

Oncorhynchus kisutch **Silverlax**

© Illustration: Timothy Knepp

Svenskt vardagsnamn	Silverlax
... och på andra språk	Norska: Coholaks ; Danska: Coholaks. Sølv laks ; Engelska: Coho salmon. Silver salmon; Tyska: Coho-Lachs; Franska: Saumon coho.
Vetenskapliga namn	<i>Oncorhynchus kisutch</i> (Walbaum, 1792); fam. Salmonidae Synonym(er): <i>Salmo kisutch</i> Walbaum, 1792 <i>Salmo milkschutsc</i> Walbaum, 1792 <i>Salmo tsuppitch</i> Richardson, 1836
Organismgrupp(er)	Laxfiskar (fam. Salmonidae). Laxartade fiskar (ordning Salmoniformes). Strålfeniga fiskar (klass Actinopterygii). Ryggsträngsdjur (fylum Chordata).
Storlek och utseende	En vuxen silverlax blir minst ca 55-75 cm lång och kan bli upp till ca 90 cm (enligt FishBase max. 108 cm), med en vikt från ca 3,5 kg ända upp till 14-15 kg. Kroppen är avlång och spolförmig. Under lek blir hanarna lite puckelryggiga. Arten är i blankstadiet (ute i havet) mörkt stålblå till grön på huvud och rygg, skimrande silverfärgad på sidorna och vit på undersidan. Honorna är blekare än hanarna. Båda könen har små svarta fläckar på ryggen, den övre delen av sidorna samt på rygg- och stjärtfenan. Under lek i sötvatten blir hanarna mer utpräglade gröna på huvud och rygg, mörkgrå eller svarta på buken samt får en karaktäristisk kraftigt röd färg på kroppens sidor. De får då också en markerat krokformad överkäke med skarpa tänder. Även honornas färg förändras under lek och också deras käke får en

	krokig form, men mindre utpräglad än hos hanarna.
Kan förväxlas med	Andra laxarter som de ser ut under den blanka havsfasen.
Geografiskt ursprung	Norra stillahavsområdet och angränsande floder, från norra Japan, Sakhalin, Kamchatkahalvön, genom Alaska, British Columbia, Washington och Oregon till Kalifornien.
Första observation i svenska vatten	1984, utanför södra Gotland.
Förekomst i svenska havs- och kustområden	Enda observationen från 1984, då ett exemplar fångades i laxnät utanför södra Gotland – möjligen resultatet av utplanteringar som gjorts i dåvarande Sovjetunionen. (Silverlax får inte sättas ut i svenska vatten utan särskilt tillstånd.)
Övrig förekomst utanför ursprungligt utbredningsområde	<p>Silverlax kom till Europa på 1970-talet genom medveten inplantering i Frankrike och vandrade sedan ut i det fria när 50 000 årsyngel rymde från en odling 1974 till floden Varenne i Normandie. Mellan 1975 och 1979 inträffade samma sak i andra delar av Frankrike. Vuxna fiskar fångades 1975-77 i olika franska floder i norr och vid Engelska kanalen. Fynd av silverlax har rapporterats även från Belgien och Nederländerna.</p> <p>Arten har också planterats ut i Stora sjöarna mellan USA och Kanada, liksom i Argentina och Chile. Enligt FishBase finns silverlax som introducerad art även i Medelhavet (Israel, Cypern, Grekland, Italien).</p> <p>Det finns uppgifter om att arten planterades ut i östra Östersjön på 1970-talet. Observationer finns från tyska vatten 1974 och lettiska vatten 1980. Det finns också rapporter om fynd i Estland.</p>
Referenser till observationer i områden nära svenska farvatten	Bretagne, Kanalöarna (Solomon, 1979)
Troligt införselsätt	Vattenbruk och sportfiske (inplantering, utsättning).
Miljö där arten förekommer	<p>Naturlig utbredning i norra Stilla havet från centrala Kalifornien till Cape Point, Alaska, över Aleuterna, från floden Anadyr i Ryssland ned till Hokkaido, Japan</p> <p>Silverlaxen är som andra laxarter anadrom, d.v.s. är havslevande men vandrar efter 1-2 år i havet upp i floder (sötvattnen) under höst och vinter för att leka. Lekfiskarna är då i allmänhet 3-5 år gamla. Unga fiskar utvecklas under vanligen drygt ett år eller mer i floderna innan de vandrar ut i havet. Väl ute i havet finns silverlaxen på olika djup, från ytvatten ner till högst ca 250 meter. Det är en kallvattenfisk och trivs</p>

	<p>bäst i en vattentemperatur på ca 12-14 °C, vilket ligger nära deras temperaturval för optimal tillväxt. När yngel utsatts för temperaturer högre än 25 °C dog fiskarna.</p> <p>I sötvattenmiljön (floderna) äter unga silverlaxar främst insekter, medan de i kustnära miljöer äter småfisk som strömming samt kräftdjur. I öppna havet lever vuxen silverlax på större fisk. Vid uppvandringen i floderna inför leken slutar silverlaxen att äta. Efter leken dör föräldrarna.</p> <p>Det finns exempel på bestånd av helt sötvattenlevande silverlaxar i British Columbia.</p>
<p>Ekologiska effekter</p>	<p>Förekomst av främmande arter av laxfiskar kan leda till konkurrens mellan arter om föda och utrymme, liksom till att det förs in parasiter och sjukdomar som kan drabba inhemska arter. Mest har dock diskussionen handlat om risken för genetiska effekter som hot mot inhemska arter av laxfiskar. Det sker omfattande odling och utsättning av laxfiskar och dessutom rymmer odlad fisk ganska ofta och kommer ut i naturmiljön.</p> <p>Genetiska effekter innebär att arvsmassan hos inhemska arter kan förändras genom uppblandning med gener från de nya organismerna. Riskerna när främmande populationer eller gener sprids i naturen kan delas in i utrotning, hybridisering samt förlust av genetisk variation.</p> <p>När närbesläktade arter eller skilda populationer inom en art korsas kan resultatet bli hybridisering. Detta kan inträffa om individer av en främmande art parar sig med individer av en inhemsk art. Avkomman får i mer eller mindre hög utsträckning andra egenskaper än den förälder som kom från den inhemska arten. Det kan i förlängningen leda till att vilda bestånd av arten inte behåller samma förmåga till anpassning till miljön. Fisk som planteras ut har t.ex. sämre anpassningsförmåga till den aktuella miljön än de vilda fiskarna som de blandar sig med.</p> <p>I värsta fall kan spridningen av främmande populationer eller gener leda till att inhemska arter utrotas. Detta kan ske antingen genom att den inhemska arten konkurreras ut och trängs undan eller genom att avkomman (hybriden) av främmande + inhemska arter får genetiska förändringar som gör att den inte kan klara sig. Om hybriden däremot är fertil kan nästa steg bli utbyte av gener med föräldrapopulationen. Främmande genetiskt material kommer då in i inhemska arter och på sikt kan det få till följd att lokala varianter slås ut.</p> <p>Främmande arter av laxfiskar, som planteras in i svenska vatten, kan alltså bilda hybrider med</p>

	<p>inhemska arter. Hybriderna är ofta fertila och kan då föröka sig i naturen. Det gäller t.ex. bröding (en korsning mellan bäckröding och röding), kröding (kanadaröding + röding) och splejk (bäckrödinghane + kanadarödinghona).</p> <p>Att en främmande art eller genetisk variant blandar sig med lokala bestånd kan påverka de svenska stammarna av röding, lax och öring. Inhemsk laxfiskstammar har med tiden anpassat sig till förhållandena i sina sjöar och vattendrag och har efter hand blivit genetiskt skilda från alla andra stammar av samma art. En stam som på detta sätt mister sin lokala anpassning kan få sämre förmåga att överleva.</p> <p>Utsättning av odlad fisk kan även leda till inavelsdepression. Detta händer då närbesläktade individer parar sig med varandra och det leder till att avkomman blir livsoduglig eller får svårt att överleva.</p> <p>För staten Illinois, USA. Arten konkurrerar om föda med inhemsk kanadaröding och är en viktig predator på alewife (Page & Laird, 1993).</p>
Andra effekter	
Övrigt	<p>Anses som utrotningshotad (endangered) längs centrala Kaliforniens kustzon och hotad (threatened) längs Oregons kust.</p>
<p>Läs mer</p> <ul style="list-style-type: none"> • Fiskbasen. Silverlax. http://www.fiskbasen.se/silverlax.html • FishBase; <i>Oncorhynchus kisutch</i> http://www.fishbase.org/summary/Oncorhynchus-kisutch.html • FAO. Cultured Aquatic Species Information Programme. <i>Oncorhynchus kisutch</i> (Walbaum, 1792). http://www.fao.org/fishery/culturedspecies/Oncorhynchus_kisutch/en <p>Mer om bilden</p> <ul style="list-style-type: none"> • © Illustration: Timothy Knepp. Publicerad av U. S. Fish & Wildlife Services, Digital Library System. http://images.fws.gov/ 	
<p>Referenser till artbeskrivning</p> <ul style="list-style-type: none"> • Page L.M. & Laird C.A. 1993. The identification of nonnative fishes inhabiting Illinois waters. Illinois Natural History Survey. Center for Biodiversity. Technical Report 1993(4). 39 sidor. 	

Referenser till fyndplatser

- Solomon D.J. 1979. Coho salmon in north-west Europe. Possible effects on native salmonids. Min. Agric. Fisher. and Food, Direct. Fisher. Res. Laborat. leaflet, No. 49, Lowestoft: pp. 1-21, 1 fig. 1 tab.

Referenser till ekologiska och andra effekter

- Page L.M. & Laird C.A. 1993. The identification of nonnative fishes inhabiting Illinois waters. Illinois Natural History Survey. Center for Biodiversity. Technical Report 1993(4).

- Detta faktablad om *Oncorhynchus kisutch* skapades den 30 november 2006
- Första uppdatering: 15 januari 2007. Senaste uppdatering januari 2013 av Sture Nellbring.