Tveiten et al. 2010) suggested that the effects of salmon lice on maturing fish may be more severe than for first-time migrants. Based on that study, Taranger et al. (2015) assumed for veteran migrant and maturing sea trout no additional mortality risk for sea trout with <0.025 lice g^{-1} body mass, 20 % extra mortality for sea trout with 0.025–0.05 lice g^{-1} , 50 % for sea trout with 0.05–0.10 lice g^{-1} , 75 % for sea trout with 0.10–0.15 lice g^{-1} and 100 % mortality for sea trout with >0.15 lice g^{-1} .

The foregoing threshold level predictions are based on effects in relatively short-term laboratory experiments. Values should therefore perhaps be considered indicative, and not absolute, and require further verification and validation, especially if the objective is to determine critical parasite burdens to guide conservation and management criteria. For example, density dependent mortality of salmon lice developing on a fish may affect estimates of threshold values, and the assumption of a simple linear relationship between lice numbers and lice mortality may not be correct. In addition, fish mortality in the natural environment may be higher than that seen

in laboratory studies as a consequence of additive effects. The effects of salmon lice have, for example, been shown to be more severe for Atlantic salmon post-smolts impaired also by other influences such as suboptimal water quality (Finstad et al. 2007). Furthermore, compromised fish in the natural environment may experience an elevated mortality risk from predators (Thorstad et al. 2012). A reduced or compromised immune system (Bjørn & Finstad 1997) may incur additional mortality over a longer term, and yet other environmental effects may also exacerbate the effects of salmon lice and the critical threshold levels.

Effects of salmon lice on individual sea trout in field studies

Mechanical damage of fish skin and tissue

Field studies are important to verify the extent to which laboratory studies are representative of wild fish in natural systems. Similar to results from laboratory studies, fin erosion and haemorrhage at the base of the dorsal fin have been frequently recorded in wild-captured sea trout with heavy burdens of chalimus (McVicar et al. 1993, Dawson 1998, MacKenzie et al. 1998, Skaala et al. 2014a). The patterns reported from laboratory studies, with attachment of chalimi primarily to the dorsal fin and mobile stages present along the dorsal or more anterior body regions, are confirmed from numerous field studies (Tully et al. 1993a,b, Dawson 1998, MacKenzie et al. 1998, Marshall 2003, Urquhart et al. 2008). Cranial lesions and grazing marks on the gill opercula, and along the ventral body surfaces have also been described (McVicar et al. 1993, Tully et al. 1993b).

Osmoregulatory problems and physiological stress responses

Primary and secondary physiological stress responses to salmon lice infestation, as exemplified by elevated plasma cortisol, plasma chloride and blood glucose levels, have been documented in wild-captured sea trout, and the elevated cortisol levels were similar to those found in laboratory studies (Poole et al. 2000, Bjørn et al. 2001). Bjørn et al. (2001) concluded that the osmotic imbalance and need for mobilisation of energy stores may have been the result of the integrated stress response attributable to the infestation rather than a result of the mechanical damage caused by the salmon lice. This deduction was based

on the observation that chalimus was the predominant life stage, and that only limited skin erosion was observed. Fish body sizes in these studies were <150 g body mass (Bjørn et al. 2001), or an average body length of 18 cm (Poole et al. 2000). For slightly larger fish carrying mobile salmon lice (mean fork length = 23 cm, body mass = 126 g), blood plasma showed a reduction in total protein, serum albumin, and cholesterol compared with sea trout lacking salmon lice or those with copepodids or chalimus stages only (Dawson 1998). Furthermore, plasma glucosis levels increased with lice numbers when all life-stages of salmon lice were pooled (Dawson 1998). The highest estimated cortisol levels in wild-captured sea trout occurred during the period when post-smolts had only recently entered the sea, affirming that post-smolts may be more vulnerable to salmon lice when physiologically adapting to seawater (Poole et al. 2000).

In a controlled experiment, downstream-migrating sea trout smolts were captured in freshwater and held in tanks; 1 group of fish was exposed to seawater (and thereby the natural concentration of lice larvae), whereas an unexposed control group was held in filtered seawater from which salmon lice larvae had been removed (Birkeland & Jakobsen 1997). Salmon lice-induced mortality commenced 11 d after exposure to unfiltered seawater, by which time some lice had developed to the pre-adult stage (water temperature = 17–20°C, mean abundance and intensity of salmon lice per fish = 59). Fish in the exposed group showed severe osmotic problems by this stage, with elevated plasma chloride levels and lower plasma total protein and albumin levels.

The direct observation of mortality is difficult to achieve for free-ranging individual fish in marine waters. Tully & Whelan (1993), Tully et al. (1993a,b) and Birkeland (1996) all reported direct observations of dead and moribund sea trout in estuaries linked to salmon lice infestations. However, fish in the marine environment may die from multiple causes, such as predation, before they may be lost as a direct result of a pathological disease or parasite infestation (Thorstad et al. 2013). Sea louse-infested hatchery-reared sea trout and Atlantic salmon smolts equipped with acoustic transmitters did not show increased mortality during fjord migration compared with uninfected control groups (Sivertsgård et al. 2007). However, the study extended only over a short time period, and during which period the salmon lice could develop only to the chalimus stage of the life cycle.

Growth

Growth patterns of sea trout in freshwater and seawater are generally complex and influenced by a number of environmental factors and characteristics of the fish. Selective salmon lice-induced mortality may mask other potential effects on sea trout growth. It is especially difficult to isolate the effects of salmon lice on fish growth from other possible effects in field studies, because multiple factors may change either independently or in concert over the observational period.

Notwithstanding this caveat, Fjørtoft et al. (2014) compared growth of sea trout from a river in western Norway during 1976–1982, in the absence of local salmon farming, and between 2000–2007 whilst farming was active, based on scale analyses. They demonstrated that fish growth was slower during both their first and second summers at sea during the observational period that salmon farming was active, but there was no difference in growth rate of the same individuals whilst resident in freshwater. The growth reduction after the first summer in the sea corresponded to a body mass reduction of 20–40%.

A gradual decrease in marine growth rates was also detected from scale analyses of sea trout from a Scottish river adjacent to salmon farms (data from 1980 to 1989–1990, 1992–1993, and 1997–2001) (Butler & Walker 2006). Thus, from 1980 to the period 1997–2001, maximum sea age was reduced from 11 to 5 yr. When comparing scale samples from 1926 and 1980, the sea age and marine growth rates did not differ markedly. Butler & Walker (2006) concluded that the decline in growth after 1980 was at least partly caused by salmon lice epizootics emanating from the fish farms established 4 and 7 km from the river mouth in 1987.

For the Burrishoole sea trout stock in Ireland, ratios of sea growth to freshwater growth showed no discernible trend until 1990, after which this ratio showed a marked decrease over the period 1990–1992 (Poole et al. 1996). A significant reduction in marine growth was most likely linked to premature return to freshwater of salmon lice-infested fish (Poole et al. 1996).

Behaviour and migration patterns—premature return to freshwater

Premature return to freshwater of sea trout carrying large numbers of salmon lice has repeatedly been recorded, and has been interpreted as an adaptive behavioural response to salmon lice-induced osmo-

regulatory dysfunction (Birkeland 1996, Birkeland & Jakobsen 1997, Bjørn et al. 2001, Wells et al. 2007). The return to freshwater may enable the infested sea trout to regain its osmotic balance and survive, because salmon lice have a low tolerance to hyposaline or freshwater conditions (Birkeland 1996). It should be noted that these impacts extended beyond those induced by the chalimus and mobile stages of salmon lice, because high levels of copepodids alone also caused premature freshwater return of sea trout (Birkeland & Jakobsen 1997). Birkeland (1996) concluded that the recorded high salmon lice levels indicated that the post-smolts that returned to freshwater would not have survived had they remained at sea.

The first reports of post-smolt sea trout returning to freshwater prematurely in poor physical condition and with heavy salmon lice infestations, within only a few weeks of their seaward migration, date from the late 1980s and early 1990s in Ireland (Whelan 1991, Tully & Whelan 1993, Tully et al. 1993a,b). Subsequent studies from Ireland, Norway and Scotland have reported similar observations (Birkeland 1996, Birkeland & Jakobsen 1997, Gargan 2000, Bjørn et al. 2001, Butler & Walker 2006, Hatton-Ellis et al. 2006, Pert et al. 2009, Gjelland et al. 2014). It was apparent from relatively early studies that premature return to freshwater may occur as soon as within the first few days, or the first 1–2 wk, at sea (Birkeland & Jakobsen 1997, Bjørn et al. 2001).

The timing of freshwater return was monitored by operating a fish trap in a Norwegian river (Birkeland 1996, Birkeland & Jakobsen 1997). Nearly half (41%) of prematurely returning post-smolts migrated to sea again that same summer, with a median freshwater residency of 38 d following their return to the river (Birkeland 1996). By the time of second descent, most fish had lost the salmon lice, but they also had lost one quarter of their body mass. Whereas the returning post-smolts carried mainly copepodid and chalimus stages of salmon lice, the older migrants showed a larger proportion of mobile preadult and adult salmon louse stages. Several older returning sea trout died. Within 1 wk, 20% of the older migrants were found dead in the river, and they had considerable skin lesions from salmon lice infestations that had become secondarily infected by fungi or bacteria.

Laboratory studies have confirmed that transfer from seawater to freshwater after initial exposure to salmon lice improves the physiological status of the fish and that mortality was reduced compared to fish maintained infested in seawater (Wells et al. 2007). However, secondary bacterial or fungal infection was recorded on a number of the infested fish following

Table 1. Summary of salmon lice levels found on wild sea trout in the current literature, showing the mean abundance of salmon lice per fish caught per sample (max. number of lice on an individual sea trout is given in parentheses where data available), mean (median where specified) intensity of salmon lice per infested fish in the sample, and percentage prevalence

Mean (max.) abundance	Mean intensity	Prevalence (%)	Lice life cycle stage	Study period
3.2	4.0	81	Not specified	1972–1973, month not specified
1.0–77.5 (325)	7.0–104.8	14.3–100	Dominated by chalimus stages	May 1992
5.0–8.0 (46)	5.0–10.7	75–100	20–26% chalimus	Jun–Aug, 1991 and 1992
7.0–63.9 (216)	7.0–63.9	75–100	0–79% chalimus, increasing proportion of chalimus with increasing lice abundance	Jun–Aug, 1991 and 1992
1.4–5.0 (11)	1.4–5.0	25–100	6–55% chalimus	Jun–Aug, 1991 and 1992
89.8–260.8 (1002)	103.0–272.4	87–96	Mainly chalimus	Jun–Jul 1992
53.5–623.0 (1179)	53.5–623.0	88–100	Mainly copepodids and chalimus	Jun 1992
4.66 (41), and 4.42 (55)	5.26 (range = 1–41) and 5.47 (range = 1–55)	96, both years	Mainly preadults and adults	Jun–Nov, 1992 and 1993
3.19 (12), and 1.17 (4)	3.96 (range = 1–12) and 1.75 (range 1–4)	67 and 81	Not specified	1972–1973, month not specified
42 (SE = 35)	Not available	82	Mainly chalimus	May 1996
71 (SE = 45)	Not given in publication and not calculated here because prevalence is not given separately per district, but for Bällinakill and Connemara Districts combined.	82	Mainly chalimus, but also preadults and adults	May 1996
0.5–10.9 (84)	2.7–26.7	20–85	Proportion between larvae and mobile stages varied among samples. Proportion of mobile stages always >30%	Aug–Oct 1992, May–Sep 1993
0–72.7 (207)	0–46.4	0–100	Mainly copepodids and chalimus, but increasing proportion of mobile stages from late May and onwards for many locations	Apr–Sep 1994
Not given	Median = <3–8	20–100	Mar–Apr mainly preadults and adults. Dominated by adults also the rest of the summer, but with chalimus appearing in Apr–Oct (never >15% chalimus)	Mar–Dec, 1992–1995
20.1 (253)	27.9	72	Information not given	May–Jun 1995
0–111	0–156 fish farming	0–100	Information not given	May–Jun, 1993–1997
49.3–194.9 (471)	53–203	89–96	Chalimus dominated during the entire period	Jun–Sep 1997
0.6–8.9 (36)	1–13	55–89	Chalimus dominated in Jun, but up to 50% preadults and adults later in summer	Jun–Sep 1997
0.1–23.6 (134)	0–29.5	0–95	Mainly chalimus	Jun–Aug, 1992–1993
0.2–13.0 (84)	0–17.3	0–83	Mainly chalimus in Jul and increasing amount of preadults and adults in Aug	Jun–Aug, 1992–1993
0.75 and 0.33 (11)	Median = 1–2	0–49	Majority preadults and adults	Oct 1998–Apr 1999, Oct 1999–Mar 2000
0–68.4 (500)	0–46.4	0–100	Mainly chalimus, but increased proportions of mobile stages in Jul–Sep	Mar–Oct, 1998–2001
0–6.8 (33)	0–8.6	0–81	Preadults and adults dominated in winter, chalimus in Sep–Oct	Mar–Dec 2001
0.1–3.6 (28)	1.0–4.7	6–80	Preadults and adults dominated in winter, chalimus in Sep–Oct	Mar–Dec 2001
1.3 (Jun) to 21.2 (Aug) (59)	6.4 (Jun) to 26.5 (Aug)	21 (Jun) to 88 (Aug)	Chalimus dominated in Jun–Jul, and preadults and adults started to occur in Aug	Jun–Aug 2000
0 (Jun) to 16.7 (Aug) (78)	0 (Jun) to 18.9 (Aug)	0 (Jun) to 80 (Aug)	Chalimus dominated in Jun–Jul, and preadults and adults started to occur in Aug	Jun–Aug 2000
7.8 (95% CI = 6.0–10.0) 30 (69)	7.8 30	100 100	Preadults and adults Only copepodid and chalimus stage	May and Jun 2005 May 2007
0.82–7.87	0.24–7.87	29–100	Information not given	Jul–Dec, 2006–2007
0.03–0.37	0.00–0.09	3–23	Information not given	May–Aug 2005, 2006 and 2007
0.2–20.5 (186)	3.5–30.2	4–77	All stages in May, mainly chalimus in Jun, and increased proportion of adults again thereafter	May–Aug, 2003–2004
3.3–52.8 (130)	4.6–52.8	73–100	All stages in May, mainly chalimus in Jun and Jul, and subsequently increased proportion of adults	May–Aug, 2003–2004
0–8.1 (44)	0–12.0	0–83	Information not given	May–Aug, 2008–2012
0–106 (689)	1.8–114.8	0–100	Information not given	May–Aug, 2008–2012
2–254 (759)	6–254	13–100	All stages. Dominance of chalimus stages during epizootic outbreak in Mar 2014	Mar–Jun, 2013–2014

of salmon lice infested fish in the sample. Life cycle stage of lice, time of sample collection, capture methods used, sea trout size, study site and extent of fish farming in the area are also summarised. ^a denotes lice levels given for brown trout and Arctic char combined, because lice levels did not differ among the 2 species

Capture method	Fish size	Study site	Extent of salmon farming in area	Reference
Research fishing vessels	Mean = 520 mm	North Sea off Yorkshire (England)	No farms	Boxshall (1974)
Gill nets	Mean = 164–273 mm	Rivers Clifden, Costello, Gowla, Owengarve, Burrishoole, Newport, Inny River, Owenduff, Ballynahinch, Killary, Currane, Dowras, Drumcliffe, Argideen (west coast of Ireland)	Fish farming area, but variation among embayments covered in the study	Tully et al. (1993a)
Rod and line	Not given	River Eachaig and Argyll rivers, (1) west coast of Scotland,	Information not given	Sharp et al. (1994)
Rod and line	Not given	Rivers Morar, Ewe and Burn (northwest coast of Scotland)	Information not given	Sharp et al. (1994)
Rod and line	Not given	Rivers Don, Ythan and Hope (north and northeast coast of Scotland)	Information not given	Sharp et al. (1994)
Fish trap in lower part of river capturing prematurely returned trout	Post-smolts: mean total length = 174 mm, mean mass = 42.3 g; older migrants: mean total length = 374 mm, mean mass = 581 g	Lønningdalselven (Hordaland, Norway)	Intensive farming	Birkeland (1996)
Fish trap in lower part of river capturing prematurely returned trout	Mean total length = 160 mm, mean mass = 30 g	Lønningdalselven (Hordaland, Norway)	Intensive farming	Birkeland & Jakobsen (1997)
Gill nets and market	Mean fork length = 29–32 cm (range 25–64 cm)	East Anglia (England)	No farms	Tingley et al. (1997)
Not given	Not given	North Sea off Yorkshire (England)	No farms	Tingley et al. (1997). Data from 1972 were also published by Boxshall (1974) Dawson (1998)
Gill nets	Mean fork length = 228 mm, 126 g	Rivers Bunowen, Bundorraha, Erriff, Culfin, Dawros and Owenglin in Ballinakill District (Ireland)	Information not given	Dawson (1998)
Gill nets	Mean fork length = 206 mm, 82 g	Rivers Gowla, Invermore, Furnace and Cashla in Connemara District (Ireland)	Information not given	Dawson (1998)
Electrofishing in river mouth, and gill nets	Mean length = 245 mm (river), and 426 mm (fjord)	Akerselva and Oslofjord (southern Norway)	No farms	Mo & Heuch (1998)
Seine nets, rod and line, gill nets	Fork length = 101–559 mm	Locations on the west coast (n = 17), east coast (n = 2) and north coast (n = 1) of Scotland	Both from areas with and without intensive fish farming	MacKenzie et al. (1998)
Beach seine	Mean = 320 mm, 440 g	Skagerrak coast (southern Norway)	No farms	Schram et al. (1998)
Gill nets, electrofishing, and wolf trap	Not given	North Mayo, South Mayo, Galway and Kerry locations (total n = 10) (Ireland)	Information not given	Byrne et al. (1999)
Mainly gill nets. Some fish captured also by traps, draft nets, and electrofishing	Only fish <260 mm fork length were included in analysis	42 estuaries in Ireland	Both areas with and without intensive	Tully et al. (1999)
Gill nets	Mean = 119–209 g	Vesterålen (northern Norway)	Intensive farming	Bjørn et al. (2001) ^a
Gill nets	Mean = 119–464 g	Ofoten (northern Norway)	Low farming intensity	Bjørn et al. (2001) ^a
Gill nets	Not given (gill net mesh sizes = 19–35 mm)	Altafjord (northern Norway)	Intensive farming	Bjørn & Finstad (2002) ^a
Gill nets	Not given (gill net mesh sizes = 19–35 mm)	Lille Porsanger (northern Norway)	Low farming intensity	Bjørn & Finstad (2002) ^a
Gill nets	Mean = 328 g (SD 63)	Skagerrak coast (southern Norway)	No farms	Heuch et al. (2002)
Sweepnets	Not given	Laxford Bay (Sutherland, Scotland)	During fallow and production periods at nearby farm	Marshall (2003)
Gill nets	Mean = 668 g (SD 432)	Ranafjord (northern Norway)	No farms	Rikardsen (2004)
Gill nets	Mean = 340 g (SD = 314)	Balsfjord (northern Norway)	No farms	Rikardsen (2004)
Gill nets	Mean = 240 g	Løksefjord and Malangsbotn (northern Norway)	Low farming intensity	Bjørn et al. (2007) ^a
Gill nets	Mean = 170 g	Altafjord (northern Norway)	Intensive farming	Bjørn et al. (2007) ^a
Bag nets	Mean = 1.16 kg (SD = 0.32)	North Esk (east coast of Scotland)	No farms	Urquhart et al. (2008)
Electrofishing during return to freshwater	Mean = 155 mm, 35 g	River Shildaig (Scotland)	Information not given	Pert et al. (2009)
Gill nets	Mean = 440–480 mm, 1.06–1.21 kg	Rivers Annan and Carron (west coast of Scotland)	Close to salmon farms	Urquhart et al. (2010)
Bag nets, sweepnets, gill nets	Mean = 221–308 mm, 0.16–0.31 kg	Upper Forth Estuary, North Esk, and Stonehaven Bay (east coast of Scotland)	No farming	Urquhart et al. (2010)
Gill nets	Mean = 97–383 g, 210–270 mm	Eresfjord in Romsdalsfjord (Norway)	Protection zone with low farm activity	Bjørn et al. (2011)
Gill nets	Mean = 364–490 g, 310–320 mm	Karlsøyfjord in Romsdalsfjord (Norway)	Intensive farming	Bjørn et al. (2011)
Gill nets	Mean mass = 131–457 g	Five large fjord areas in Norway with restrictions on fish farming (National Salmon Fjords)	>30 km to nearest farm	Serra Llinares et al. (2014)
Gill nets	Mean mass = 85–823 g	Five smaller fjord areas in Norway with some restrictions on fish farming activity (National Salmon Fjords)	<30 km to nearest farm	Serra Llinares et al. (2014)
Bag nets	Mean = 31–35 cm, 263–405 g	Sognefjord (Norway)	Intensive farming	Vollset & Barlaup (2014)

their transfer to freshwater. Although premature return migration can reduce or eliminate the lice infestations on individual fish, it will also involve a fitness cost in terms of reduced growth opportunities (Birkeland 1996), and subsequently reduced resources for egg production, thus reducing female fecundity.

Salmon lice levels in samples of wild sea trout

Salmon lice levels in areas before, or without, salmon farming

Ideally, in order to evaluate whether or not salmon lice levels have become elevated in wild populations, and their possible association with salmon farming, baseline information on lice levels and their year-round population dynamics would be required for time periods preceding the development of fish farming, or from areas lacking fish farming. Historical salmon lice levels on sea trout prior to the industry (Boxshall 1974), and data for areas lacking fish farming (Tingley et al. 1997, Schram et al. 1998, Heuch et al. 2002, Rikardsen 2004, Urquhart et al. 2010), generally show a relatively high prevalence, but low intensity of salmon lice on sea trout (Table 1, Figs. 2 & 3). The natural intensity of salmon lice on sea trout in areas without fish farming may be as low as 0–3 lice per fish, and with a prevalence of 0–20% during late winter and spring (Schram et al. 1998, Heuch et al. 2002, Rikardsen, 2004). Intensities increased to a peak of up to 4–8 lice per fish with higher prevalences in the late summer and autumn (Tingley et al. 1997, Schram et al. 1998, Rikardsen 2004, Urquhart et al. 2010). In areas without fish farms, prevalence may range up to 100%, but is most often <70% (Table 1, Figs. 2 & 3). The peak in salmon lice levels on sea trout may occur 1–2 mo later at more northerly locations compared to more southern latitudes, perhaps reflecting seasonal contrasts in temperature and ontogenetic developmental rates for salmon lice. At more northern latitudes in Norway, the peak salmon lice level in sea trout has been noted during the period August–October (Bjørn & Finstad 2002, Rikardsen 2004), whereas at more southerly latitudes this may advance to June–August (Mo & Heuch 1998, Schram et al. 1998, Heuch et al. 2005).

Atlantic salmon, sea trout and Arctic char all are natural hosts of salmon lice and, due to the seasonality of their migrations, there are few of these wild hosts in coastal waters during the winter months. Atlantic salmon feed in the open ocean and traverse coastal areas relatively quickly during the outward migration in the spring (Thorstad et al. 2011). The

Fig. 2. (A) Prevalence and (B) mean number of salmon lice per sea trout sampled in areas where salmon farming was present ('with') and not present ('without'). Box plots show the median (line) and interquartile range (box length, IQR), whiskers extend to $1.5 \times$ IQR. Data sourced from published studies: Boxshall (1974), Tully et al. (1993a,b, 1999), Sharp et al. (1994), Birkeland (1996), Birkeland & Jakobsen (1997), Tingley et al. (1997), MacKenzie et al. (1998), Mo & Heuch (1998), Bjørn & Finstad (2002), Marshall (2003), Rikardsen (2004), Bjørn et al. (2007, 2011), Urquhart et al. (2008, 2010), Serra Linares et al. (2014), Vollset & Barlaup (2014). Mean numbers of lice are log-transformed

rate of transit of returning adult salmon through coastal waters also is typically rapid (e.g. Davidsen et al. 2013). These return migrations usually occur during May–September in Norway, but with more extended and variable timing in Scotland and other southerly regions of salmon distribution (Thorstad et al. 2011). By contrast, sea trout and Arctic char often spend weeks or months during the summer in coastal areas and the remainder of the year in freshwater, although a proportion of trout and char populations may reside at sea throughout the year (Jonsson & Jonsson 2011). Because salmon lice cannot survive long in freshwater, the persistence of the parasite population depends upon hosts at sea over the winter months. For wild host populations, these winter components therefore include Atlantic salmon feeding in the open ocean, and the small numbers of sea trout and Arctic char that remain in coastal areas (Klemetsen et al. 2003, Jonsson & Jonsson 2011). In areas without salmon farms, the salmon lice populations therefore have few available hosts and appear to encounter a host resource bottleneck in winter (Schram et al. 1998, Heuch et al. 2002, Rikardsen 2004).

The highest levels of salmon lice on sea trout reported for an area without fish farming was a mean abundance of 10.9 lice per fish sampled, and mean

Fig. 3. Relationship between the prevalence and mean number of salmon lice per sea trout sampled in (A) areas where salmon farming was present and, (B) areas without salmon farming. Data sourced from published studies (see references in Fig. 2). Studies performed in Ireland, Norway and Scotland denoted by black, red and green circles, respectively. Mean numbers of lice are log-transformed

intensity of 11.6 lice per infested fish (Oslofjord, southern Norway) (Mo & Heuch 1998). However, most of the samples in that study showed abundances and median intensities in the range of 0.5–8 and 1.5–10 salmon lice per fish, respectively, with an overall prevalence of 51%. However, it is important to note that 4 heavily-infested individuals (of a total sample of 102 fish) each carried as many as 33–84 lice (of which 43–72% were adults). This shows that even in areas without fish farming a few individual sea trout may carry salmon lice levels that, on the basis of laboratory studies, will probably induce stress in the host fish.

To our knowledge, there are no published records of outbreaks of salmon lice epizootics on sea trout populations that pre-date the commencement of salmon farming. Nevertheless, it is important to emphasize that salmon louse epizootics were reported for Atlantic salmon and brook trout *Salvelinus fontinalis* (Mitchill, 1814) over the period 1939–1940 at Moser River in Nova Scotia on the Canadian east coast (White 1940, 1942). Notwithstanding a possible publication bias, the lack of known and reported epizootics in areas without salmon farming indicate that this is not a common phenomenon for salmon lice on wild sea trout or other salmonid populations.

Salmon lice levels in areas with salmon farming

Salmon lice levels reported for sea trout in farm intensive areas are generally higher and more variable than in areas without fish farming (Table 1, Figs. 2 & 3). High variation in salmon lice levels can be expected because studies differ in time of the year of the survey, the fish sizes collected, sampling methods, habitats sampled and sample sizes. Moreover, only fish that survived infestation will be caught. Fish captured in gill nets and seine nets may be subject to physical abrasion during capture and removal from the net, thereby resulting in the loss of some salmon lice. When fish are captured in bag nets or other gear where they are retained free-swimming without being killed, lice may move between individual sea trout (K. Vollset and S. Kålås pers. obs.). Furthermore, the place and time of sampling may not be representative of the local sea trout population, and the salmon lice level may be overestimated if only the most heavily infested trout that are returning prematurely to freshwater are caught. Conversely, salmon lice levels on fish captured in estuaries may be underestimated because sampling might be biased towards fish that have only recently arrived and have not been at sea for sufficient time for salmon lice to

attach. Underestimation of salmon lice intensities and abundances is also likely if sea trout have been resident in hyposaline waters at river estuaries for a sufficient period for the lice to become detached from the host fish. All of these caveats apply equally to samples from areas with or without salmon farming. Additionally in farm-impacted areas, there also is likely to be considerable variation among studies because fish number and biomass production in nearby farms, and the associated salmon lice levels, vary.

Studies in farming areas show that chalimus stages of salmon lice dominate in spring and early summer, and preadult and adult stages have been recorded on sea trout primarily in late summer and autumn (Tully et al. 1993a, MacKenzie et al. 1998, Bjørn et al. 2001, 2007, 2011, Bjørn & Finstad 2002). However, in areas with continuously high salmon lice levels, chalimi dominate throughout the summer and autumn season, and sea trout rarely carry adult lice (Tully et al. 1993a, Sharp et al. 1994, Birkeland & Jakobsen 1997, Gargan 2000, Bjørn et al. 2001, Butler 2002, Gargan et al. 2003). The predominance of chalimus in areas with high salmon lice levels may be explained by heavily infested fish dying at sea or returning prematurely to freshwater (and not being sampled) before lice had attained the adult stage (Tully et al. 1993a, Birkeland & Jakobsen 1997, Bjørn et al. 2001). In areas with fish farms, high levels of salmon lice have also been recorded during winter (Vollset & Barlaup 2014).

If the proportion of fish carrying potentially lethal levels of a parasite is known, the consequences of the parasite for the host population may be estimated. Bjørn et al. (2001) found that 32% of the sea trout post-smolts captured at sea in northern Norway exhibited relative densities of salmon lice above the level that caused mortality in laboratory studies. The corresponding estimate from sea trout that returned prematurely to freshwater was 47% (Bjørn et al. 2001). Even though it is not known to what extent threshold levels based on laboratory results are directly applicable to wild free-ranging fish, Bjørn et al. (2001) could conclude that excess mortality of the most heavily-infested post-smolts most likely occurred in that study area. Other studies also report increased salmon lice levels in areas with salmon farming. An Irish study of 4600 sea trout sampled at 15–52 sites over the period 1992–2001 (Gargan et al. 2003) showed that 3.4% of the sea trout in bays without farms had salmon lice levels above a critical threshold (Bjørn & Finstad 1997) of 0.7 chalimi per gram of fish mass. By contrast, in bays with farms, 31% of the sea trout carried salmon lice levels above that level.

Recent Norwegian studies have shown that the risk of mortality was elevated for 12 to 90% of the sampled fish at 1 or more sampling occasions in 5 fjord areas <30 km from the nearest farms (Serra-Llinares et al. 2014). Moreover, Taranger et al. (2015) found that of 109 stations investigated along the Norwegian coast for salmon lice infection, 67 locations indicated moderate-to-high mortality of wild sea trout. Finally, a large-scale study, with nearly 5000 sea trout sampled from 48 sites along the Scottish west coast and Outer Hebrides during 2003–2009 (Middlemas et al. 2013), showed that 13% of the fish carried salmon lice levels above the suggested critical threshold of 13 mobile lice (Wells et al. 2006).

Interactions between fish farming activity and salmon lice levels of sea trout in coastal areas

In coastal areas with intensive Atlantic salmon farming, the large disparity in abundance between cultured and wild hosts is such that local larval production of salmon lice most likely originates primarily from farmed salmon and not from wild fish, although all salmon lice hosts potentially cross-infest one another (Tully & Whelan 1993, Heuch & Mo 2001, Butler 2002, Todd et al. 2004, Heuch et al. 2005, Penston & Davies 2009, Jansen et al. 2012, Torrisen et al. 2013). Several studies of wild sea trout have shown increased salmon lice levels with decreasing distance to salmon aquaculture sites (Tully et al. 1999, Gargan 2000, Bjørn et al. 2001, 2011, Bjørn & Finstad 2002, Gargan et al. 2003, Middlemas et al. 2013, Serra-Llinares et al. 2014). Others show increased concentrations of salmon lice larvae in the water column with decreasing distance to salmon farms (Gillibrand et al. 2005, Penston et al. 2008a,b). Moreover, there is additional evidence of a correlation between the abundance of salmon lice larvae in the water column and the number of gravid salmon lice larvae produced by adjacent farms (Penston & Davies 2009). Hence, these studies support a link between salmon farms and salmon lice burdens in sea trout.

A correlation between salmon farming and lice production is even more apparent in farmed areas when farms synchronize their production cycles. During a synchronised 2-yr production cycle, the mean total biomass of fish, and thereby the potential for salmon lice larval production, increased over time (Butler 2002, Revie et al. 2002, Gillibrand et al. 2005). Several studies have shown a relationship between the production cycle in salmon farms and salmon lice

levels on wild sea trout, with higher lice levels on trout in the second year of the farm production cycle (Butler 2002, Marshall 2003, Hatton-Ellis et al. 2006, Middlemas et al. 2010, 2013). Biannual cycles of salmon lice epizootics have been observed only in areas with synchronised-year class production, whereas epizootics were observed every spring in areas with a mixed-year class production (Butler 2002).

Gargan et al. (2003), Middlemas et al. (2013), and Serra-Llinares et al. (2014) all included a large number of sampling sites during monitoring of salmon lice levels on wild sea trout over several years. In all 3 studies (respectively from Ireland, Scotland and Norway), the highest levels of salmon lice were found on sea trout sampled in coastal areas within 20–30 km of the farms. In Scotland, the distance to the nearest farm did not influence the probability of infestations above the critical level for physiological impact by salmon lice (based on Wells et al. 2006, Bjørn & Finstad 1997) beyond 31 km, although there was considerable uncertainty around this cut-off distance (95% confidence limits: 13–149 km) (Middlemas et al. 2013). Gargan et al. (2003) found reduced lice levels on wild sea trout recorded at distances >30 km from farms. *Chalimus* dominated at a distance to farms of <30 km, and preadult and adult lice stages dominated at distances >100 km. Furthermore, Serra-Llinares et al. (2014) found that 41% of the variance of the mean lice abundance on wild sea trout could be explained by the lice production in farms, in areas where active fish farms existed within a distance of <30 km. Elevated salmon lice levels on wild sea trout have, however, also been recorded at greater distances from farms (e.g. >25–30 km) (Bjørn & Finstad 2002, Bjørn et al. 2011).

The distance and directionality of salmon lice larval transport from their release source depend upon multiple variables, including their development rate, water temperature, currents and wind-driven circulation (Gillibrand et al. 2005, Asplin et al. 2011, 2014). Ontogenetic development rates of larvae increase with water temperature (Wootten et al. 1982, Johnson & Albright 1991a, Stien et al. 2005), and larval drift distance may thus increase with decreasing temperatures. Numerical models show that nauplii and copepodids may be transported up to 100 km from their source, although typical dispersal distances are up to ~25 km (Asplin et al. 2011, 2014, reviewed in Costello 2009). In addition, salinity influences salmon lice survival and behaviour (Heuch 1995), which also affects the density of salmon lice in a given area. Hence, although these various studies show potentially considerable variability in the effec-

tive dispersal of salmon lice, it is likely that the majority of lice larvae remain relatively close to their source.

Aggregation of salmon lice larvae may occur in certain areas, typically close to land and in embayments (Asplin et al. 2014), and larval distribution is commonly spatially and temporally patchy within a given area (Murray 2002). The movements of wild sea trout themselves will also contribute to variation in their risk of exposure to salmon lice. Fish may move between sites of variable infestation risk, and are not necessarily captured close to the site where they have been infested. Furthermore, premature return to freshwater could reduce the lice infestation rates. Hence, considerable variation in salmon lice levels on wild sea trout, as has been observed in rivers close to farms in Ireland (Gargan et al. 2003), is to be expected. Such complexities may underlie the occasional reports of the lack of a relationship between salmon lice levels and distance to nearby farms, or between lice levels in wild sea trout and those on a nearby fish farm (MacKenzie et al. 1998, Marshall 2003).

Population effects of salmon lice

Population level effects of salmon lice on marine survival and growth of sea trout

Brown trout populations in catchments, tributaries and river stretches accessible from the sea show genetic differentiation, and some of this variability is likely the result of local adaptation (Jonsson & Jonsson 2011). Within populations and rivers, there is little genetic differentiation between sea-migrating and resident individuals (Hindar et al. 1991, Charles et al. 2005, 2006), but, anadromy is a quantitative trait that is controlled by interactions between genetic and environmental factors (Jonsson & Jonsson 1993, 2006, 2011, reviewed by Ferguson 2006). Migrant and resident brown trout within rivers can spawn separately and form discrete populations, or they may spawn together successfully, and thereby constitute freely interbreeding fractions of a single spawning stock (Jonsson & Jonsson 1993, 2006, 2011). The advantages of marine migrations for sea trout include the opportunity of accessing more productive feeding conditions in order to enhance growth, fecundity and thereby evolutionary fitness (Jonsson & Jonsson 1993, 2006, 2011).

Anadromy evolves in response to trade-offs between the costs and benefits of migration compared with

residency, and these are balanced through their effect on fitness (Jonsson & Jonsson 1993, 2006, Bohlin et al. 2001, Ferguson 2006, Solomon 2006). A higher growth rate in freshwater, combined with an increase in the migratory cost, can result in a higher proportion of resident trout (Jonsson & Jonsson 2006). Changes in environmental conditions or genes can, therefore, result in a population shift in life-history strategy (Jonsson & Jonsson 1993, 2006, Ferguson 2006). The likelihood of moderate heritability of anadromy as a trait, in concert with the higher fecundity of larger sea trout, can result in substantial population changes occurring within perhaps only a few generations. Thus, increases in marine mortality and reduced growth of sea trout induced by salmon lice both can shift the selective balance in favour of the freshwater resident life history.

In contrast to the density-dependent freshwater mortality of sea trout that occurs especially during the earliest embryonic and post-emergence life stages, marine mortality seems not to be density-dependent. Mortality in the freshwater phase therefore can have a population regulating effect, whereas mortality in the marine phase (including that attributable to salmon lice) is not regulatory, but has a population reducing effect (see Milner et al. 2003, Einum & Nislow 2011). Elevated mortality during the freshwater phase can, to a varying extent, be compensated by increased growth and survival of the remaining juveniles, whereas there are no compensatory mechanisms for additional mortality in the marine phase. Hence, elevated rates of marine mortality, such as that induced by salmon lice, can result in a proportional reduction in the number of spawning adults. Because sea-run brown trout typically are females (Jonsson & Jonsson 2011), any additional marine mortality has the potential to affect recruitment even more negatively than would be the case for an equal sex ratio.

Reduced marine survival and growth as a result of increased salmon lice levels in farm intensive areas will likely lead to a decreased frequency of sea-run brown trout, as indicated by Gargan et al. (2006b). Catchments offering poor environmental conditions for brown trout during some periods of the year, for example, due to drought or freezing (Borgström & Heggenes 1988, Järvi et al. 1996, Limburg et al. 2001), may be at risk of losing their brown trout populations if the marine mortality is chronically high. Larger catchments with more suitable year-round conditions for brown trout may not be at such risk, but severe reduction or loss of the sea-run migratory form can result in (1) altered genetic composition of

populations (which may be regarded as the effective loss of a sea trout population and its replacement by a freshwater resident population with differing population genetic characteristics), (2) reduced genetic diversity, and (3) a greater uniformity in life history characteristics. The loss of access to the improved growth opportunities offered by the marine environment also will lead to a lower abundance of brown trout and reduced recruitment.

Population effects in Ireland

Data for salmon lice intensities on marine salmon farms and wild populations, in addition to observations of the incidence of premature return by sea trout, indicate that salmon lice from marine salmon farms was a significant factor in observed stock collapses in western Ireland in the late 1980s (Tully & Whelan 1993, Tully et al. 1999, Gargan et al. 2003). Data on upstream migration are available since 1970 from the Burrishoole upstream trap and 1985 for the Tawnyard (Erriff) sea trout kelt trap. Rod catch data and trap records from both fisheries indicate a stable sea trout population structure prior to 1989, dominated by a peak of finnock (sea trout that return to freshwater in the autumn, following a few months at sea), a second peak of maiden sea trout (fish that had spent the previous winter at sea), some older fish and previous return spawners (Poole et al. 1996, Gargan 2000). Subsequent to the 1989 sea trout stock decline in western Ireland there was a marked reduction in the number and proportions of sea age classes, and the stocks were characterised by low returns of finnock and fewer veteran sea trout in the older age classes (Whelan 1993, Poole et al. 1996, Gargan 2000, Poole et al. 2006). The number of ova deposited by sea trout in the Burrishoole system, estimated to range between 0.49 and 1.61 million before 1987, decreased to <60 000 by 2000 and showed a minimum of 27 500 in 2003 (Poole et al. 2006). O'Farrell et al. (1989) estimated that the percentage contribution to ova deposition of 0-sea age fish was 5.6%, whereas that of 1-sea age trout was 41% and 2-sea age fish and older contributed 54% to ova deposition. Hence, reduced marine survivorship of larger, older spawners that contribute disproportionately to overall egg deposition can exert considerable and rapid impacts at the population level.

Prior to the onset of marine salmon aquaculture in the Burrishoole system, western Ireland, the percentage of sea trout smolts that survived to return as 0+ sea age finnock in the same year ranged from 11 to

32%, with a historical mean of 21%. Throughout the 1990s (i.e. subsequent to introduction of salmon farming) there was a saw-tooth pattern of finnock return rates, whereby the mean return rate for this period (excluding 1999) was three times lower (6.8%) than the historical average (Poole et al. 2006). Data from 2 other trap facilities in western Ireland (Owen-gowla and Invermore) indicate a marine survival rate of <2% in the majority of the years during this period (Gargan et al. 2006b). The highest marine survival (19%) for these 2 traps was observed on the Owen-gowla in 1994, coinciding with whole-bay spring fallowing of salmon aquaculture. Although survival estimates under circumstances of local farm fallowing would require replication in multiple years and locations, these data strongly indicate that salmon lice from marine Atlantic salmon farms made an important contribution to the sea trout stock decline on Ireland's west coast (Tully & Whelan 1993, Gargan et al. 2003, 2006b, Poole et al. 2006).

Since 1974, the sea trout rod catch has been monitored for 18 west coast fisheries in the Connemara district (Fig. 4). The data show a decline during 1987–1988, from ~10 000 fish caught every year in the 1970s and early 1980s, to only 240 fish caught in 1990 (Whelan & Poole 1996, Gargan et al. 2006a) (Fig. 4). Sampling of sea trout in estuaries was initiated in the Irish mid-west in 1990, and sea trout post-smolts were recorded in all rivers with high levels of predominantly juvenile salmon lice stages (Tully et al. 1993b). This documented decline in sea trout rod catch coincided with the development of salmon aquaculture in western Ireland during the mid-1980s, and has been linked to salmon lice infestation on sea trout (Tully & Whelan 1993, Tully et al. 1999, Gargan et al. 2003). However, in determining whether any reduction in rod catch is reflective of an overall reduction in sea trout stock size, it is important to consider catch per unit effort (CPUE) for the fishery. In this context, the 'catch and release' by-law introduced in western Ireland in 1990 may have affected angling effort for some fisheries. Based on analysis of sea trout rod catch and effort data (CPUE), Gargan et al. (2006b) found that the sea trout catch decline recorded between 1988 and 1990 was not related to reduced angling effort, but that a marked reduction in CPUE had indeed occurred.

Following a decline in sea trout stocks in 2 Irish fisheries, Gargan et al. (2006b) recorded that substantial sea trout smolt runs continued for a number of years despite the very small numbers of adult trout returning from the sea. Trend analysis indicated a reduction in sea trout smolt output from both fish-

Fig. 4. Sea trout rod catches for 18 fisheries in the Connemara district in western Ireland during 1974–2014. Data from 1990 and onwards are based on catch and release angling

eries over the study period, which suggested that although freshwater resident trout contribute significantly to sea trout smolt runs, a reduction in smolt output can be expected after a relatively short period of very poor marine survival. If the individuals that adopted the anadromous strategy had very low marine survival, there would be selection in favour of those with higher genetic propensity for freshwater residence. The declining numbers of smolts produced by the freshwater stock therefore could be explained by such selection against the anadromous life history strategy within a population (Gargan et al. 2006b).

Population effects in Scotland

In Scotland, during the late 1980s, unprecedented declines in sea trout rod fisheries were recorded throughout the west coast region (Walker 1994, Northcott & Walker 1996). Butler & Walker (2006) reported a collapse and a marked shift in population structure of the River Ewe rod-caught sea trout beginning in 1988, linked to salmon lice epizootics following the establishment of salmon farms near the river mouth in the marine embayment of Loch Ewe. Between 1980 and the period 1997–2001, maximum sea age fell from 11 to 5 yr and marine growth rates declined. Butler (2002) further estimated that farmed salmon was probably the primary source of salmon lice (78–97% of parasites) on wild salmon and sea trout populations, and that aqua-

culture facilities comprised the major source of lice to emigrating smolts in springtime on the west coast of Scotland. Taken together, the changes in the River Ewe stock structure could be related to declines in marine growth and survival, which were deduced to have been at least partly attributable to salmon lice epizootics emanating from salmon farms in the adjacent coastal waters (Butler & Walker 2006). This contention was supported by Walker et al. (2006) in comparing contemporaneous catch data for east coast Scotland sea trout stocks. The east coast of Scotland has been essentially free of commercial salmon farming throughout the history of the industry, and sea trout stock structure there remained stable over the same period that the west coast collapses were reported. Further corroborative reports of contemporaneous collapses in other, smaller, sea trout fisheries in the west of Scotland include those for rivers draining into Loch Torridon (McKibben & Hay 2004).

Notwithstanding the clear contrasts in these sea trout stock assessments for east (non-farmed) versus west (farmed) coasts regions, it has to be acknowledged also that the presence or absence of salmon farming is not the only difference between these coastlines. Ideally, comparisons would be drawn between areas or rivers in farmed and non-farmed regions within the Scottish west coast itself; but the development history and extent of the industry is such that suitably large non-farmed, or 'non-impacted' areas are not present. Furthermore, even drawing comparisons among specific sea lochs within western Scotland is fraught with difficulty because of the problem of pseudoreplication—no two sea lochs are identical in terms of their size, depth or hydrography. The absence of extensive areas of western Scotland without salmon farming, and which might be designated as 'controls' for experimental comparison with salmon farm 'impacted' areas, has proven to be a major obstacle to scientists investigating the likely impacts of salmon farming on adjacent wild stocks of sea trout and salmon. The Scottish Salmon Producers Organisation does provide publicly available summary statistics on their website (www.scottishsalmon.co.uk/fish-health-management-report-january-to-march-2015) for the monthly average abundance of adult female parasites on farmed salmon stocks in Scotland. Whilst these summary data can be informative of the overall status of sea lice abundances on farmed stocks, they are summarised by geographic area for 30 regions and lack resolution. Furthermore, the lack of access for scientists to detailed data (e.g. lice levels, and number and

size of fish held in particular fish farms) hampers analyses of the likely impacts of salmon farming on local wild sea trout and Atlantic salmon stocks.

Whilst no marine survival data exist for Scottish west coast rivers prior to the sea trout collapse in the late 1980s, low smolt-to-finnock marine survival rates of 0.8–8.1% and 1.0–4.6% were also recorded for the rivers Tournai and Shielraig, respectively, over the period 1999–2001 (Butler & Walker 2006) and have been related to salmon lice infestation. Butler & Walker (2006) noted an increase in the abundance of resident (non-anadromous) trout following the sea trout stock collapse in the River Ewe system in western Scotland. Given the reductions in egg deposition resulting from the collapse in adult sea trout abundances, it is possible that lack of competition, and related improvements in freshwater growth rates, might lead to a greater prevalence of freshwater-resident trout in some impacted populations (Butler & Walker 2006).

Population effects in Norway

Sea trout from the majority of sampled sites along the Norwegian coast from Hordaland to Finnmark had salmon lice levels that indicated moderate or high mortality in 2011–2013 (data from the national monitoring programme) (Taranger et al. 2015). The infection levels of salmon lice on anadromous brown trout in the central and outer regions of the intensively farmed Hardangerfjord are among the highest observed in Norway (Skaala et al. 2014b). From 2001 to 2011, all descending smolts and returning sea trout in River Guddalselva, in the central region of Hardangerfjord, were captured in traps, and the smolts were individually tagged (Skaala et al. 2014a). Samples of the emigrant smolt cohorts were treated with Substance EX to prevent early salmon lice infestation. The results show a very low marine survival rate of only 0.6–3.4% for tagged smolts, with the highest survival rates in years with the lowest registrations of farm salmon lice in springtime. The survival rates of Substance EX-treated smolts and controls were respectively 3.41% and 1.76%. Although both these levels of survival are low, they indicate the extent to which spawning abundances of adult sea trout may be reduced in local populations (i.e. in this case by almost one half).

Bjørn et al. (2001) quantified salmon lice levels on sea trout at 2 sites in northern Norway; one 'exposed' area subject to extensive salmon farming was compared with an 'unexposed' area with little

farming activity. At the exposed location, 47% of the fish caught in freshwater and 32% of those captured at sea carried salmon lice at intensities above the level that has been shown to induce mortality in laboratory experiments (Bjørn & Finstad 1997). Bjørn et al. (2001) concluded that excessive mortality of the most heavily-infested post-smolts most likely occurred in that study area and that high salmon lice levels may therefore have profound negative effects upon wild populations of sea trout.

Genetic differences among sea trout populations and effects of salmon lice

The effects of salmon lice on sea trout populations may vary according to the genetic structure of a target population. In this regard, Glover et al. (2001) recorded a clear difference in susceptibility to salmon lice between fish from a freshwater resident brown trout population and an anadromous population when exposed to salmon lice in a laboratory experiment, as measured by their respective salmon lice abundances. Subsequently, Glover et al. (2003) reported significant differences in the abundance, density, and development rate of salmon lice among 3 sea trout populations in southwest Norway. Their results suggest that the observed differences in salmon lice level among the 3 sea trout populations reflect host genetic differences. Also in Atlantic salmon, differences in infection level are observed among stocks, which may reflect genetic differences in their susceptibility to sea lice infestation (Glover et al. 2004).

Coughlan et al. (2006) sampled DNA from scales of sea trout in the Burrishoole River, in the west of Ireland, before and at intervals during aquaculture activities. Amongst these samples, allelic variation at a microsatellite marker (Satr-UBA), tightly linked to a locus critical to immune response, was compared with variation at 6 neutral microsatellite loci. No substantial evidence of the variability of a genetic signal for the immune response genes was observed at neutral microsatellite loci. A significant decline in allelic richness and gene diversity at the Satr-UBA marker locus, which preceded a severe sea trout stock collapse, does however appear to be associated with aquaculture activities. These data therefore suggest that salmon farming-mediated disease can indirectly affect the genetic structure of sympatric sea trout populations by reducing variability at major histocompatibility genes.

Population-reducing effects on Atlantic salmon: relevance to sea trout

Experimental studies have been conducted on the mortality of salmon lice on Atlantic salmon post-smolts, comparing fish chemically treated to provide protection from salmon lice with control groups of untreated fish. These field studies have been conducted with the presumption that salmon lice originating from local farm sources might confer increased mortality risk to the untreated control smolts, and that this effect will extend to the wild Atlantic salmon smolt population.

All these studies have found greater return rates of treated salmon smolts, but not in every location or in each year. The estimated average risk ratio of protected fish returning to their natal rivers to spawn compared to unprotected fish ranged from an average 1.14:1 to 1.41:1 (Jackson et al. 2011a,b, 2013, 2014, Gargan et al. 2012, Krkošek et al. 2013, 2014, Skilbrei et al. 2013, Vollset et al. 2014). Within any given release group, a risk ratio of 1.14–1.41:1 reflects that 12–29% fewer unprotected than protected fish ultimately are recaptured as adults. Skilbrei et al. (2013) also showed that grilse were 100 grams heavier when treated, suggesting that a proportion of the surviving individuals were infested with sublethal levels of salmon lice. The most recent study on releases of treated and untreated salmon smolts (Vollset et al. 2014) concluded that salmon lice effects may increase the sea age of returning salmon, either by influencing their age at maturity or by disproportionately increasing mortality amongst those fish that mature early.

These variations in survival estimates may reflect both the variation in treatment efficacy and the variation in actual exposure of the released fish to salmon lice (Skilbrei & Wennevik 2006, Gargan et al. 2012). Because the effect of such treatments is only temporary for the first few weeks of the marine migration, and the acquired dose of the active component will vary among individuals, it is likely that mortality for treated fish underestimates the impact of salmon lice. We should, therefore, be cautious in extrapolating data from single studies to a population level. Nonetheless, comprehensive meta-analyses, long-term studies, and similar results from an increasing number of experimental studies, support that mortalities caused by salmon lice in farm-intensive areas can be expected to result in 12–29% fewer returning Atlantic salmon adult spawners.

Atlantic salmon post-smolts migrate through farm-intensive areas in near-coastal areas only in spring-

time, and perhaps are present there for only a few days or weeks en route to ocean feeding grounds (Thorstad et al. 2011, 2012). The salmon louse-induced mortality impacts from studies of Atlantic salmon should therefore be regarded as minimum estimates for sea trout mortality, if protected and unprotected groups of sea trout were to be compared. Sea trout normally remain for extended periods (weeks, months or sometimes even a year or more) in near-coastal areas. If those coastal areas are characterised by high salmon lice levels, sea trout post-smolts are likely to be more affected by salmon lice than are Atlantic salmon. Sea trout typically migrate downstream and enter the sea for the first time as smolts in spring or early summer, and may return to freshwater in the autumn, following a few months at sea (Fahy 1978, Gargan et al. 2006a, Jonsson & Jonsson 2009). However, sea trout need not return to freshwater after their first summer at sea, but can remain continuously at sea during the summer and winter until they mature and return to freshwater for spawning the following year, or even several years later (Fahy 1978, Jonsson & Jonsson 2009, Skaala et al. 2014a). Since sea trout remain in coastal areas later in the spring and summer months than Atlantic salmon, they are exposed to seasonally higher risks of salmon lice infestation. Finally, sea trout can remain at sea for longer periods than the period of short-term protection provided by the chemical treatment. Accordingly, results from studies applying these kinds of experimental methods to sea trout (e.g. Skaala et al. 2014a) are most likely to be underestimates of the potential for salmon lice-induced mortality.

Knowledge gaps and research needs

The effect of salmon lice on sea trout is a well-studied subject, with a large number of published studies available, as shown in this review. The effects of salmon lice on individual sea trout are relatively well documented through both laboratory and field studies. The most important knowledge gaps are related to salmon lice impacts at the population level and in quantifying the reduction in wild sea trout populations arising from increased mortality and reduced growth attributable to salmon lice. The effects of salmon lice on life history traits, especially of sea trout population age structure and size at maturation, and selection against anadromous behaviour in favour of permanent freshwater residence also are not well understood. For robust and informed evaluation of the effects of salmon lice on sea trout populations, field

experiments comparing survival and growth of fish released to the environment following prophylactic treatment against salmon lice should be undertaken. More information also is needed on how salmon lice planktonic larval stages may spread and be dispersed in coastal areas, and on the primary environmental factors that ultimately determine the resultant salmon lice levels on wild sea trout in a given area.

Wild sea trout populations have generally been poorly studied, monitored and mapped, although there is variation in this respect among catchments, regions and countries. With specific regard to the marine environment, the behaviour, migration routes and survival of sea trout are less well understood than for many other salmonid species. Such information is essential when interpreting salmon lice monitoring data on farmed and wild fish, in evaluating the likely efficacy of any adopted mitigation measures and in facilitating the formulation of appropriate and relevant scientific advice on possible mitigation measures.

Overall conclusions

The studies reviewed demonstrate that salmon farming increases the abundance of salmon lice in the marine habitat and there is extensive published evidence that salmon lice in intensively farmed areas have negatively impacted wild sea trout populations. The effects of salmon lice on sea trout include increased marine mortality, changes in migratory behaviour, reduction of marine growth of individual fish, and reduced population sizes. These conclusions are based on:

- (1) Studies of salmon lice impacts on individual sea trout in laboratory and field studies documenting host tissue damage, osmoregulatory dysfunction and other physiological stress responses, reduced growth, and increased susceptibility to secondary microbial infections and reduced disease resistance;

- (2) Documentation of premature return to freshwater of sea trout carrying high levels of salmon lice. Premature return may facilitate individual survival and recovery from infestation in the short term, but does compromise growth potential, and thereby future fecundity, as well as impairing the immune defence system;

- (3) Catch statistics and routine population monitoring utilizing in-river traps that have indicated changes in population abundance, age structure and altered life history characteristics in association with the onset and development of salmon farming in the adjacent environment;

(4) Monitoring of salmon lice levels on wild fish in relation to spatiotemporal variation in salmon farming intensity and biomass production;

(5) Indications of population-level effects on sea trout derived from monitoring of salmon lice levels on wild fish in relation to experimentally determined threshold levels known to induce physiological compromise and mortality of individual fish.

Because the brown trout is a partially migrating species, reduced marine growth and increased marine mortality will reduce the benefit of marine migrations for individuals in anadromous populations. Potentially, this could result in the loss of anadromous sea trout populations, and the possibility for anadromy is crucial in catchments with environmental conditions unsuitable for brown trout during some periods of the year. Large rivers and catchments with suitable year-round conditions may not be subject to a risk of total loss of brown trout, but a severe reduction in the incidence of the anadromous life history strategy may result in altered genetic composition of a trout population, the establishment of populations characterised by freshwater residency, and perhaps reduced overall genetic diversity with less variable life-history characteristics. The loss of the enhanced growth opportunities offered by the marine environment may also lead to a lower local abundance of brown trout, altered life-history traits, lowered recruitment and loss of the large veteran migrants popular among fishers. To sustain and enhance sea trout populations, and to ensure a harvestable surplus for fisheries, salmon lice levels need to be reduced in many farm-intensive areas compared to present levels.

Acknowledgements. The project was funded by The Norwegian Seafood Research Fund (FHF, project number 900950). We thank Kjell Maroni (FHF) for co-operation. We also thank Torgeir B. Havn (NINA) for help with editing of references and the NINA library, especially Ruth Bergmann, for accessing literature. Morten A. Bergan (NINA), Jan G. Davidsen (Norwegian University of Science and Technology, NTNU), Geir Magne Knutsen (Bremnes Seashore AS), Ketil Rykhus (Norwegian Seafood Federation, FHL), Ola Ugedal (NINA) and 3 anonymous reviewers are thanked for commenting on earlier drafts of the manuscript.

LITERATURE CITED

- Asplin L, Boxaspen KK, Sandvik AD (2011) Modeling the distribution and abundance of planktonic larval stages of *Lepeophtheirus salmonis* in Norway. In: Jones S, Barnes R (eds) Salmon lice: an integrated approach to understanding parasite abundance and distribution. Wiley-Blackwell, Oxford, p 31–50
- Asplin L, Johnsen IA, Sandvik AD, Albretsen J, Sundfjord V, Aure J, Boxaspen K (2014) Dispersion of salmon lice in the Hardangerfjord. *Mar Biol Res* 10:216–225
- Birkeland K (1996) Consequences of premature return by sea trout (*Salmo trutta*) infested with the salmon louse (*Lepeophtheirus salmonis* Krøyer): migration, growth, and mortality. *Can J Fish Aquat Sci* 53:2808–2813
- Birkeland K, Jakobsen PJ (1997) Salmon lice, *Lepeophtheirus salmonis*, infestation as a causal agent of premature return to rivers and estuaries by sea trout, *Salmo trutta*, juveniles. *Environ Biol Fishes* 49:129–137
- Bjørn PA, Finstad B (1997) The physiological effects of salmon lice infection on sea trout post smolts. *Nord J Freshw Res* 73:60–72
- Bjørn PA, Finstad B (1998) The development of salmon lice (*Lepeophtheirus salmonis*) on artificially infected post smolts of sea trout (*Salmo trutta*). *Can J Zool* 76:970–977
- Bjørn PA, Finstad B (2002) Salmon lice, *Lepeophtheirus salmonis* (Krøyer), infestation in sympatric populations of Arctic char, *Salvelinus alpinus* (L.), and sea trout, *Salmo trutta* (L.), in areas near and distant from salmon farms. *ICES J Mar Sci* 59:131–139
- Bjørn PA, Finstad B, Kristoffersen R (2001) Salmon lice infection of wild sea trout and Arctic char in marine and freshwaters: the effects of salmon farms. *Aquacult Res* 32: 947–962
- Bjørn PA, Finstad B, Kristoffersen R, McKinley RS, Rikardsen AH (2007) Differences in risks and consequences of salmon louse, *Lepeophtheirus salmonis* (Krøyer), infestation on sympatric populations of Atlantic salmon, brown trout and Arctic charr within northern fjords. *ICES J Mar Sci* 64:386–393
- Bjørn PA, Sivertsgård R, Finstad B, Nilsen R, Serra-Llinares RM, Kristoffersen R (2011) Area protection may reduce salmon louse infection risk to wild salmonids. *Aquacult Environ Interact* 1:233–244
- Bohlin T, Pettersson J, Degerman E (2001) Population density of migratory and resident brown trout (*Salmo trutta*) in relation to altitude: evidence for a migration cost. *J Anim Ecol* 70:112–121
- Borgstrøm R, Heggenes J (1988) Smoltification of sea trout (*Salmo trutta*) at short length as an adaptation to extremely low summer stream flow. *Pol Arch Hydrobiol* 35: 375–384
- Boxaspen K (2006) A review of the biology and genetics of sea lice. *ICES J Mar Sci* 63:1304–1316
- Boxshall GA (1974) Infections with parasitic copepods in North Sea marine fishes. *J Mar Biol Assoc UK* 54: 355–372
- Brandal PO, Egidius E, Romslo I (1976) Host blood: a major food component for the parasitic copepod *Lepeophtheirus salmonis* Krøyeri, 1838 (Crustacea: Caligidae). *Norw J Zool* 24:341–343
- Bricknell IR, Dalesman SJ, O’Shea B, Pert CC, Luntz AJM (2006) Effect of environmental salinity on sea lice *Lepeophtheirus salmonis* settlement success. *Dis Aquat Org* 71: 201–212
- Bush AO, Lafferty KD, Lotz JM, Shostak AW (1997) Parasitology meets ecology on its own terms: Margolis et al. revisited. *J Parasitol* 83: 575–583
- Butler JRA (2002) Wild salmonids and sea louse infestations on the west coast of Scotland: sources of infection and implications for the management of marine salmon farms. *Pest Manag Sci* 58:595–608
- Butler JRA, Walker AF (2006) Characteristics of the sea trout *Salmo trutta* (L.) stock collapse in the River Ewe (Wester

- Ross, Scotland), in 1988–2001. In: Harris G, Milner N (eds) Sea trout: biology, conservation and management. Blackwell, Oxford, p 45–59
- Byrne CJ, Holland C, Tully O (1999) Metazoan parasite community structure of sea trout on the west coast of Ireland. *J Fish Biol* 55:127–134
- Charles K, Guyomard R, Hoyheim B, Ombredane D, Baglinière JL (2005) Lack of genetic differentiation between anadromous and resident sympatric brown trout (*Salmo trutta*) in a Normandy population. *Aquat Living Resour* 18:65–69
- Charles K, Roussel JM, Lebel JM, Baglinière JL (2006) Genetic differentiation between anadromous and freshwater resident brown trout (*Salmo trutta* L.): insights obtained from stable isotope analysis. *Ecol Freshwat Fish* 15:255–263
- Costello MJ (2006) Ecology of sea lice parasitic on farmed and wild fish. *Trends Parasitol* 22:475–483
- Costello MJ (2009) How sea lice from salmon farms may cause wild salmonid declines in Europe and North America and be a threat to fishes elsewhere. *Proc R Soc B* 276: 3385–3394
- Coughlan J, McGinnity P, O'Farrell B, Dillane E and others (2006) Temporal variation in an immune response gene (MHC 1) in anadromous *Salmo trutta* in an Irish river before and during aquaculture activities. *ICES J Mar Sci* 63:1248–1255
- Davidson JG, Rikardsen AH, Thorstad EB, Halttunen E and others (2013) Homing behaviour of Atlantic salmon (*Salmo salar*) during final phase of marine migration and river entry. *Can J Fish Aquat Sci* 70:794–802
- Dawson LHJ (1998) The physiological effects of salmon lice (*Lepeophtheirus salmonis*) infections on returning post-smolt sea trout (*Salmo trutta* L.) in western Ireland, 1996. *ICES J Mar Sci* 55:193–200
- Dawson LHJ, Pike AW, Houlihan DF, McVicar AH (1997) Comparison of the susceptibility of sea trout (*Salmo trutta* L.) and Atlantic salmon (*Salmo salar* L.) to sea lice (*Lepeophtheirus salmonis* (Krøyer, 1837)) infections. *ICES J Mar Sci* 54:1129–1139
- Dawson LHJ, Pike AW, Houlihan DF, McVicar AH (1998) Effects of salmon lice *Lepeophtheirus salmonis* on sea trout *Salmo trutta* at different times after seawater transfer. *Dis Aquat Org* 33:179–186
- Einum S, Nislow KH (2011) Variation in population size through time and space: theory and recent empirical advances from Atlantic salmon. In: Aas Ø, Einum S, Klemetsen A, Skurdal J (eds) Atlantic salmon ecology. Wiley-Blackwell, Oxford, p 277–298
- Evans DH (1979) Fish. In: Maloiy GMO (ed) Comparative physiology of osmoregulation in animals, Vol 1. Academic Press, New York, NY, p 305–390
- Fahy E (1978) Variation in some biological characteristics of British sea trout, *Salmo trutta* L. *J Fish Biol* 13:123–138
- Ferguson A (2006) Genetics of sea trout, with particular reference to Britain and Ireland. In: Harris G, Milner N (eds) Sea trout: biology, conservation and management. Blackwell, Oxford, p 157–182
- Finstad B, Bjørn PA (2011) Present status and implications of salmon lice on wild salmonids in Norwegian coastal zones. In: Jones S, Barnes R (eds) Salmon lice: an integrated approach to understanding parasite abundance and distribution. Wiley-Blackwell, Oxford, p 281–305
- Finstad B, Jonsson N (2001) Factors influencing the yield of smolt releases in Norway. *Nord J Freshw Res* 75:37–55
- Finstad B, Bjørn PA, Nilsen ST (1995) Survival of salmon lice, *Lepeophtheirus salmonis* Krøyer, on Arctic charr, *Salvelinus alpinus* (L.), in fresh water. *Aquacult Res* 26: 791–795
- Finstad B, Kroglund F, Strand R, Stefansson SO and others (2007) Salmon lice or suboptimal water quality — reasons for reduced postsmolt survival? *Aquaculture* 273: 374–383
- Finstad B, Bjørn PA, Todd CD, Whoriskey F, Gargan PG, Forde G, Revie C (2011) The effect of sea lice on Atlantic salmon and other salmonid species. In: Aas Ø, Einum S, Klemetsen A, Skurdal J (eds) Atlantic salmon ecology. Wiley-Blackwell, Oxford, p 253–276
- Fjørtoft HB, Borgstrøm R, Skaala Ø (2014) Differential changes in growth patterns of anadromous brown trout and Atlantic salmon from the River Etnelva over a 25-year period. *Mar Biol Res* 10:301–307
- Gargan P (2000) The impact of the salmon louse (*Lepeophtheirus salmonis*) on wild salmonid stocks in Europe and recommendations for effective management of sea lice on salmon farms. In: Gallagher P, Orr C (eds) Aquaculture and the protection of wild salmon. Workshop Proceedings, July 2000, Simon Fraser University, Vancouver, p 37–46
- Gargan PG, Tully O, Poole WR (2003) The relationship between sea lice infestation, sea lice production and sea trout survival in Ireland, 1992–2001. In: Mills D (ed) Salmon at the edge. Proc 6th Int Atlantic Salmon Symp, Edinburgh, UK, July 2002. Blackwell Science, Oxford, p 119–135
- Gargan PG, Poole WR, Forde G (2006a) A review of the status of Irish sea trout stocks. In: Harris G, Milner N (eds) Sea trout: biology, conservation and management. Blackwell, Oxford, p 25–44
- Gargan PG, Roche WK, Forde GP, Ferguson A (2006b) Characteristics of the sea trout (*Salmo trutta* L.) stocks from the Owengowla and Invermore fisheries, Connemara, Western Ireland, and recent trends in marine survival. In: Harris G, Milner N (eds) Sea trout: biology, conservation and management. Blackwell, Oxford, p 60–75
- Gargan PG, Forde G, Hazon N, Russell DF, Todd CD (2012) Evidence for sea-lice induced marine mortality of Atlantic salmon (*Salmo salar*) in western Ireland from experimental releases of ranched smolts treated with emamectin benzoate. *Can J Fish Aquat Sci* 69:343–353
- Gillibrand P, Hay D, Penston M, Murray A (2005) Sea lice and sea trout. Are salmon farms causing increased parasitism on wild salmonids in Scotland? *Ocean Challenge* 14:24–30
- Gjelland KØ, Serra-Llinares RM, Hedger RD, Arechavala-Lopez P and others (2014) Effects of salmon lice infection on the behaviour of sea trout in the marine phase. *Aquacult Environ Interact* 5:221–233
- Glover KA, Nilsen F, Skaala Ø, Taggart JB, Teale AJ (2001) Differences in susceptibility to sea lice infection between a sea run and a freshwater resident population of brown trout. *J Fish Biol* 59:1512–1519
- Glover KA, Skaala Ø, Nilsen F, Olsen R, Teale AJ, Taggart JB (2003) Differing susceptibility of anadromous brown trout (*Salmo trutta* L.) populations to salmon louse (*Lepeophtheirus salmonis* (Krøyer, 1837)) infection. *ICES J Mar Sci* 60:1139–1148
- Glover KA, Hamre LA, Skaala Ø, Nilsen F (2004) A comparison of sea louse (*Lepeophtheirus salmonis*) infection levels in farmed and wild Atlantic salmon (*Salmo salar*

- L.) stocks. *Aquaculture* 232:41–52
- Hamre LA, Eichner C, Caipang CMA, Dalvin ST and others (2013) The salmon louse *Lepeophtheirus salmonis* (Copepoda: Caligidae) life cycle has only two chalimus stages. *PLoS ONE* 8:e73539
- Hatton-Ellis M, Hay DW, Walker AF, Northcott SJ (2006) Sea lice *Lepeophtheirus salmonis* infestations of post-smolt sea trout in Loch Shiel, Wester Ross, 1999–2003. In: Harris G, Milner N (eds) *Sea trout: biology, conservation and management*. Blackwell, Oxford, p 372–376
- Heuch PA (1995) Experimental evidence for aggregation of salmon louse copepodids (*Lepeophtheirus salmonis*) in step salinity gradients. *J Mar Biol Assoc UK* 75:927–939
- Heuch PA, Mo TA (2001) A model of salmon louse production in Norway: effects of increasing salmon production and public management measures. *Dis Aquat Org* 45: 145–152
- Heuch PA, Knutsen JA, Knutsen H, Schram T (2002) Salinity and temperature effects on sea lice over-wintering on sea trout (*Salmo trutta*) in coastal areas of the Skagerrak. *J Mar Biol Assoc UK* 82:887–892
- Heuch PA, Bjørn PA, Finstad B, Holst JC, Asplin L, Nilsen F (2005) A review of the Norwegian 'National Action Plan Against Salmon Lice on Salmonids': the effect on wild salmonids. *Aquaculture* 246:79–92
- Hindar K, Jonsson B, Ryman N, Ståhl G (1991) Genetic relationships among landlocked, resident, and anadromous brown trout *Salmo trutta* L. *Heredity* 66:83–91
- Jackson D, Cotter D, Ó Maoiléidigh N, O'Donohoe P and others (2011a) An evaluation of the impact of early infestation with the salmon louse *Lepeophtheirus salmonis* on the subsequent survival of outwardly migrating Atlantic salmon, *Salmo salar* L., smolts. *Aquaculture* 320:159–163
- Jackson D, Cotter D, Ó Maoiléidigh N, O'Donohoe P and others (2011b) Impact of early infestation with the salmon louse *Lepeophtheirus salmonis* on the subsequent survival of outwardly migrating Atlantic salmon smolts from a number of rivers on Ireland's south and west coasts. *Aquaculture* 319:37–40
- Jackson D, Cotter D, Newell J, McEvoy S and others (2013) Impact of *Lepeophtheirus salmonis* infestations on migrating Atlantic salmon, *Salmo salar* L., smolts at eight locations in Ireland with an analysis of lice-induced marine mortality. *J Fish Dis* 36:273–281
- Jackson D, Cotter D, Newell J, O'Donohoe P and others (2014) Response to M Krkošek, C W Revie, B Finstad and C D Todd's comment on Jackson et al. 'Impact of *Lepeophtheirus salmonis* infestations on migrating Atlantic salmon, *Salmo salar* L., smolts at eight locations in Ireland with an analysis of lice-induced marine mortality'. *J Fish Dis* 37:419–421
- Jansen PA, Kristoffersen AB, Viljugrein H, Jimenez D, Aldrin M, Stien A (2012) Sea lice as a density-dependent constraint to salmonid farming. *Proc R Soc B* 279: 2330–2338
- Järvi T, Holmgren K, Rubin JF, Petersson E, Lundberg S, Glimsäter C (1996) Newly emerged *Salmo trutta* fry that migrate to the sea—an alternative choice of feeding habitat? *Nord J Freshw Res* 72:52–62
- Johnson SC, Albright LJ (1991a) Development, growth, and survival of *Lepeophtheirus salmonis* (Copepoda: Caligidae) under laboratory conditions. *J Mar Biol Assoc UK* 71:425–436
- Johnson SC, Albright LJ (1991b) The developmental stages of *Lepeophtheirus salmonis* (Krøyer, 1837) (Copepoda: Caligidae). *Can J Zool* 69:929–950
- Jonsson B, Jonsson N (1993) Partial migration: niche shift versus sexual-maturation in fishes. *Rev Fish Biol Fish* 3: 348–365
- Jonsson B, Jonsson N (2006) Life history of the anadromous trout *Salmo trutta*. In: Harris G, Milner N (eds) *Sea trout: biology, conservation and management*. Blackwell, Oxford, p 196–223
- Jonsson B, Jonsson N (2009) Migratory timing, marine survival and growth of anadromous trout *Salmo trutta* in the River Imsa, Norway. *J Fish Biol* 74:621–638
- Jonsson B, Jonsson N (2011) Ecology of Atlantic salmon and brown trout: Habitat as a template for life histories. Springer, New York, NY
- Klemetsen A, Amundsen PA, Dempson JB, Jonsson B, Jonsson N, O'Connell MF, Mortensen E (2003) Atlantic salmon *Salmo salar* L., brown trout *Salmo trutta* L. and Arctic charr *Salvelinus alpinus* (L.): a review of aspects of their life histories. *Ecol Freshw Fish* 12:1–59
- Krkošek M, Revie C, Gargan P, Skilbrei OT, Finstad B, Todd CD (2013) Impact of parasites on salmon recruitment in the northeast Atlantic Ocean. *Proc R Soc B* 280:20122359
- Krkošek M, Revie CW, Finstad B, Todd CD (2014) Comment on Jackson et al. 'Impact of *Lepeophtheirus salmonis* infestations on migrating Atlantic salmon, *Salmo salar* L., smolts at eight locations in Ireland with an analysis of lice-induced marine mortality'. *J Fish Dis* 37:415–417
- Limburg KE, Landergren P, Westin L, Elfman M, Kristiansson P (2001) Flexible modes of anadromy in Baltic sea trout: making the most of marginal spawning streams. *J Fish Biol* 59:682–695
- MacKenzie K, Longshaw M, Begg GS, McVicar AH (1998) Sea lice (Copepoda: Caligidae) on wild sea trout (*Salmo trutta* L.) in Scotland. *ICES J Mar Sci* 55:151–162
- Marshall S (2003) The incidence of sea lice infestations on wild sea trout compared to farmed salmon. *Bull Eur Ass Fish Pathol* 23:72–79
- Marshall WS, Grosell M (2006) Ion transport, osmoregulation, and acid-base balance. In: Ewans DE, Claiborne JB (eds) *The physiology of fishes*. CRC Press, Boca Raton, FL, p 177–230
- McKibben MA, Hay DW (2004) Distributions of planktonic sea lice larvae *Lepeophtheirus salmonis* in the inter-tidal zone in Loch Torridon, Western Scotland in relation to salmon farm production cycles. *Aquacult Res* 35:742–750
- McLean PH, Smith GW, Wilson MJ (1990) Residence time of sea louse, *Lepeophtheirus salmonis* K., on Atlantic salmon, *Salmo salar* L., after immersion in fresh water. *J Fish Biol* 37:311–314
- McVicar AH, Sharp LA, Walker AF, Pike AW (1993) Diseases of wild sea trout in Scotland in relation to fish population decline. *Fish Res* 17:175–185
- Middlemas SJ, Raffell JA, Hay DW, Hatton-Ellis M, Armstrong JD (2010) Temporal and spatial patterns of sea lice levels on sea trout in western Scotland in relation to fish farm production cycles. *Biol Lett* 6:548–551
- Middlemas SJ, Fryer RJ, Tulett D, Armstrong JD (2013) Relationship between sea lice levels on sea trout and fish farm activity in western Scotland. *Fish Manag Ecol* 20: 68–74
- Milner NJ, Elliott JM, Armstrong JD, Gardiner R, Welton JS, Ladle M (2003) The natural control of salmon and trout populations in streams. *Fish Res* 62:111–125
- Mo TA, Heuch PA (1998) Occurrence of *Lepeophtheirus salmonis* (Copepoda: Caligidae) on sea trout (*Salmo*

- trutta*) in the inner Oslo Fjord, south-eastern Norway. ICES J Mar Sci 55:176–180
- Murray AG (2002) Using observed load distributions with a simple model to analyse the epidemiology of sea lice (*Lepeophtheirus salmonis*) on sea trout (*Salmo trutta*). Pest Manag Sci 58:585–594
- Northcott SJ, Walker AF (1996) Farming salmon, saving sea trout: a cool look at a hot issue. In: Black KD (ed) Aquaculture and sea lochs. Proc Scottish Ass Mar Sci and Challenger Soc Mar Sci, Oban, June 1996, Scottish Association for Marine Science, Oban, p 72–81
- O'Farrell MM, Whelan KF, Whelan BJ (1989) A preliminary appraisal of the fecundity of migratory trout (*Salmo trutta*) in the Erriff catchment, Western Ireland. Pol Arch Hydrobiol 36:273–281
- Penston MJ, Davies IM (2009) An assessment of salmon farms and wild salmonids as sources of *Lepeophtheirus salmonis* (Krøyer) copepodids in the water column in Loch Torridon, Scotland. J Fish Dis 32:75–88
- Penston MJ, Millar CP, Davies IM (2008a) Reduced *Lepeophtheirus salmonis* larval abundance in a sea loch on the west coast of Scotland between 2002 and 2006. Dis Aquat Org 81:109–117
- Penston MJ, Millar CP, Zuur A, Davies IM (2008b) Spatial and temporal distribution of *Lepeophtheirus salmonis* (Krøyer) larvae in a sea loch containing Atlantic salmon, *Salmo salar* L., farms on the north-west coast of Scotland. J Fish Dis 31:361–371
- Pert CC, Raffell J, Urquhart K, Weir SJ, Kantola KMH, Bricknell IR (2009) The pathogen burden of early returning sea trout (*Salmo trutta* L.) infected with *Lepeophtheirus salmonis* (Krøyer, 1837), in the River Shieldaig, Scotland. Bull Eur Ass Fish Pathol 29:210–216
- Pickering AD (1981) Stress and fish. Academic Press, London
- Pike AW, Wadsworth SL (1999) Sealice on salmonids: their biology and control. Adv Parasitol 44:233–337
- Poole WR, Whelan KF, Dillane MG, Cooke DJ, Matthews M (1996) The performance of sea trout, *Salmo trutta* L., stocks from the Burrishoole system western Ireland, 1970–1994. Fish Manag Ecol 3:73–92
- Poole WR, Nolan D, Tully O (2000) Modelling the effects of capture and sea lice [*Lepeophtheirus salmonis* (Krøyer)] infestation on the cortisol stress response in trout. Aquacult Res 31:835–841
- Poole WR, Dillane M, DeEyto E, Rogan G, McGinnity P, Whelan K (2006) Characteristics of the Burrishoole sea trout population: Census, marine survival, enhancement and stock-recruitment relationship, 1971–2003. In: Harris G, Milner N (eds) Sea trout: biology, conservation and management. Blackwell, Oxford, p 107–114
- Revie CW, Gettingby G, Treasurer JW, Rae GH, Clark N (2002) Temporal, environmental and management factors influencing the epidemiological patterns of sea lice (*Lepeophtheirus salmonis*) infestations on farmed Atlantic salmon (*Salmo trutta*) in Scotland. Pest Manag Sci 58: 576–584
- Rikardsen AH (2004) Seasonal occurrence of sea lice *Lepeophtheirus salmonis* on sea trout in two north Norwegian fjords. J Fish Biol 65:711–722
- Schram TA, Knutsen JA, Heuch PA, Mo TA (1998) Seasonal occurrence of *Lepeophtheirus salmonis* and *Caligus elongatus* (Copepoda: Caligidae) on sea trout (*Salmo trutta*), off southern Norway. ICES J Mar Sci 55:163–175
- Serra-Llinares RM, Bjørn PA, Finstad B, Nilsen R, Harbitz A, Berg M, Asplin L (2014) Salmon lice infection on wild salmonids in marine protected areas: an evaluation of the Norwegian 'National Salmon Fjords'. Aquacult Environ Interact 5:1–16
- Sharp L, Pike AW, McVicar AH (1994) Parameters of infection and morphometric analysis of sea lice from sea trout (*Salmo trutta*, L.) in Scottish waters. In: Pike AW, Lewis JW (eds) Parasitic diseases of fish. Samara, Treasaith, p 151–170
- Sivertsgård R, Thorstad EB, Økland F, Finstad B and others (2007) Effects of salmon lice infection and salmon lice protection on fjord migrating Atlantic salmon and brown trout post-smolts. Hydrobiologia 582:35–42
- Skaala Ø, Kålås S, Borgstrøm R (2014a) Evidence of salmon lice-induced mortality of anadromous brown trout (*Salmo trutta*) in the Hardangerfjord, Norway. Mar Biol Res 10:279–288
- Skaala Ø, Johnsen GH, Lo H, Borgstrøm R and others (2014b) A conservation plan for Atlantic salmon (*Salmo salar*) and anadromous brown trout (*Salmo trutta*) in a region with intensive industrial use of aquatic habitats, the Hardangerfjord, western Norway. Mar Biol Res 10: 308–322
- Skern-Mauritzen R, Torrissen O, Glover KA (2014) Pacific and Atlantic *Lepeophtheirus salmonis* (Krøyer, 1838) are allopatric subspecies: *Lepeophtheirus salmonis salmonis* and *L. salmonis oncorhynchi* subspecies novo. BMC Genet 15:32
- Skilbrei OT, Wennevik V (2006) Survival and growth of sea-ranched Atlantic salmon treated against sea lice prior to release. ICES J Mar Sci 63:1317–1325
- Skilbrei OT, Finstad B, Urdal K, Bakke G, Kroglund F, Strand R (2013) Impact of early salmon louse, *Lepeophtheirus salmonis*, infestation and differences in survival and marine growth of sea-ranched Atlantic salmon, *Salmo salar* L., smolts 1997–2009. J Fish Dis 36:249–260
- Solomon DJ (2006) Migration as a life-history strategy for the sea trout. In: Harris G, Milner N (eds) Sea trout: biology, conservation and management. Blackwell, Oxford, p 224–233
- Stien A, Bjørn PA, Heuch PA, Elston DA (2005) Population dynamics of salmon lice *Lepeophtheirus salmonis* on Atlantic salmon and sea trout. Mar Ecol Prog Ser 290: 263–275
- Taranger GL, Karlsen Ø, Bannister RJ, Glover KA and others (2015) Risk assessment of the environmental impact of Norwegian Atlantic salmon farming. ICES J Mar Sci 72: 997–1021
- Thorstad EB, Whoriskey FG, Rikardsen AH, Aarestrup K (2011) Aquatic nomads: the life and migrations of the Atlantic salmon. In: Aas Ø, Einum S, Klemetsen A, Skurdal J (eds) Atlantic salmon ecology. Wiley-Blackwell, Oxford, p 1–32
- Thorstad EB, Whoriskey F, Uglem I, Moore A, Rikardsen AH, Finstad B (2012) A critical life stage of the Atlantic salmon *Salmo salar*: behaviour and survival during the smolt and initial post-smolt migration. J Fish Biol 81: 500–542
- Thorstad EB, Uglem I, Finstad B, Kroglund F and others (2013) Reduced marine survival of hatchery Atlantic salmon post-smolts exposed to aluminium and moderate acidification in freshwater. Estuar Coast Shelf Sci 124: 34–43
- Tingley GA, Ives MJ, Russell IC (1997) The occurrence of lice on sea trout (*Salmo trutta* L.) captured in the sea off

- the East Anglian coast of England. ICES J Mar Sci 54: 1120–1128
- Todd CD (2007) The copepod parasite (*Lepeophtheirus salmonis* (Krøyer), *Caligus elongatus* Nordmann) interactions between wild and farmed Atlantic salmon (*Salmo salar* L.) and wild sea trout (*Salmo trutta* L.): a mini review. J Plankton Res 29:i61–i71
- Todd CD, Walker AM, Ritchie MG, Graves JA, Walker AF (2004) Population genetic differentiation of sea lice (*Lepeophtheirus salmonis*) parasitic on Atlantic and Pacific salmonids: analyses of microsatellite DNA variation among wild and farmed hosts. Can J Fish Aquat Sci 61:1176–1190
- Torrissen O, Jones S, Asche F, Guttormsen A and others (2013) Salmon lice—impact on wild salmonids and salmon aquaculture. J Fish Dis 36:171–194
- Tully O, Whelan KF (1993) Production of nauplii of *Lepeophtheirus salmonis* (Krøyer) (Copepoda: Caligidae) from farmed and wild salmon and its relation to the infestation of wild sea trout (*Salmo trutta* L.) off the west coast of Ireland in 1991. Fish Res 17:187–200
- Tully O, Poole WR, Whelan KF, Merigoux S (1993a) Parameters and possible causes of epizootics of *Lepeophtheirus salmonis* (Krøyer) infesting sea trout (*Salmo trutta* L.) off the west coast of Ireland. In: Boxhall GA, Defaye D (eds) Pathogens of wild and farmed fish: sea lice. Ellis Horwood, Chichester, p 202–213
- Tully O, Poole WR, Whelan KF (1993b) Infestation parameters for *Lepeophtheirus salmonis* (Krøyer) (Copepoda: Caligidae) parasitic on sea trout, *Salmo trutta* L., off the west coast of Ireland during 1990 and 1991. Aquacult Fish Manag 24:545–557
- Tully O, Gargan P, Poole WR, Whelan KF (1999) Spatial and temporal variation in the infestation of sea trout (*Salmo trutta* L.) by the caligid copepod *Lepeophtheirus salmonis* (Krøyer) in relation to sources of infection in Ireland. Parasitology 119:41–51
- Tveiten H, Bjørn PA, Johnsen HK, Finstad B, McKinley RS (2010) Effects of the sea louse *Lepeophtheirus salmonis* on temporal changes in cortisol, sex steroids, growth and reproductive investment in Arctic charr *Salvelinus alpinus*. J Fish Biol 76:2318–2341
- Urquhart K, Pert CC, Kilburn R, Fryer RJ, Bricknell IR (2008) Prevalence, abundance, and distribution of *Lepeophtheirus salmonis* (Krøyer, 1837) and *Caligus elongatus* (Nordmann, 1832) on wild sea trout *Salmo trutta* L. ICES J Mar Sci 65:171–173
- Urquhart K, Pert CC, Fryer RJ, Cook P and others (2010) A survey of pathogens and metazoan parasites on wild sea trout (*Salmo trutta*) in Scottish waters. ICES J Mar Sci 67: 444–453
- Vollset KW, Barlaup BT (2014) First report of winter epizootic of salmon lice on sea trout in Norway. Aquacult Environ Interact 5: 249–253
- Vollset KW, Barlaup BT, Skoglund H, Normann ES, Skilbrei OT (2014) Salmon lice increase the age of returning Atlantic salmon. Biol Lett 10:20130896
- Wagner GN, Fast MD, Johnson SC (2008) Physiology and immunology of *Lepeophtheirus salmonis* infections of salmonids. Trends Parasitol 24:176–183
- Walker AF (1994) Sea trout and salmon stocks in the Western Highlands. In: Problems with sea trout and salmon in the Western Highlands. Atlantic Salmon Trust, Pitlochry, p 6–18
- Walker AM, Pawson MG, Potter ECE (2006) Sea trout fisheries management: Should we follow the salmon? In: Harris G, Milner N (eds) Sea trout: biology, conservation and management. Blackwell, Oxford, p 466–479
- Wells A, Grierson CE, MacKenzie M, Russon IJ and others (2006) Physiological effects of simultaneous, abrupt seawater entry and sea lice (*Lepeophtheirus salmonis*) infestation of wild, sea-run brown trout (*Salmo trutta*) smolts. Can J Fish Aquat Sci 63:2809–2821
- Wells A, Grierson CE, Marshall L, MacKenzie M and others (2007) Physiological consequences of 'premature freshwater return' for wild sea-run brown trout (*Salmo trutta*) postsmolts infested with sea lice (*Lepeophtheirus salmonis*). Can J Fish Aquat Sci 64:1360–1369
- Wendelaar Bonga SE (1997) The stress response in fish. Physiol Rev 77:591–625
- Whelan K (1991) Disappearing sea trout: decline or collapse. The salmon net: the magazine of the Salmon Net Fishing Association of Scotland. Salmon Net Fishing Association of Scotland, Aberdeen, Number 23, p 24–31
- Whelan KF (1993) Decline of sea trout in the west of Ireland: an indication of forthcoming marine problems for salmon? In: Mills D (ed) Salmon in the sea and new enhancement strategies. Fishing News Books, Oxford, p 171–183
- Whelan KF, Poole WR (1996) The sea trout stock collapse, 1989–1992. In: Reynolds JD (ed) The conservation of aquatic systems: Proceedings of a Seminar held on 18–19 February 1993. Royal Irish Academy, Dublin, p 101–110
- White HC (1940) 'Sea lice' (*Lepeophtheirus*) and death of salmon. J Fish Res Board Can 5a:172–175
- White HC (1942) Life history of *Lepeophtheirus salmonis*. J Fish Res Board Can 6a:24–29
- Wootton R, Smith JW, Needham EA (1982) Aspects of the biology of the parasitic copepods *Lepeophtheirus salmonis* and *Caligus elongatus* on farmed salmonids, and their treatment. Proc R Soc Edinb 81B:185–197

Editorial responsibility: Tim Dempster,
Melbourne, Victoria, Australia

Submitted: October 20, 2014; Accepted: July 8, 2015
Proofs received from author(s): August 6, 2015