

Publikasjoner 2004

101 Lederguppen

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Bjordal, Å., Gerlotto, F. 2004. Observation techniques and experimental design. ICES Journal of Marine Science 61:1233-1234.
- Folkvord,A., Johannessen,A., Moksness, E. 2004. Temperature dependent otolith growth in Norwegian spring spawning herring (*Clupea harengus L.*) larvae. Sarsia, 89:297-310.
- Walsh, S.J., Bjordal, Å. 2004. Fish behaviour in exploited ecosystems - Introduction. ICES Journal of Marine Science 61:1030-1035.

ICES/ANDRE VITENSKAPELIGE ORGANISASJONER

- ICES, (Moksness, E., m.fl.) 2004. Report of the ICES Study Group on Information Needs for Coastal Zone Management. ICES CM 2004/E:08. Ref.ACME, F, 38 pp.
- Ivarfjord,T., Pedersen,T., Moksness, E. 2004. Do capelin larvae deposit daily increments in their otoliths? ICES CM 2004/DD:09, 12 pp.
- Jakobsen, R., Pedersen,T., Moksness, E. 2004. Growth, age and size distributions of capelin larvae in the Barents Sea investigated by otolith analysis. ICES CM 2004/DD:08.

ANDRE RAPPORTER OG PUBLIKASJONER

- Belchier, M., Clemmesen, C., Cortes, D., Doan, T., Folkvord,A., Garcia, A., Geffen, A., Høie, H., Johannessen,A., Moksness, E., de Pontual, H., Ramirez, T., Schnack, D., Sveinsbo, B. 2004. Recruitment studies: Manual on precision and accuracy of tools. ICES Techniques in Marine Environmental Sciences, 33(33):1-35.
- Bjordal, Å., Misund, O.A. 2004. Fra tematisk til økosystembasert organisering av Havforskningsinstituttet. Fisken og havet, særnummer 1-2004: 148-151.
- Misund, O.A., Torrisen, O.J., Bjordal, Å., Moksness, E., Lønne, O.J., Toft, K.Ø. 2004. A reorganized Institute of Marine Research, Norway, to meet the requests for ecosystem approach to science, surveillance and management advice. Fourth World Fisheries Congress, 2-3 May 2004, Vancouver, British Columbia, Canada. Poster. Institute of Marine Research, Bergen, Norway.
- Moksness, E. 2004. Stock enhancement and sea ranching as an integrated part of coastal zone management in Norway. pp. 3-10, I: Leber, K., Kitada, S., Blankenship, H.L., Svåsand, T. (Ed.), Stock Enhancement and Sea Ranching: Developments, Pitfalls and Opportunities. Blackwell Publishing Ltd, Oxford.
- Moksness, E. 2004. Økosystemet på kysten og i fjordene. Fisken og havet, særnummer 1-2004: 119-120.
- Moksness, E., Kjørsvik, E., Olsen,Y. 2004. Culture of Coldwater Marine Fish. Blackwell Scientific Publications Ltd, UK, 528 pp.
- Moksness, E., E. Kjørsvik and Y. Olsen. 2004. Introduction. pp.

I-6, I: Moksness, E., Kjørsvik, E., Olsen,Y. (Ed.), Culture of Coldwater Marine Fish. Blackwell Publishing Ltd, Oxford.

- Torrissen, O.J. 2004. Dyrevelferd - velferd for hvem? Fisken og havet, særnummer 3-2004:13-14.
- Torrissen, O.J. 2004. Norge er en stormakt i havbruk som må ruste seg bedre. Kronikk, Aftenposten 11.08.2004.
- Torrissen, O.J. 2004. Å strø om seg med feil og halvsannheter. Debattinnlegg, Bergens Tidende 02.11.04.

FOREDRAG

- Bjordal, Å. 2004. About the Institute of Marine Research. Fisheries delegation from Indonesia, Havforskningsinstituttet, Austevoll, 01.09.04.
- Bjordal, Å. 2004. Cold water coral reefs. Seminar for international journalists, RV "G.O. Sars", Bergen-Trondheim, 06-09.08.04.
- Bjordal, Å. 2004. Ecosystem based fisheries management. Seminar for international journalists, RV "G.O. Sars", Bergen-Trondheim, 06-09.08.04.
- Bjordal, Å. 2004. Ecosystem based fisheries management. US Senate, Washington D.C., 04.02.04.
- Bjordal, Å. 2004. Er fiskere og forskere i samme båt? Speaker's Corner, Nor-Fishing, Trondheim, 11.08.04.
- Bjordal, Å. 2004. Fish stock assessment and management advice. Seminar for international journalists, RV "G.O. Sars", Bergen-Trondheim, 06.-09.08.04.
- Bjordal, Å. 2004. Havforskningsinstituttets overvåkings- og forskningsvirksomhet i Barentshavet. Forvaltningsplan Barentshavet: Miljøkvalitetsmål, 29.03.04.
- Bjordal, Å. 2004. Om Havforskningsinstituttet. Dansk fødevareminister og Folketingets fødevarekomité, Bergen, 20.09.04.
- Bjordal, Å. 2004. Omorganisering av Havforskningsinstituttet for økosystembasert marin forvaltningsrådgiving. Havforskningsinstituttets årskonferanse, Bergen 23.03.04.
- Bjordal, Å. 2004. Rent hav – en forutsetning for bærekraftige fiskerier. Midtnorsk fiskerikonferanse, Kristiansund, 11.05.04.
- Bjordal, Å. 2004. Rådgiving og forskning. Møte Forskningsrådet, Fiskeridepartementet, Havforskningsinstituttet, Oslo 11.02.04.
- Bjordal, Å. 2004. The Resource Base for the Barents Sea Fisheries. Conference, International Fisheries Exhibition, Murmansk, 11.-13.03.04.
- Misund, O.A. 2004. Environmental impact assessment. Besøk fra PD USA, Venezuela og Statoil, Bergen, 18.03.2004.
- Misund, O.A. 2004. Forsvarlig forvaltning. Sjømat for alle, Bergen, 03.09.04.
- Misund, O.A. 2004. Forurensning i Nordsjøen. Hvordan påvirkes livet i havet. Seminar om Bruk og vern i kystsonen, Fredrikstad 25.03.2004.
- Misund, O.A. 2004. Future scenarios: Fisheries research by 2020. FAO data expert consultation meeting, Bergen, 25.10.04

- Misund, O.A. 2004. Havforskningsinstituttets program for økosystembasert forskning og rådgivning i Norskehavet og Nordsjøen. Representantskapsmøte i Sør-Norges Trålerlag, Haugesund, 16.02.2004.
- Misund, O.A. 2004. Havovervåkning og varsling. Utfordringer i norske farvann. Fiskerisektorens behov. NTVÅ-seminar, Bergen, 03.11.04.
- Misund, O.A. 2004. HIs publisering 1993–2003. Kontaktmøte med Norges forskningsråd, Bergen 24.06.04.
- Misund, O.A. 2004. Hvordan møter Havforskningsinstituttet kravene om økt internasjonalisering. Forskerforbundets forskningspolitiske seminar, Oslo, 09.11.04.
- Misund, O.A. 2004. Hvordan utnytte Norges fortrinn innen marin forskning. Informasjonsseminar i regi av Forskningsrådet, Oslo, 18.06.2004.
- Misund, O.A. 2004. Idéskisse til havprogram. Forskningsrådet og Havforskningsinstituttet, Oslo 11.02.2004.
- Misund, O.A. 2004. Ny HI-organisasjon. Samarbeidsmøte NIVA–HI, Bergen, 15.01.2004.
- Misund, O.A. 2004. Oljevirksomheten til havs og fiskebestandene. Miljøseminar, Norsk Hydro, 23.06.2004.
- Misund, O.A. 2004. Presentasjon av boken "The Norwegian Sea Ecosystem", om bord i "G.O. Sars", Trondheim, 11.08.04.
- Misund, O.A. 2004. Ressurssituasjonen i Nordsjøen. Et hav i ubalanse? Årsmøte Fiskarlaget Sør, Kristiansand, 12.11.04.
- Misund, O.A. 2004. Sildeboom eller sildebom? Ressurssituasjonen og forventninger for sild, makrell, lods og kolmule. Pelagisk seminar, Nordea bank, Ålesund, 26.08.04.
- Misund, O.A. 2004. Status for Havforskningsinstituttets havovervåking og varsling. NTVÅ-seminar, Bergen, 03.11.04.
- Misund, O.A. 2004. Utvikling og tilrådning for viktige fiskebestander. Årsmøte, Sunnmøre og Romsdal fiskarlag, Molde, 05.11.04.
- Misund, O.A. 2004. Utvikling og tilrådning for viktige pelagiske fiskebestander for 2005. Julemøte Herøy rederiforening, Fosnavåg, 21.12.04.
- Misund, O.A. 2004. Økosystemtilnærming – hva ligger i begrepet. Styremøte i Havforskningsinstituttet, Trondheim, 09.08.04.
- Misund, O.A., Svendsen, E. 2004. A new ecosystem organization of IMR. Årsmøte i FiskeriForum, Tromsø 20.-21.01.2004.
- Moksness, E. 2004. Ecosystem approach in fishery science, surveillance and management advices: the reorganization of IMR, Norway. Northern Fisheries Centre, Cairns, Australia, juli 2004.
- Moksness, E. 2004. Ecosystem approach in fishery science, surveillance and management advices: the reorganization of IMR, Norway. The first ISMAR workshop, Roma, Italia, mai 2004.
- Moksness, E. 2004. Ecosystem approach in fishery science, surveillance and management advices: the reorganization of IMR, Norway. Cronulla Fisheries Centre, Australia, juli 2004.
- Moksness, E. 2004. EFAN & TACADAR: A cooperative effort to exchange experience and protocols between European fish institutes. The Third International Symposium Fish Otolith Research and Application. Townsville, Australia, 12-16 July 2004.
- Moksness, E. 2004. En presentasjon av Marinøkologisk veileder. Seminar, Fredrikstad, 24.04.
- Moksness, E. 2004. Kort om Havforskningsinstituttet og Rådgivningsprogram for kystsonen. Venstresosialistisk, grønn gruppe (VSG) i Nordisk Råd. Havforskningsinstituttet, Flødevigen, 28. juni 2004.
- Moksness, E. 2004. Marinøkologisk veileder. Norges Fiskarlag, Bodø, mai 2004.
- Moksness, E. 2004. Marinøkologisk veileder. Norges Fiskarlag, "Prinsesse Ragnhild", november 2004.
- Moksness, E. 2004. Reconciling fisheries with conservation in the coastal zones – the Norwegian experience and status. 4th World Fisheries Congress, Vancouver, Canada, 2-6 May 2004.

402 Økosystem Norskehavet/Nordsjøen

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Barot, S., Heino, M., O'Brien, L., Dieckmann, U. 2004. Estimating reaction norms for age and size at maturation when age at first reproduction is unknown. *Evolutionary Ecology Research*, Evolution, 6:659-678.
- Barot, S., Heino, M., O'Brien, L., Dieckmann, U. 2004. Long-term trend in the maturation reaction norm of two cod stocks. *Ecological Applications*, 14:1257-1271.
- Beverton, R.J.H., Hylen, A., Østvedt, O.J., Alsvåg, J., Iles, T.C. 2004. Growth, maturation, and longevity of maturation cohorts of Norwegian spring-spawning herring. *ICES Journal of Marine Science*, 61:165-175.
- Byrkjedal, I., Godø, O.R., Heino, M. 2004. Northward range extensions of some mesopelagic fishes in the Northeastern Atlantic. *Sarsia*, 89:484-489.
- Engelhard, G.H., Heino, M. 2004. Maturity changes in Norwegian spring-spawning herring before, during and after a major population collapse. *Fisheries Research* (Amsterdam), 66:299-310.
- Engelhard, G.H., Heino, M. 2004. Maturity changes in Norwegian spring-spawning herring *Clupea harengus*: compensatory or evolutionary responses? *Marine Ecology Progress Series*, 272:245-256.
- Ernande, B., Dieckmann, U., Heino, M. 2004. Adaptive changes in harvested populations: plasticity and evolution of age and size at maturation. *The Royal Society London, Proceedings*: B, 271:415-423.
- Hjermann, D.Ø., Stenseth, N.C., Ottersen, G. 2004. The population dynamic structure of Northeast Arctic cod (*Gadus morhua*)

- through two decades: an analysis based on survey data. Canadian Journal of Fisheries and Aquatic Sciences, 61:1747-1755.
- Hjermann, D.Ø., Ottersen, G., Stenseth, N.C. 2004. Competition among fishermen and fish causes the collapse of Barents Sea capelin. Proceedings of the National Academy of Sciences of the United States. Simulating search behaviour of fish towards bait. ICES Journal of Marine Science, 61:1224-1232.
-
- ICES/ANDRE INTERNASJONALE ORGANISASJONER**
- Ciannelli, L., Bailey, K., Frank, K., Hjermann, D.Ø., Ottersen, G., Stenseth, N.C. 2004. Landscape dynamics and predator-prey interactions in marine environments. ICES CM 2004/M:08.
- Engelhard, G.H., Heino, M. 2004. Dynamics in frequency of skipped reproduction in Norwegian spring-spawning herring. ICES CM 2004/K:43.
- Hansen, L.P., Fiske, P., Holm, M., Jensen, J.A., Sægrov, H., Arnekleiv, J.V., Holst, J.C., Hvidsten, N.A., Jonsson, N. 2004. Atlantic salmon: national report for Norway. ICES NASWG 2004, 32 s. Mimeo.
- Heino, M., Dieckmann, U. 2004. Exploitation as a driving force of life history evolution: methods and empirical analyses. ICES CM 2004/K:35.
- Holm, M., Mork, K.A., Holst, J.C., Budgell, P. 2004. Salmon (*Salmo salar L.*) in the Norwegian Sea - distribution in relationship to hydrography. ICES CM 2004/M:17. Poster.
- ICES, (Hansen, K., Torstensen, E., m.fl.) 2004. Report of the Planning Group for Herring Surveys. ICES CM 2004/G:05, ref D.
- ICES, (Heino, M., Holst, J.C., Melle, W., Tangen, Ø.) 2004. Report of the Planning Group on Northeast Atlantic Pelagic Ecosystem Surveys. ICES CM 2004/D:07, Ref. ACFM, ACE, G.
- ICES, (Heino, M., Holst, J.C., Tøresen, R., Skagen, D., Tjelmeland, S., m.fl.) 2004. Report of the Study Group on Assessment Methods Applicable to Assessment of Norwegian Spring-Spawning Herring and Blue Whiting Stocks SGAMHBW. ICES CM 2004/ACFM:23.
- ICES, (Heino, M., Holst, J.C., Tøresen, R., Tjelmeland, S., m.fl.) 2004. Report of the Northern Pelagic and Blue Whiting Fisheries Working Group. ICES CM 2004/ACFM:24, 294 pp.
- ICES, (Heino, M., Salthaug, A., Skagen, D., m.fl.) 2004. Report of the Workshop on Advanced Fish Stock Assessment Techniques. ICES CM 2004/D:04.
- ICES, (Holm, M., Iversen, S., Holst, J.C., m.fl.) 2004. Report of the Study Group on the Bycatch of Salmon in Pelagic Trawl Fisheries. ICES CM 2004/I:01, Ref. G, ACFM, 66 pp.
- ICES, (Holm, M., m.fl.) 2004. Report of the Working Group on North Atlantic Salmon. ICES CM 2004/ACFM:20, 286 pp.
- ICES, (Iversen, S.A., Tenningen, E., Korneliussen, R., m.fl.) 2004. Report of the planning group on aerial and acoustic surveys for mackerel. ICES CM 2004/G:07.
- ICES, (Skagen, D., Slotte, A., Iversen, S.A., m.fl.) 2004. Report of the working group on the assessment of mackerel, horse mackerel, sardine and anchovy. ICES CM. 2004/ACFM:08.
- ICES, (Skagen, D., Torstensen, E., m.fl.) 2004. Report of the Herring Assessment Working Group for the Area South of 62°N. ICES CM 2004/ACFM:18.
- Iversen, S.A., Skogen, M., Svendsen, E. 2004. A prediction of the Norwegian catch level of horse mackerel in 2004. ICES WGMHSA, Copenhagen 7-16 Sept 2004.
- Johannessen, T., Johnsen, E., Korsbrekke, K., Skagen, D. 2004. Yield and sustainability in the sandeel fishery in the North Sea. ICES WGNSSK, Bergen, Norway, Sept 2004.
- Ottersen, G., Drinkwater, K., Brander, K. 2004. ICES/GLOBEC Cod and Climate Change Program. Revised Strategic and new Action Plan for 2005-2009. ICES WGCCC Report 2004, Annex 3.
- Ottersen, G., Hjermann, D.Ø., Stenseth, N.C. 2004. Dramatic changes in spawning stock age structure of Barents Sea cod. ICES CM 2004/K:29.
- Simmonds, E.J., Zimmermann, C., Gotze, E., Jansen, S., Torstensen, E., Lundgren, B., Reid, D.G., Ybema, S., Couperus, A.S. 2004. ICES Coordinated acoustic survey of ICES Division IIIa, IVa, and Vla (North). 2003 Results and long term trends. ICES HAWG, Copenhagen, 9-18 March 2004.
- Skagen, D.W. 2004. Multi-annual TACs for NEA Mackerel. ICES WGMHSA.
- Skagen, D.W. 2004. Performance management regimes with fixed quotas - implications for reference points. ICES WGMG.
-
- ANDRE RAPPORTER OG PUBLIKASJONER**
- Bjelland, O., Johannessen, T. (red.), Slotte, A., Tveite, S., m.fl. Report of the working group between EU and Norway on the management of the fisheries on the stocks of horse mackerel, sandeel, Norway pout, Norway lobster and anglerfish. Flødevigen, Norway, September 2004.
- Dieckmann, U., Heino, M. 2004. Dags at stoppa torskefisket. Miljöforskning, 2004(4): 14-15. In Swedish.
- Dieckmann, U., Heino, M. 2004. Fishing drives rapid evolution. Swedish Research for Sustainability, 2004(3-4):18-19.
- Føyen, L. 2004. Helhetlig forvaltningsplan for Barentshavet. Fisken og havet, særnummer I-2004: 152-155.
- Hamre, J., Iversen, S.A., Zhao, X. 2004. Report on assessment and management advice for 2004 of the anchovy fishery in the Yellow Sea. Report, The Bei Dou Fisheries Management Project 2001-2005, YSFRI-IMR workshop, Bergen, 24-30 April 2004, Institute of Marine Research, Bergen, Norway. 11 pp.
- Hansen, L.P., Fiske, P., Holm, M., Jensen, A.J., Sægrov, H. 2004. Bestandsstatus hos laks i Norge 2003. Rapport fra arbeidsgruppe. Utredning for DN 2004:8, 48 pp.

- Heino, M. 2004. Blue whiting: playing a big game with small fish. ICES Newsletter 2004(41):19-20.
- Heino, M. 2004. Norwegian Acoustic surveys for blue whiting spawning stock. I: Dr.V. Chernook (Ed.), Improvement of Industrial Methods for stock assessment of Marine Organisms. Proceedings of the Russian-Norwegian workshop, Murmansk, 11-14.II.2003. PINRO, Murmansk.
- Heino, M., Dieckmann, U., Engelhard, G., Godø, O.R. 2004. Evolusjonære effekter av fiske. Fisken og havet, særnummer 1-2004: 164-166.
- Heino, M., Godø, O.R. 2004. Kolmule. Fisken og havet, særnummer 1-2004: 65-68.
- Heino, M., Søiland, H., Nygaard, J.E., Alvarez, J., de Lange, J., Eriksen, K.B., Kristiansen, J., Meland, E., Tangen, Ø., Oleynik, A., Varne, R., Wienerroither, R. 2004. International Blue whiting Spawning Stock Survey during spring 2004. Toktrapport, Havforskningsinstituttet, Nr: 27 - 2003. ISSN 1503-6294. ICES WGNPBW, Copenhagen, 27 April - 4 May 2004, 39 pp.
- Holm, M., Hansen, L.P., Holst, J.C., Jacobsen, J.A. 2004. Atlantic salmon (*Salmo salar* L.). pp. 315-356, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Holst, J.C. 2004. Norsk vårgytende sild. Fisken og havet, særnummer 1-2004: 62-64.
- Holst, J.C., Mork, K.A. 2004. Økosystemet i Norskehavet. Fisken og havet, særnummer 1-2004: 59-61.
- Holst, J.C., Røttingen, I., Melle, W. 2004. The Herring. pp. 203-226, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Huse, G., Giske, J. 2004. Utilizing Different Levels of Adaption in Individual-Based Modelling. pp. 507-521, I: Seuront, L., Strutton, P.G. (Ed.), Hand book of Scaling Methods in Aquatic Ecology. CRC Press, America. Washington DC, 101:11679-11684.
- Hjermann, D.Ø., Stenseth, N.Chr., Ottersen, G. 2004. Indirect climatic forcing of the Barents Sea capelin: a cohort effect. Marine Ecology Progress Series, 273:229-238.
- Huse, G., Johansen, G.O., Bogstad, B., Gjøsæter, H. 2004. Studying spatial and trophic interactions between capelin and cod using individual-based modelling. ICES Journal of Marine Science, 61:1201-1213.
- Husebø, Å., Imsland, A.K., Nævdal, G. 2004. Haemoglobin variation in cod: a description of new variants and their geographical distribution. Sarsia, 89:369-378.
- Iversen, S. 2004. Makrell. Fisken og havet, særnummer 1-2004: 89-95.
- Iversen, S. 2004. Taggmakrell (hestmakrell). Fisken og havet, særnummer 1-2004: 96-98.
- Iversen, S.A. 2004. Mackerel and horse mackerel. pp. 289-300, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Johannessen, T. 2004. Industritrålifset (tobis, øyepål og kolmule).
- Fisken og havet, særnummer 1-2004: 109-112.
- Monstad, T. 2004. Blue Whiting. pp. 263-288, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Nøttestad, L., Fernö, A., Misund, O.A., Vabø, R. 2004. Understanding herring behaviour: Linking individual decisions, school patterns and population distribution. pp. 227-262, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Nøttestad, L., Olsen, E. 2004. Whales and seals: Top predators in the ecosystem. pp. 395-434, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Ottersen, G., Alheit, J., Drinkwater, K., Friedland, K., Hagen, E., Stenseth, N.C. 2004. The responses of fish populations to ocean climate fluctuations. pp. 73-94, I: Stenseth, N.C., Ottersen, G., Hurrell, J.W., Belgrano, A. (Ed.), Marine Ecosystems and Climate Variation - The North Atlantic. A Comparative Perspective. Oxford University Press.
- Ottersen, G., Stenseth, N.C., Hurrell, J.W. 2004. Climatic fluctuations and marine systems: a general introduction to the ecological effects. pp. 3-14, I: Stenseth, N.C., Ottersen, G., Hurrell, J.W., Belgrano, A. (Ed.), Marine Ecosystems and Climate Variation - The North Atlantic. A Comparative Perspective. Oxford University Press.
- Rikardsen, A.H., Haugland, M., Bjørn, P.A., Finstad, B., Knudsen, R., Dempson, J.B., Holst, J.C., Hvidsten, N.A., Holm, M. 2004. Geographical differences in early marine feeding of Atlantic salmon, *Salmo salar*, post-smolts in Norwegian fjords. Journal of Fish Biology, 64:1655-1679.
- Skagen, D.V., Sætre, R. 2004. Økosystemet i Nordsjøen og Skagerrak. Fisken og havet, særnummer 1-2004: 81-83.
- Skjoldal, H.R. 2004. An introduction to the Norwegian Sea ecosystem. pp. 9-14, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Skjoldal, H.R. 2004. Background – ‘Mare Cognitum’ and this book. pp. 7-8, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Skjoldal, H.R. 2004. Boken ‘The Norwegian Sea Ecosystem’. Fisken og havet, særnummer 2-2004:71.
- Skjoldal, H.R. 2004. Epilogue: Mare Cognitum? pp. 549-555, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Skjoldal, H.R., Dalpadado, P., Dommasnes, A. 2004. Food webs and trophic interactions. pp. 447-506, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Skjoldal, H.R., Sætre, R. 2004. Climate and ecosystem variability. pp. 507-534, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Skjoldal, H.R., Sætre, R., Fernö, A., Misund, O.A., Røttingen, I. 2004. The Norwegian Sea Ecosystem. Tapir Academic Press,

- Trondheim, Norway, 559 pp.
- Slotte, A., Hansen, K., Dalen, J., Ona, E. 2004. Acoustic mapping of pelagic fish distribution and abundance in relation to a seismic shooting area off the Norwegian west coast. *Fisheries Research* (Amsterdam), 67:143-150.
- Smedstad, O. 2004. Sei. *Fisk og havet*, særnummer I-2004: 103-105.
- Smedstad, O. 2004. Torsk, hyse og hvitting. *Fisk og havet*, særnummer I-2004: 106-108.
- Sætre, R. 2004. Scientific research in the Norwegian Sea: Background and history. pp. 65-96, I: Skjoldal, H.R. (Ed.), *The Norwegian Sea Ecosystem*. Tapir Academic Press, Trondheim, Norway.
- Toresen, R. 2004. Kolmula - rikressurs med store utfordringer. *Havforskningsnytt* 2-2004.
- Torstensen, E. 2004. Acoustic Survey for Herring and Sprat in the North Sea, RV Johan Hjort, 8-30 July 2004. Toktrapport. www.imr.no.
- Torstensen, E. 2004. Brisling. *Fisk og havet*, særnummer I-2004: 99-102.
- Torstensen, E. 2004. Fordeling og utbredelse av 0-gruppe brisling i fjordene fra svenskegrensen til Trondheimsfjorden. Utsiktene for kyst- og fjordfiske i 2004. Toktrapport. www.imr.no.
- Torstensen, E. 2004. Sild. *Fisk og havet*, særnummer I-2004: 84-88.
- Torstensen, E., Røttingen, J. 2004. Sild- og brislingundersøkelser i fjordene fra svenskegrensen til og med Trondheimsfjorden, FF Håkon Mosby, 16. november - 10. desember 2003. Toktrapport. www.imr.no.
- Vabø, R., Huse, G., Fernö, A., Jørgensen, T., Løkkeborg, S., Skaret, G. 2004. Simulating search behaviour of fish towards bait. *ICES Journal of Marine Science*, 61:1224-1232.
- Heino, M., Misund, O.A. 2004. Kolmule og kolmulefisket. Et havforskerperspektiv. *Fiskeriseminar, Austevoll fiskarfagskole*, Austevoll 24.03.2004.
- Heino, M., Misund, O.A. 2004. Kolmulebestanden. Maritim konferanse, Fosnavåg 09.06.2004.
- Hansen, L.P., Holm, M., Holst, J.C., Jensen, A.J., Melle, W., Mork, K.A., Friedland, K.D., Reddin, D.G. 2004. Developments of models to predict marine survival and return of salmon to Norway. *NFR Programkonferanse for Havbruksprogrammet*, Trondheim, 02.-03.06.04.
- Heino, M. 2004. Effects of fishing on life history traits of fish. *Finnish Game and Fisheries Research Institute*, 20.12.04.
- Holm, M. 2004. Distribution and Ecology of Salmon at Sea. *NFR - Villakspogrammets fagseminar*, Trondheim, 2-3.06.2004.
- Holm, M. 2004. Lakses vandringsmønstre og oppvekstvilkår i havet. Møte om namsenlaksen, 'Namsenmodellen', Namsos, 06.10.04.
- Holm, M. 2004. Salmon at Sea. *SALSEA-møte*, Dublin, 12.-15.10.04.
- Huse, G. 2004. Co-adapting predator and prey migrations by individual based modelling. *ESA møte*, Portland, USA, 05.08.04.
- Huse, G. 2004. Migration patterns of Herring and Capelin related to climate changes. *Foredrag på symposiet The influence of climate change 2004 on North Atlantic Fish stocks*, 12.05.2004, Bergen.
- Husebø, Å. 2004. Mixing of populations or year class twinning in Norwegian spring spawning herring? *3rd International Symposium on Fish Otolith Research and Application*, Townsville, Australia, July 2004.
- Iversen, S.A. 2004. CCAMILR og ressursforvaltning i Sørishavet. *Ukens orientering, Havforskningsinstituttet*, 28.01.04.
- Johannessen, T. 2004. Ressurssituasjonen i Nordsjøen. Seminar i regi av FN-sambandet Sør. *Havforskningsinstituttet, Flødevigen*, 4. juni 2004.
- Monstad, T. 2004. Blue Whiting (*Micromesistius poutassou*). A historical perspective & present biomass, TAC and its potential availability. *Iceland Fishmeal meeting at Grand Hotel Reykjavik*, 30 April 2004.
- Nøttestad, L. 2004. Presentasjon av foreløpige resultater fra delprosjektet marine mammals and seabirds (PN3) innenfor MAR-ECO-prosjektet for styringsgruppen til Census of Marine Life. *Horta, Azorene, Fajal*, 3. juli.
- Nøttestad, L., Dalen, J., Krakstad, J.O., Svellingen, I. 2004. Tunfiskforskning i Det indiske hav: relevans for norsk fiskeriforskning? *Ukens orientering, Havforskningsinstituttet*, mai 2004.
- Ottersen, G. 2004. Changes in age structure strengthens the link between climate and recruitment in a heavily fished cod. *Årsmøte i ECOBE, CLIMAR og ADAPT*, Bergen 16-17. februar 2004.
- Ottersen, G. 2004. Changes in spawning stock structure of Arctic-Norwegian cod and possible implications. *Universitetet i*

FOREDRAG

- Heino, M. 2004. Fisheries-induced evolutionary changes: methods and case studies. Expert seminar on genetic diversity in fish with focus on commercially exploited species. *Hólar, Iceland*, 6-8 Oct 2004.
- Heino, M. 2004. Modelling evolution of migration in metapopulations. *Universitetet i Bergen*, 27. mai 2004.
- Heino, M., Dieckmann, U. 2004. Effects of fishing on life history traits of wild fish. EFARO workshop on genetic tools for fisheries and aquaculture, Lisboa, Portugal, 28-30 Oct 2004.
- Heino, M., Dieckmann, U. 2004. Fisheries-induced evolution in the Northwest Atlantic. *EuroScience Open Forum*, Stockholm, Sweden, 28.08.04.
- Heino, M., Engelhard, G., Godø, O.R. 2004. Climatic and year class effects on the distribution and abundance of blue whiting in the Barents Sea - Spitsbergen area. The influence of climate change on North Atlantic fish stocks, Bergen, 12 May 2004.

- Bergen, Institutt for biologi, 16.11.04.
- Ottersen, G. 2004. Climate variation and the effect on marine systems. Centre for Ecological and Evolutionary Synthesis, Universitetet i Oslo, 28. mai 2004.
- Ottersen, G. 2004. Climate variation and the effect on marine systems. Presentasjon av boken Marine Ecosystems and Climate Variation: The North Atlantic. CEES, Biologisk institutt, UiO, mai 2004.
- Ottersen, G. 2004. Effects of climate variability on fish populations, principles and examples. Bjerknes klima- og økologiseminar, Høvforskningsinstituttet, 17.11.04.
- Ottersen, G. 2004. GLOBEC International. Årsmøte i ECOBE, CLIMAR og ADAPT, Bergen 16-17. februar 2004.
- Ottersen, G. 2004. Ny bok: Marine økosystemer og klimavariasjon. Ukens orientering, Høvforskningsinstituttet, 28.08.04.
- Ottersen, G. 2004. The ICES/GLOBEC Cod and Climate Change Programme. GLOBEC Scientific Steering Committee annual meeting, Swakopmund, Namibia, 16-18 April 2004.
- Ottersen, G., Lehodey, P. 2004. Climate and Fisheries. GLOBEC-BENEFIT-BCLME meeting, Swakopmund, Namibia, 19.04.04.
- Ottersen, G., Swain, D. 2004. Distribution and migration of cod, the impact of climate. The influence of climate change on North Atlantic Fish Stocks. Bergen, 11.-14. mai 2004.
- Slotte, A., Iversen, S.A. 2004. Variations in the fecundity, growth and condition of NEA mackerel during 1985-2003 related to environmental conditions. ICES Symposium on the Influence of Climatic Change on North Atlantic Fish Stocks 11-14 May, Bergen, Norway. Poster.
- Olsen, E.M., Knutsen, H., Gjøsæter, J., Jorde, P.E., Knutsen, J.A., Stenseth, N.C. 2004. Life-history variation among local populations of Atlantic cod from the Norwegian Skagerrak coast. Journal of Fish Biology, 64:1725-1730.
- Steen, H. 2004. Effects of reduced salinity on reproduction and germling development in *Sargassum muticum* (Phaeophyceae, Fucales). European Journal of Phycology, 39:293-299.
- Steen, H. 2004. Interspecific competition between *Enteromorpha* (Ulvales, Chlorophyceae) and *Fucus* (Fucales, Phaeophyceae) germlings: effects of nutrient concentration, temperature and settlement density. Marine Ecology Progress Series, 278:89-101.
- Steen, H., Rueness, J. 2004. Comparison of survival and growth in germlings of six fucoid species (Fucales, Phaeophyceae) at two different temperature and nutrient levels. Sarsia, 89:175-183.
- Steen, H., Scrosati, R. 2004. Intraspecific competition in *Fucus serratus* and *F. evanescens* (Phaeophyceae: Fucales) germlings: effects of settlement density, nutrient concentration and temperature. Marine Biology, 144:61-70.
- Stigebrandt, A., Aure, J., Ervik, A., Hansen, P.K. 2004. Regulating the local environmental impact of intensive marine fish farming. III. A model for estimation of the holding capacity in the Modelling - Onrowing fish farm - Monitoring system. Aquaculture, 234:239-261.

403 Økosystem kystsonen

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Frette, O., Erga, S.R., Hamre, B., Aure, J., Stamnes, J.J. 2004. Seasonal variability in inherent optical properties in a western Norwegian fjord. Sarsia 89:276-291.
- Husa, V., Sjøtun, K., Lein, T.E. 2004. The newly introduced species *Heterosiphonia japonica* Yendo (Dasyaceae, Rhodophyta): geographical distribution and abundance at the Norwegian southwest coast. Sarsia, 89:211-217.
- Knutsen, H., Andre, C., Jorde, P.E., Skogen, M.D., Thuroczy, E., Stenseth, N.C. 2004. Transport of North Sea and larva into the Skagerrak coastal populations. The Royal Society, London, Proceedings: B, 271:1337-1344.
- Knutsen, J.A., Knutsen, H., Olsen, E.M., Jonsson, B. 2004. Marine feeding of anadromous *Salmo trutta* during winter. Journal of Fish Biology, 64:89-99.
- Olsen, E.M., Gjøsæter, J., Stenseth, N.C. 2004. Evaluation of the use of visible implant tags in age 0 Atlantic cod. North American Journal of Fisheries Management, 24:282-286.

ICES/ANDRE INTERNASJONALE ORGANISASJONER

- Aure, J., Strohmeier, T., Strand, Ø., Asplin, L. 2004. Enhancement of mussel culture by artificial upwelling of nutrient-rich deep water in fjords. ICES CM 2004/V:03.
- ICES, (Ervik, A., m.fl.) 2004. Report of the Working Group on Environmental Interaction of Mariculture WGEIM. ICES CM 2004/F:02, Ref. ACME.
- ICES, (Torstensen, E., m.fl.) 2004. Report of the Study Group for Long Term Advice. ICES CM 2004/ACFM:16.

ANDRE RAPPORTER OG PUBLIKASJONER

- Aure, J., Danielssen, D. 2004. Økosystemene på kysten og i fjordene: Kystklima. Fisken og havet, særnummer 2-2004:48-51.
- Aure, J., Danielssen, D., Dahl, E. 2004. Økosystemene i Nordsjøen og Skagerrak: Plankton og næringsalster. Fisken og havet, særnummer 2-2004:44-46.
- Dahl, E. 2004. Økosystemene på kysten og i fjordene: Skadelige alger. Fisken og havet, særnummer 2-2004.
- Dahl, E., Aune, T., Tangen, K., Castberg, T., Gustad, E., Naustvoll, L., Aase, J., Nguyen, L., Arff, J. 2004. Giftalger og algegifter i norske farvann - erfaringer fra de siste fem årene. Fisken og havet, særnummer 2-2004:91-95.

- Dahl, E., Danielssen, D., Aure, J., Rey, F., Bøhle, B. 2004. Økosystemene på kysten og i fjordene: Plankton og næringshalter. Fisken og havet, særnummer 2-2004:52-56.
- Gjøsæter, J., Danielssen, D.S. 2004. Fiskeressurser i Ytre Oslofjord sammenlignet med resten av den norske Skagerrakkysten. (Fish resources in the Outer Oslofjord compared to the Norwegian Skagerrak coast). Fisken og havet, 2004(13), 22 pp.
- Gjøsæter, J., Danielssen, D.S. 2004. Fiskeressurser i Ytre Oslofjord sammenlignet med resten av den norske Skagerrakkysten. Rapport til Fagråd for Ytre Oslofjord, Havforskningsinstituttet, Bergen, Norway. 22 pp.
- Husa, V. 2004. Den eksotiske rødalgen *Heterosiphonia japonica* på norskekysten. Fisken og havet, særnummer 2-2004:87-90.
- Husa, V., Sjøtun, K. 2004. Vegetative reproduction in the introduced species *Heterosiphonia japonica* by fragmented Thallus parts. XVIIIth International Seaweed Symposium, Bergen, Norway, 20-25 June 2004. Poster.
- Hylland, K., Aspholm, O.Ø., Knutsen, J.A., Ruus, A. 2004. Biomarker responses in fish from Frierfjord and Eidanger. NIVA. Rapport no. O-22090, 31, 43 pp.
- Jorde, P.E., Knutsen, H., Stenseth, N.C. 2004. Hver fjord sin torskebestand. Havforskningsnytt 3-2004.
- Knutsen, H., Jorde, P.E., Stenseth, N.C. 2004. Genetiske analyser påviser kompleks bestandsstruktur hos torsk i Skagerrak-/Nordsjøområdet. Fisken og havet, særnummer 2-2004:109-110.
- Magnusson, J., Andersen, T., Amundsen, R., Berge, J.A., Bjerkeng, B., Gjøsæter, J., Holt, T.F., Hylland, K., Johnsen, J., Lømsland, E.R., Paulsen, Ø. 2004. Overvåkning av forurensningssituasjonen i Indre Oslofjord 2003. Fagrådrapport nr. 95. NIVA, Oslo, 78 pp.
- Magnusson, J., Dahl, E., Jåvold, T., Omli, L. 2004. Langtidsovervåking av miljøkvaliteten i kystområdene av Norge. Kystovervåkningsprogrammet. Hydrografi/hydrokjemi/plankton. Datarapport 2003. Statens forurensningstilsyn (SFT). NIVA, rapport 0000-04.
- Moy, F., Aure, J., Dahl, E., Green, N., Johnsen, T., Lømsland, E., Magnusson, J., Omli, L., Olsgaard, F., Oug, E., Pedersen, A., Rygg, B., Walday, M. 2004. Langtidsovervåking av miljøkvaliteten i kystområdene av Norge. Årsrapport for 2002. Statens forurensningstilsyn (SFT). TA-nummer 1991/2003, NIVA, rapport 4749-03, 69 pp.
- Moy, F., Aure, J., Dahl, E., Green, N., Johnsen, T., Lømsland, E., Magnusson, J., Omli, L., Olsgaard, F., Oug, E., Pedersen, A., Rygg, B., Walday, M. 2004. Langtidsovervåking av miljøkvaliteten i kystområdene av Norge. Årsrapport for 2003. Statens forurensningstilsyn (SFT). NIVA, rapport 000.
- Næs, K., Persson, J., Saloranta, T., Andersen, T., Berge, J.A., Hylland, K., Ruus, A., Tobiesen, A., Bergstad, O.A., Knutsen, J.A. 2004. Dioksiner i Grenlandsfjordene - DIG. Oppsummering av forskningsprosjektet. NIVA-rapport 4876-2004, 94 pp.
- Olsen, B.R., Sjøtun, K., Høisæter, T., Lønne, O.J. 2004. Population structure of *Laminaria digitata* (Hudson) J.V. Lamouroux from three different areas in the Northeast Atlantic Ocean. XVIIIth International Seaweed Symposium – 20-25 June 2004. Poster.
- Rueness, J., Steen, H. 2004. Japansk rødalge i spredning: *Gracilaria vermiculophylla*. Havforskningsnytt 2004(11). Havforskningsinstituttet, Bergen, Norge.
- Sjøtun, K., Olsen, B.R., Eggerede, S.F. 2004. Biomassekartlegging av *Laminaria digitata* i Smøla-området. Fisken og havet, 2004(11), 20 pp.
- Stenseth, N.C., Ottersen, G., Hurrell, J.W., Belgrano, A. 2004. Marine Ecosystems and Climate Variation - The North Atlantic. A Comparative Perspective. Oxford University Press, 266 pp.
- Sunnanå, K. 2004. Rognkjeks. Fisken og havet, særnummer 1-2004: 128-130.
- Sunnanå, K., Albert, O.T. 2004. Taksering av bestand av rognkjeks nord for 62°N og rådgiving for fisket i 2004. Fisken og havet, 2004(5), Havforskningsinstituttet, Bergen, Norge. 16 pp.
-
- ## FOREDRAG
-
- Dahl, E. 2004. Algeoppblomstringen i 1988 og andre skadelige oppblomstringer. Seminar i regi av FN-sambandet Sør. Havforskningsinstituttet, Flødevigen. 4. juni 2004.
- Dahl, E. 2004. Overvåkning og kartlegging av forholdene i frie vannmasser og på bunnen langs kysten. Venstresosialistisk, grønn gruppe (VSG) i Nordisk Råd. Havforskningsinstituttet, Flødevigen, 28. juni 2004.
- Danielssen, D.S. 2004. Fiskeressurser i Ytre Oslofjord sammenlignet med resten av den norske Skagerrakkysten. Fagråd for Ytre Oslofjord, Fredrikstad, 7. mai 2004.
- Ervik, A. 2004. Concept for regulating environmental impact. Foredragsserie, Hanoi, Vietnam, november 2004.
- Ervik, A. 2004. Different aspects of environmental interactions of mariculture. Foredragsserie, Hanoi, Vietnam, november 2004.
- Gjøsæter, J. 2004. Fiskebestander på Skagerrakkysten. Venstresosialistisk, grønn gruppe (VSG) i Nordisk Råd. Havforskningsinstituttet, Flødevigen, 28. juni 2004.
- Gjøsæter, J. 2004. Fiskeressurser i Skagerrak. Konferanse om næringsutvikling i Utgårdskilen. Hvaler kommune, Skjærhalden, 6. februar 2004.
- Gjøsæter, J. 2004. Hvorfor svinger torskefisket? Arendal bibliotek. Arrangør FN-sambandet, 5. juni 2004.
- Gjøsæter, J. 2004. Kystfiskens overvåkes, hva skjer og har skjedd? Seminar i regi av FN-sambandet Sør; 4. juni 2004.
- Gjøsæter, J. 2004. Kystfiskens overvåkes, hva skjer og hva har skjedd? Venstresosialistisk, grønn gruppe (VSF) i Nordisk Råd. Havforskningsinstituttet, Flødevigen, 28. juni 2004.
- Gjøsæter, J. 2004. Noen resultater fra analyse av frivillige fangstdagbøker. Kontaktmøte, Havforskningsinstituttet, Flødevigen, 25.

- august 2004.
- Gjøsæter, J. 2004. Overvåkning av kystfisket. Seminar for lærere i miljø- og naturfag. Arrangør FN-sambandet, Arendal, 4. juni 2004.
- Gjøsæter, J. 2004. Ressurs- og miljøforvaltning: Bruk og vern av marine ressurser. Bispevisitas på Hisøy, Havforskningsinstituttet, Flødevigen, 23. januar 2004.
- Hansen, P.K. 2004. A management system for controlling environmental impact from fish farming. Eksportutvalget på Havforskningsinstituttet 24. mai 2004.
- Hansen, P.K. 2004. Conceptual framework for managing the environmental impact from cod farming. Gadoid Mariculture. Development and future challenges. ICES Symposium, Bergen, Norway 13-16 June 2004.
- Jorde, P.E. 2004. Hver fjord sin torskebestand? Seminar i regi av FN-sambandet Sør. Havforskningsinstituttet, Flødevigen, 4. juni 2004.
- Knutsen, H. 2004. Larval drift and population structure in coastal and offshore waters. Expert seminar on genetic diversity in fish with focus on commercially exploited species. Hölar, Iceland, 6-8 Oct 2004.
- Knutsen, H. 2004. Kysttorsk og nordsjøtorsk - hva vet vi om bestandsoppdeling mellom kysttorsk og "havtorsk"? Årsmøte Fiskarlaget Sør.
- eastern Gulf of Maine (NAFO Subarea 4) during the decade, 1991-2000. Journal of Northwest Atlantic Fishery Science, 34:83-99.
- Gascard, J.C., Raisbeck, G., Sequeira, S., Yiou, F., Mork, K.A. 2004. The Norwegian Atlantic Current in the Lofoten basin inferred from hydrological and tracer data (129 l) and its interaction with the Norwegian Coastal Current. Geophysical Research Letters, 31.
- Ingvaldsen, R., Asplin, L., Loeng, H. 2004. The seasonal cycle in the Atlantic transport to the Barents Sea during the years 1997-2001. Continental Shelf Research, 24:1015-1032.
- Ingvaldsen, R., Asplin, L., Loeng, H. 2004. Velocity field of the western entrance to the Barents Sea. Journal of Geophysical Research. C. Oceans, 109.
- Ribergaard, M.H., Pedersen, S.A., Ådlandsvik, B., Kliem, N. 2004. Modelling the ocean circulation on the West Greenland shelf with special emphasis on northern shrimp recruitment. Continental Shelf Research, 24:1505-1519.
- Skogen, M., Søiland, H., Svendsen, E. 2004. Effects of changing nutrient loads to the North Sea. Journal of Marine Systems, 46:23-38.
- Vikebø, F., Berntsen, J., Furnes, G. 2004. Numerical studies of the current response at Ormen Lange to a travelling storm. Journal of Marine Systems, 45:205-220.
- Ådlandsvik, B., Gundersen, A.C., Nedreaas, K.H., Stene, A., Albert, O.T. 2004. Modelling the advection and diffusion of eggs and larvae of Greenland halibut (*Reinhardtius hippoglossoides*) in the north-east Arctic. Fisheries Oceanography, 13(6): 403-415.

404 Oseanografi og klima

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Blindheim, J., Rey, F. 2004. Water-mass formation and distribution in the Nordic Seas during the 1990s. ICES Journal of Marine Science, 61:846-863.
- Choi, J., Frank, K.T., Leggett, W.C., Drinkwater, K. 2004. Transition to an alternate state in a continental shelf ecosystem. Canadian Journal of Fisheries and Aquatic Sciences, 61:505-510.
- Colbourne, E., Drinkwater, K. 2004. Hydrographic variability in NAFO waters during the decade 1991-2000 in relation to past decades. Proceedings from a Mini-symposium held 7 June 2002. Journal of Northwest Atlantic Fishery Science, 34.
- Delhez, E.J.M., Damm, P., de Goede, E., de Kok, J.M., Dumas, F., Gerritsen, H., Jones, J.E., Ozer, J., Pohlman, T., Rasch, P.S., Skogen, M., Proctor, R. 2004. Variability of shelf-seas hydrodynamic models: lessons from the NOMADS2 Project. Journal of Marine Systems, 45:39-53.
- Drinkwater, K. 2004. Atmospheric and sea-ice conditions in the Northwest Atlantic during the decade, 1991-2000. Journal of Northwest Atlantic Fishery Science, 34:1-11.
- Drinkwater, K., Gilbert, D. 2004. Hydrographic variability in the waters of the Gulf of St. Lawrence, the Scotian Shelf and the
- ICES/ANDRE INTERNASJONALE ORGANISASJONER
-
- Asplin, L., Boxaspen, K., Sandvik, A.D. 2004. Modelled distribution of salmon lice in a Norwegian fjord. ICES CM 2004/P:11, 12 pp.
- ICES, (Drinkwater, K., m.fl.) 2004. Report of the Steering Group for the ICES/GLOBEC North Atlantic Programme and Regional Office. ICES CM 2004/C:15, Ref Bueau, 12 pp.
- ICES, (Drinkwater, K., Ottersen, G., Loeng, H., Sundby, S., Svendsen, E., m.fl.) 2004. Report of the Working Group on Cod and Climate Change WGCCC. ICES CM 2004/C:13, 45 pp.
- ICES, (Rey, F., Svendsen, E., m.fl.) 2004. Report of the Working Group on Phytoplankton Ecology (WGPE). ICES CM 2004/C:01, Ref.ACME, 42 pp.
- Loeng, H., Mork, K.A., Svendsen, E. 2004. Norwegian Waters. pp.157-165 I: Report of the Working Group on Oceanic Hydrography. ICES CM 2004/C:06 (Ref.:ACME), 189 pp.
- Petrie, B., Pettipas, R.G., Petrie, L., Drinkwater, K. 2004. Overview of meteorological, sea ice and sea-surface temperature conditions off eastern Canada during 2003. NAFO, SCR 04/25, 33 pp.
- Petrie, B., Pettipas, R.G., Petrie, W.M., Soukhovtsev, V., Drinkwater, K.

2004. Physical oceanographic conditions on the Scotian Shelf and in the Gulf of Maine. NAFO, SCR 04/26, 40 pp.

ANDRE RAPPORTER OG PUBLIKASJONER

- Anon. 2004. EUROpean network of excellence for OCean Ecosystems ANaLysis EUROCEANS sub-Priority I.I.6.3 - Global Change and Ecosystems Sub-priority research area III - Biodiversity and ecosystems. Network of Excellence, 60 p.
- Blindheim, J. 2004. Oceanography and climate. pp. 97-136, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Brander, K., Drinkwater, K. Ottersen, G. 2004. ICES/GLOBEC Cod and Climate Change Programme. Symposium on Quantitative Indicators for Ecosystem Management 31 March - 3 April 2004, Paris, France. Poster.
- Budgell, W.P. 2004. Simulation of Atmospherically-Forced Ice-Ocean Variability in the Barents Sea. Bjerknes Centenary 2004 Climate Change in High Latitudes, 1-3 September 2004, Bergen, Norway. Poster.
- Chasse, J., Drinkwater, K.F., Pettipas, R.G., Petrie, W.M. 2004. Temperature conditions on the Scotian Shelf and in the southern Gulf of St. Lawrence during 2003 relevant to snow crab. DFO Canadian Science Advisory Secretariat, Research Document 2004/002, 49 pp.
- Dreyer, I. 2004. Nye straumar i Barentshavet. Kystmagasinet, 2004(27): 32-35.
- Drinkwater, K. 2004. Marine ecosystem responses to the warming of 1920s and 1930s. ICES Symposium on the Influence of Climatic Change on North Atlantic Fish Stocks 11-14 May, Bergen, Norway. Poster.
- Drinkwater, K., Brander, K. 2004. The effects of climate variability on Atlantic cod. CLIVAR 2004, First International CLIVAR Science Conference. Understanding and predicting our climate system, Baltimore, USA, 2004. Poster.
- Drinkwater, K., Tremblay, J., Comeau, M. 2004. The influence of wind and temperature on the catch rate of the American lobster (*Homarus americanus*) during spring fisheries off eastern Canada. ICES Symposium on the Influence of Climatic Change on North Atlantic Fish Stocks 11-14 May, Bergen, Norway. Poster.
- Drinkwater, K.F. 2004. Recent salinity changes in the Northwest Atlantic continental shelf waters. Bjerknes Centenary 2004 Climate Change in High Latitudes, 1-3 September 2004, Bergen, Norway. Poster.
- Drinkwater, K.F. 2004. Recent salinity changes in the Northwest Atlantic continental shelf waters. Climate Change in High Latitudes, Bergen, Norway, 1-3 Sep 2004. Poster.
- Hall, J., Monfray, P., Bucklin, A., Hansell, D., Heip, C., Jahnke, R.A., Kortzinger, A., Kumar, S.P., Miller, W., Murtugudde, R., Naqvi, S.W.A., Saito, Sundby, S., Yu, E.-F., Mivheli, R., Gilbert, A. 2004.
- IMBER-Integrated Marine Biogeochemistry and Ecosystem Research. Science Plan and Implementation Strategy. February 2004, 92 pp.
- Hunt, G.L.Jr., Loeng, H., Drinkwater, K., de Young, B. 2004. Ecosystem Studies of SubArctic Seas (ESSAS). ICES Symposium on the Influence of Climatic Change on North Atlantic Fish Stocks 11-14 May, Bergen, Norway. Poster.
- Ingvaldsen, R. 2004. The Atlantic inflow to the Barents Sea. Bjerknes Centenary 2004 Climate Change in High Latitudes, 1-3 September 2004, Bergen, Norway. Poster.
- Karstensen, J., Schlosser, P., Wallace, D., Bullister, J., Blindheim, J. 2004. Decadal variability of water mass formation and transformation in the Greenland Sea. CLIVAR 2004, First International CLIVAR Science Conference. Understanding and predicting our climate system, Baltimore, USA, 2004. Poster.
- Loeng, H. 2004. Hva vet vi om framtidens klima i nordområdene? Fisken og havet, særnummer 2-2004:79-81.
- Loeng, H., Drinkwater, K. 2004. Arctic Climate Impact Assessment - some results. Bjerknes Centenary 2004 Climate Change in High Latitudes, 1-3 September 2004, Bergen, Norway. Poster.
- Loeng, H., Furevik, T. 2004. Våre framtidige fiskeressurser. Cicerone, 6: 20-21.
- Loeng, H., Ingvaldsen, R., Ådlandsvik, B. 2004. Økosystemet i Barentshavet: Havklima. Fisken og havet, særnummer 2-2004: 13.
- Loeng, H., Sundby, S. 2004. Torsken blir helrussisk, makrellen flytter til Nord-Norge. Fiskaren, 24. mars 2004.
- Mork, K.A. 2004. Overvåking av havklima med drivbøyer. Cicerone, 4: 29-31.
- Mork, K.A. 2004. Økosystemet i Norskehavet: Havklima. Fisken og havet, særnummer 2-2004:24-30.
- Petrie, B., Pettipas, R., Petrie, L., Drinkwater, K. 2004. Overview of meteorological, sea ice and sea-surface temperature conditions off eastern Canada during 2003. DFO Canadian Science Advisory Secretariat Research Documents, 2004/47, 36 p.
- Rey, F. 2004. Phytoplankton: The grass of the sea. pp. 97-136, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Skogen, M. 2004. A direct estimate of the Namibian upwelling flux. pp. 11-28, I: Sumaila, U.R., Boyer, D., Skogen, M.D., Steinhammar, S.I. (Ed.), Namibia's Fisheries: Ecological, economic and social aspects. Eburon Academic Publishers, Delft.
- Skogen, M.D. 2004. A direct estimate of the Namibian upwelling flux. Bjerknes Centenary 2004, September 1-3, Bergen, Norway. Poster.
- Stenevik, E.K., Sundby, S. 2004. Impacts of climate change on commercial fish stocks in Norwegian waters. Working Paper No. 76/03. SNF-project No. 5015 Economic impact of climate change in Norwegian fisheries.
- Stenevik, E.K., Thorsen, A., Sundby, S. 2004. Vertikalfordeling av fiskeegg. Fisken og havet, særnummer 2:105-108.

- Stenevik,E.K., Fossum, P, Endresen, B. 2004. Benefit Surveys Cruise Report No 2/2004 Recruitment studies on anchovy, horse mackerel and sardine 19 Januar - 1 Februar 2004. Institute of Marine Research, National Marine Information and Research Centre, 15 pp.
- Sumaila, U.R., Boyer, D., Skogen, M.D., Steinshamn, S.I. 2004. Namibia's Fisheries. Eburon Academic Publishers.
- Sundby, S. 2004. Første tegn på en ny tid i Barentshavet. Fiskeribladet, 2. mars 2004.
- Sundby, S. 2004. Går vi mot en ny istid? Hafsforskningsnytt 4-2004.
- Sundby, S. 2004. Går vi mot en ny istid? Kronikk, Aftenposten 1. april 2004.
- Sundby, S. 2004. Sampling strategies for plankton surveys - the need to implement our knowledge on characteristic spatial and temporal distributions. SCOR WG 115.
- Sundby, S., Drinkwater, K. 2004. Propagation of interannual to decadal climate signals in the North Atlantic during the 2nd half of the 20th century. Bjerknes Centenary 2004 Climate Change in High Latitudes, 1-3 September 2004, Bergen, Norway. Poster.
- Sundby, S., Nakken, O. 2004. Spawning habitats of Arcto-Norwegian cod and climate change - the effect of the mid 20th century warm period. ICES Symposium on the Influence of Climatic Change on North Atlantic Fish Stocks 11-14 May, Bergen, Norway. Poster.
- Svendsen, E. 2004. Operational modelling approach to marine ecosystem research and management. GODAE Symposium, St Petersburg, Florida, 1-3.11.2004. Poster.
- Svendsen, E., Danielssen, D. 2004. Økosystemene i Nordsjøen og Skagerrak: Havklima. Fisken og havet, særnummer 2-2004:38-43.
- Vikebø, F.B., Sundby, S., Ådlandsvik, B. 2004. Impacts of climate on fish stocks. Bjerknes Centenary 2004 Climate Change in High Latitudes, 1-3 September 2004, Bergen, Norway. Poster.
- Ådlandsvik, B., Budgell, W.P. 2004. Dynamic Downscaling of Marine Climate. Forskerkonferanse for KlimaProg. Klimaeffekter og Polar klimaforskning, Lillehammer 7.-8.01.2004. Poster.
- Ådlandsvik, B., Fer, I. 2004. Modelling the overflow of brine-enriched shelf water from Storfjorden. Bjerknes Centenary 2004 Climate Change in High Latitudes, 1-3 September 2004, Bergen, Norway. Poster.
-
- FOREDRAG**
-
- Budgell, W.P. 2004. An Ice-Ocean Simulation of the Barents Sea Region, RegClim høstmøte, Geilo, 26. nov 2004.
- Budgell, W.P. 2004. A Regional Ice-Ocean Simulation of the Barents and Kara Seas, ROMS/TOMS European workshop, Venice, Italy, 18-20 okt 2004.
- Budgell, W.P. 2004. Implementing an Ice Model in ROMS and Basin Scale Simulations. RegClim vårmøte, Oslo, 2. juni 2004.
- Drinkwater, K. 2004. ESSAS (Ecosystem Studies of Sub-Arctic Seas). ECOBE Meeting, Bergen, Norway, 17 February 2004.
- Drinkwater, K. 2004. Marine Ecosystem Responses to the Warming of 1920s and 1930s in the Northern North Atlantic. ACIA Symposium on Climate Change in the Arctic, Reykjavik, Iceland, 9-12 Nov 2004.
- Drinkwater, K. 2004. Marine Ecosystem Responses to the Warming of 1920s and 1930s in the Northern North Atlantic. PICES ASC in Honolulu, Hawaii, 17-24 Oct 2004.
- Drinkwater, K. 2004. The response of Atlantic cod to future climate change. ICES Symposium on Climate Influence on NA Fish Stocks, Bergen, Norway, 12 May 2004.
- Loeng, H. 2004. About IMR. Balance project meeting, Hurtigruten, Oct 2004.
- Loeng, H. 2004. ACIA - noen av konklusjonene. Nasjonalt ECOBE-møte, Bergen Airport Hotell, Februar 2004.
- Loeng, H. 2004. Arctic Climate Impact Assessment - Some results. Arctic Ocean Science Board, Reykjavik, Iceland, April 2004.
- Loeng, H. 2004. Arctic Climate Impact Assessment - some results. Arctic Ocean Science Board, Reykjavik, Iceland, April 2004, (Invited).
- Loeng, H. 2004. Chapter 9: Marine Systems - The Impact of Climate Change. ACIA Symposium on Climate Change in the Arctic, Reykjavik, Iceland, 9-12 Nov 2004.
- Loeng, H. 2004. Climate Change Issues. Ocean Strategies: Integrated Management of the Marine Environment, Reykjavik, Iceland, June 2004. (Invited).
- Loeng, H. 2004. Climate Change Issues. Ocean Strategies: Integrated Management of the Marine Environment. Reykjavik, Iceland, June 2004.
- Loeng, H. 2004. Ecosystem studies of the Sub-Arctic Seas. Møte med PINRO, Svanhovd konferansesenter, mars 2004.
- Loeng, H. 2004. ESSAS. Norway - US Meeting, Instituto Español de Oceanografi, Vigo, Spain, Sept 2004.
- Loeng, H. 2004. Forskningsgruppe 404: Oseanografi og klima. Ukens orientering, Hafsforskningsinstituttet, nov 2004.
- Loeng, H. 2004. Hva vet vi om framtidens klima og dets betydning for liv i havet? Laksevåg turn & idrettsforening, Laksevåg, nov 2004.
- Loeng, H. 2004. IPY 2007/08. Working Group on Oceanic Hydrography, SOC. Southampton, March 2004.
- Loeng, H. 2004. Key findings from ACIA within the NISE region. VOF workshop, Nordisk Ministerråd, Copenhagen, Denmark, Dec 2004.
- Loeng, H. 2004. Klimaendringer. Schrödingers katt, NRK 1, okt 2004.
- Loeng, H. 2004. Norske data fra De nordiske hav. Workshop om fremtidig samarbeide om oceanografi i Norske- og Islandshavet innen Vestnordisk program for Oceansklima Forskning, Marine Research Institute, Reykjavik, Island, mars 2004.

- Loeng, H. 2004. Norwegian Waters in 2003. Working Group on Oceanic Hydrography, SOC, Southampton, March 2004.
- Loeng, H. 2004. Ocean variability and its impact on fisheries. Opening of the Mohn-Sverdrup Center for Global Ocean Studies and Operational Oceanography, Bergen, Oct 2004. (Invited).
- Loeng, H. 2004. Some results from the Arctic Climate Impact Assessment (ACIA). ICES Minisymposium on Climate, Henry Charnock Lecture Theatre, SOC, Southampton, March 2004.
- Loeng, H. 2004. Strategisk plan for Antarktis. Polardagen 2004, Universitetet i Bergen, mai 2004.
- Loeng, H. 2004. Tøffere klima for livet i havet. Forskningsdagene, Bergen, sept 2004.
- Mork, K.A. 2004. Atlanterhavsvand i de Nordiske Have. Workshop om fremtidigt samarbeide om oceanografi i Norske- og Islandshavet innen Vestnordisk program for Oceansklima Forskning, Marine Research Institute, Reykjavik, Island, mars 2004.
- Skogen, M. 2004. Alt du ønsker å vite om planteplankton modellering i Norskehavet - (men ikke tør å spørre om). Årsmøte ECOBE, CLIMAR og ADAPT, Bergen 16-17. februar 2004.
- Skogen, M. 2004. Climate and Ecological Models. Bjerknes klima- og økologiseminar, Havforskningsinstituttet, 17.11.04.
- Skogen, M. 2004. Eutrofimodellering i Skagerrak og Nordsjøen. Forum Skagerrak II, Tønsberg 26.01.04.
- Skogen, M. 2004. HI - oversikt over modeller og data. Workshop om tilgang/potensialet til strømdata, NIVA, Oslo, 23.11.04.
- Skogen, M. 2004. Klima og produksjon av marine ressurser, CLIMAR. Forskerkonferanse for KlimaProg, KlimaEffekter og Polar klimaforskning, Lillehammer 7.-8.01.04.
- Skogen, M. 2004. Lokaliteter sin bæreevne: Eutrofiering fra fiskeoppdrett i Fjordsystemer. Havbruk 2004, 23-24. mars, Gardermoen.
- Skogen, M. 2004. NORWECOM inROMS. 2004 ROMS/TOMS European workshop, Venice, Italy, 18-20 Oct 2004.
- Skogen, M. 2004. Norwegian modelactivities - status and future-plans. NMR workshop on Strategies and Initiatives in relation to marine modelling in the Nordic countries. København, 14-15. juni 2004.
- Skogen, M., Svendsen, E. 2004. New approach to the assessment of the North Sea ecosystem. Årsmøte i ICES NORSEPP, Southampton, England 24-26.03.2004.
- Stenevik E.K., Sundby, S., Kreiner, A. 2004. Distribution of eggs and larvae of sardine and anchovy in the Northern Benguela. Presentation at the SPACC meeting on Small pelagic Fish Spawning Habitat Dynamics and the Daily Egg Production Method, Concepcion, Chile, 14-16 January.
- Stenevik, E.K. 2004. Spawning habitat characterization of sardine and anchovy in the Northern Benguela. Presentation at the SPACC meeting on Small pelagic Fish Spawning Habitat Dynamics and the Daily Egg Production Method, Concepcion, Chile, 14-16 January.
- Stenevik, E.K., Kreiner,A., Sundby, S., Fossum, P. 2004. Investigations on the early life stages of pelagic species in the Northern Benguela. Presentation at the BENEFIT annual forum, Swakopmund, Namibia, 19-22 April.
- Sundby, S. 2004. Brå klimaendringer. Dagsnytt NRK P1, 31. mars 2004.
- Sundby, S. 2004. Brå klimaendringer. Vestlandsrevyen NRK1, 31. mars 2004.
- Sundby, S. 2004. Climate processes and ecological effects from large to small scale. Seminar, Climate effects on Marine Ecosystems, Havforskningsinstituttet, Bergen, 17. nov 2004.
- Sundby, S. 2004. Det nye IGBP-programmet Integration of Marine Biogeochemistry and Ecosystems Research. Møte i Norges forskningsråd om det nye integrerte klimaprogrammet NORKLIMA, Lillehammer 7.-8.01.04.
- Sundby, S. 2004. Ecosystem-based monitoring in the Barents Sea. Workshop on Norwegian-Russian collaboration on environmental data in the Northern Sea. SEVMORGEO, St. Petersburg, Russia, 2-4 June 2004.
- Sundby, S. 2004. Effekter av klimavariasjoner på økosystemet i Barentshavet - foreløpige resultater fra ECOBE 2003-2006. Møte i Norges forskningsråd om det nye integrerte klimaprogrammet NORKLIMA, Lillehammer, 7.-8. feb 2004.
- Sundby, S. 2004. GEOF 230: Fysisk-biologiske koblinger. Forelesningsserie, Geofysisk institutt, Universitetet i Bergen, høsten 2004.
- Sundby, S. 2004. Langperiodiske klimasvingninger og forskyvning av gytefelter for norsk-arktisk torsk. Årsmøte Norske havforskernes forening, Trondheim, 6. nov 2004.
- Sundby, S. 2004. Nordsjøen og Norskehavet: Systemforståelse - fysisk, kjemisk og biologisk oceanografi. Programmøte for Norskehavet og Nordsjøen. Havforskningsinstituttet, Bergen.
- Sundby, S. 2004. Norway GLOBEC in the international context. Årsmøte 2004 for programmene ECOBE, CLIMAR og ADAPT, Bergen, feb 2004.
- Sundby, S. 2004. Om Pentagonrapporten og istid. Dagsnytt 18 NRK P2, 31. mars 2004.
- Sundby, S. 2004. Physical processes in benthic boundary layers. MAR 212, Universitetet i Bergen, 8 sept 2004.
- Sundby, S. 2004. Sesongmessig forskyving av årlig maksimumstemperatur. Intervju, Bergens Tidende, 8. aug 2004.
- Sundby, S. 2004. Skreigting på Østfinnmark og et varmere Barentshav. Intervju, Dagbladet, 24. mars 2004.
- Sundby, S. 2004. Skreigting på Østfinnmark og et varmere Barentshav. NRK P1, Dagsnytt, 26. mars 2004.
- Sundby, S. 2004. Skreigting på Østfinnmark og et varmere Barentshav. NRK Troms, 23. mars 2004.
- Sundby, S. 2004. Systemsforståelse - fysisk, kjemisk og biologisk oceanografi. NFR Mare-konferanse, Oslo, 13. okt 2004.
- Sundby, S. 2004. Temperature-dependent larval growth along the

- transport routes to the Barents Sea. Årsmøte 2004 for programmene ECOBE, CLIMAR og ADAPT, Bergen, feb 2004.
- Sundby, S. 2004. The IMBER programme and Cod and Climate Change. ICES Cod and Climate Change Working Group Meeting, Bergen, 10.05.04.
- Sundby, S. 2004. The influence of ocean currents for the distribution of marine organisms. Forelesning MAR 310, Universitetet i Bergen, 14. okt 2004.
- Sundby, S. 2004. Top-to-bottom food web studies - from phytoplankton to fish. Xiang Shian Science Conference 2004. Invited lecture. Beijing 26-28 May.
- Svendsen, E. 2004. An Ecosystem approach to marine management. Årsmøte i FiskeriForum, Tromsø 20.-21.01.2004.
- Svendsen, E. 2004. Modellenes rolle på Havforskningsinstituttet. Avspark "Modellbasert havovervåkning", Voss, 1-2.12.2004.
- Svendsen, E. 2004. Monitoring the Coastal Zone Ecosystem (MONCOZE). An operational forecasting system. Årsmøte i ICES NORSEPP. Southampton, England, 24-26.03.2004.
- Svendsen, E. 2004. Monitoring the Coastal Zone Ecosystem (MONCOZE): An operational forecasting system. Årsmøte i ICES WGPBI. Barcelona, Spain, 9-11.03.2004.
- Svendsen, E. 2004. Monitoring the Coastal Zone Ecosystem (MONCOZE): An operational forecasting system. Årsmøte i ICES WGPPE. Gion, Spain, 19-21.02.2004.
- Svendsen, E. 2004. Monitoring the Coastal Zone Ecosystem (MONCOZE): An operational forecasting system. EU prosjektmøte for HABILE. Plymouth, England, 22-24.03.2004.
- Svendsen, E. 2004. Monitoring the Coastal Zone Ecosystem (MONCOZE): An operational forecasting system. Årsmøte i ICES WGHABD. Korsika, Frankrike, 5-8.04.2004.
- Svendsen, E. 2004. Operational modelling approach to marine ecosystem research and management. GODAE Symposium, St Petersburg, Florida, 1-3.11.2004.
- Svendsen, E. 2004. Repeterende oppgaver eller rutineprodukter; finnes de? Avspark KULT-prosjektet, Bergen 22.10.2004.
- Svendsen, E. 2004. The ecosystem approach: what is it? Årsmøte i ICES WGPPE. Gion, Spain 19-21.02.2004.
- Svendsen, E. 2004. The ecosystem approach; what is it? Årsmøte i ICES WGPBI. Barcelona, Spain 9-11.03.2004.
- Svendsen, E. 2004. The Norwegian Coastal Zone Environment. Bjerknesseminar, Bergen, 16.12.2004.
- Svendsen, E. 2004. The potential of using HF radars for Monitoring the Coastal Zone Ecosystem (MONCOZE); An operational forecasting system. Nordic cooperation between DMU, SMHI and IMR, Copenhagen, 08.09.2004.
- Svendsen, E. et al. 2004. Monitoring the Coastal Zone Ecosystem (MONCOZE); An operational forecasting system. GODAE Symposium, St Petersburg, Florida, 1-3.11.2004.
- Svendsen, E., Misund, O.A. 2004. Outline of an ecosystembased, advisory programme. Fiskerifaglig forum, Tromsø, 20.-21.01.2004.
- Ådlandsvik, B. 2004. Lagrangian particle tracking. Workshop on Individual Based Modelling, Bergen, 27. mai 2004.
- Ådlandsvik, B. 2004. Resultater fra regional modell for Nordsjøen. RegClim høstmøte, Geilo, 26. nov 2004.
- Ådlandsvik, B. 2004. Using ROMS to model the overflow of brine-enriched shelf water from Storfjorden. 2004 ROMS/TOMS European workshop, Venice, Italy, 18-20 Oct 2004.
- Ådlandsvik, B., Hansen, R. 2004. Towards a Validation of a Regional North Sea Ocean Model. RegClim vårmøte, Oslo, 2. juni 2004.

405 Plankton

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Castberg, T., Torgersen, T., Aasen, J., Aune, T., Naustvoll, L.J. 2004. Diarrhoeic shellfish poisoning toxins in *Cancer pagurus*, Linnaeus 1758 (Brachyura, Cancridae) in Norwegian waters. *Sarsia*, 89(5):311-317.
- Dalpadado, P., Bogstad, B. 2004. Diet of juvenile cod (age 0-2) in the Barents Sea in relation to food availability and cod growth. *Polar Biology*, 27:140-154.
- Dommasnes, A., Melle, W., Dalpadado, P., Ellertsen, B. 2004. Herring as a major consumer in the Norwegian Sea. *ICES Journal of Marine Science*, 61:739-751.
- Hassel, A., Knutsen, T., Dalen, J., Skaa, K., Løkkeborg, S., Misund, O.A., Østensen, Ø., Fonn, M., Haugland, E.K. 2004. Influence of seismic shooting on the lesser sandeel (*Ammodytes marinus*). *ICES Journal of Marine Science*, 61:1165-1173.
- Miles, C.O., Wilkins, A.L., Samdal, I.A., Sandvik, M., Petersen, D., Quilliam, M.A., Naustvoll, L.J., Rundberget, T., Torgersen, T., Hovgaard, P., Jensen, D.J., Cooney, J.M. 2004. A novel pectenotoxin, PTX-12, in *Dinophysis* spp. and shellfish from Norway. *Chemical research and toxicology* 17:1423-1433.
- Pasternak, A., Tande, K.S., Arashkevich, E., Melle, W. 2004. Reproductive patterns of *Calanus finmarchicus* at the Norwegian midshelf in 1997. *Journal of Plankton Research*, 26(8):839-849.
- Samdal, I.A., Naustvoll, L.J., Olseng, C.D., Bruggs, L.R., Miles, C.O. 2004. Use of ELISA to identify *Protoceratium reticulatum* as a source of Yessotoxin in Norway. *Toxicon*, 44:75-82.
- Arashkevich, E.G., Tande, K.S., Pasternak, A.F., Ellertsen, B. 2004. Seasonal moulting patterns and the generation cycle of *Calanus finmarchicus* in the NE Norwegian Sea, as inferred from gnathobase structures, and the size of gonads and oil sacs. *Marine Biology*, 146:119-132.

ICES/ANDRE INTERNASJONALE ORGANISASJONER

- Breien, M.T., Brownman, H.I. 2004. The three-dimensional prey field of *Meganyctiphanes norvegica* and the escape responses of their copepod prey. ICES CM 2004/O:05.
- Lebourges-Dhaussy, A., Knutsen, T., Korneliussen, R.J. 2004. Acoustic backscatter from zooplankton and fish explored through an optimized model framework. ICES CM 2004/R:39.
- Melle, W., Mork, K.A., Holst, J.C., Rey, F. 2004. The Norwegian Sea; Hydrography, plankton and herring feeding. Status report April 2004. ICES WG NPBW, Copenhagen, 27 April - 6 May 2004.
- Melle, W., Rey, F., Ellertsen, B., Skjoldal, H.R. 2004. Plankton biomass, production and variability in the Norwegian Sea ecosystem. ICES CM 2004/M:12.
- Årnes, C.B., Melle, W., Thorsen, A. 2004. Prey-specific gastric evacuation of Norwegian spring spawning herring (*Clupea harengus*). ICES CM 2004/P:39.

ANDRE RAPPORTER OG PUBLIKASJONER

- Aune, T., Torgersen, T., Aasen, J., Castberg, T., Naustvoll, L.J., Woll, A. 2004. Risk assessment of DSP toxins in brown crabs. ICMS 2004, Galway, Ireland, June 2004.
- Ellertsen, B., Rey, R., Melle, W. 2004. Økosystemet i Norskehavet: Plankton og næringssalter. Fisken og havet, særnummer 2-2004:32-34.
- Falkenhaug, T., Bergstad, O.A. 2004. MAR-ECO-prosjektet vinner ny kunnskap om dyrelivet i Midt-Atlanteren. Fisken og havet, særnummer 2-2004:116-120.
- Knutsen, T. 2004. Rapport fra CCAMLRs arbeidsgruppe WG-EMM (Working Group for Ecosystem Monitoring and Management) i Siena, Italia, 12-24 juli 2004. Internt notat, Havforskningsinstituttet, Bergen. 7 pp.
- Melle, W., Ellertsen, B., Skjoldal, H.R. 2004. Zooplankton: The link to higher trophic levels. pp. 137-202, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Sagen, H., Dalpadado, P. 2004. *Emilia huxleyi*-oppblomstringen i Barentshavet sommeren 2003 observert ved hjelp av satellitt. Fisken og havet, særnummer 2-2004:96-97.

FOREDRAG

- Knutsen, T., Melle, W. 2004. Nye marine fôrressurser. Plankton som fôrressurs i oppdrettsnæringen. Tema Havbruk, Matre, 26.-27. feb 2004.
- Melle, W. 2004. Økosystemet i Norskehavet. Årsmøte 2004 for programmene ECOBE, CLIMAR og ADAPT, Bergen, feb 2004.
- Årnes, C.B., 2004. Prey-specific gastric evacuation of Norwegian spring spawning herring (*Clupea harengus*). Oslo, 14.10.2004.

406 Skalldyr

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Harbitz, A., Aschan, M. 2004. A two-dimensional geostatistic method to simulate the precision of abundance estimates. Canadian Journal of Fisheries and Aquatic Sciences, 60:1539-1551.
- Reithe, S., Aschan, M.M. 2004. Bioeconomic analysis of by-catch of juvenile fish in the shrimp fisheries - an evaluation of management procedures in the Barents Sea. Environmental & Resource Economics 28:55-72.

ANDRE RAPPORTER OG PUBLIKASJONER

- Agnalt, A.L., Ervik, A., Kristiansen, T., Oppedal, F. 2004. Havbruksrapport 2004. Fisken og havet, særnummer 3-2004, 141 pp.
- Agnalt, A.-L., Jørstad, K.E., Kristiansen, T., Nøstvold, E., Farestveit, E., Næss, H., Paulsen, O.I., Svåsand, T. 2004. Enhancing the European lobster (*Homarus gammarus*) stock at Kvitsøy islands: Perspectives on rebuilding Norwegian stocks. pp. 415-426, I: Leber, K., Kitada, S., Blankenship, H.L., Svåsand, T. (Ed.), Stock enhancement and sea ranching - developments, pitfalls and opportunitites. Blackwell Publishing Ltd, Oxford.
- Aschan, M. 2004. Reker. Fisken og havet, særnummer 1-2004: 45-48.
- Aschan, M., Bakanev, S., Berenboim, B., Sunnanå, K. 2004. Management of the shrimp fishery (*Pandalus borealis*) in the Barents Sea and Spitsbergen area. pp. 94-103, I: Bjordal, Å., Gjøsæter, H., Mehl, S. (Ed.), Management strategies for commercial marine species in northern ecosystems. Proceedings of the 10th Norwegian-Russian Symposium, Bergen, 27-29 August 2003. IMR/PINRO Joint report series 2004(1). Bergen, Norway.
- Berenboim, B., Hjelset, A.M., Pinchukov, M.A., Sundet, J.H. 2004. Red king crab (*Paralithodes camchaticus*) in the Barents Sea. pp. 119-130, I: Bjordal, Å., Gjøsæter, H., Mehl, S. (Ed.), Management strategies for commercial marine species in northern ecosystems. Proceedings of the 10th Norwegian-Russian Symposium, Bergen, 27-29 August 2003. IMR/PINRO Joint report series 2004(1). Institute of Marine Research, Bergen, Norway.
- Hjelset, A.M., Sundet, J.H. 2004. Sesongmessige variasjoner i fyllingsgrad hos kongekrabbe fra Varangerfjorden. Fisken og havet, 2004(1), 16 s.
- Hjelset, A.M., Sundet, J.H., Fermann, B. 2004. Bifangst av kongekrabbe i garn- og linefisket i 2003. Fisken og havet, 2004(4).
- Strand, Ø., Agnalt, A.L., Magnesen, T. 2004. Havbeiteloven - et virkemiddel for næringsutvikling? Fisken og havet, særnummer 3-2004:90-92.
- Strand, Ø., Grefsrød, E.S., Haugum, G.A., Bakke, G., Helland, E., Helland, T. 2004. Release strategies in scallop (*Pecten maximus*)

- mus)* sea ranching vulnerable to crab predation. pp. 544-555, I: Leber, K., Kitada, S., Blankenship, H.L., Svåsand, T. (Ed.), Stock Enhancement and Sea Ranching. Development, Pitfalls and Opportunities. Blackwell Science Ltd.
- Strand, Ø., Mortensen, S. 2004. Prøvedyrking av østers i Sunnhordland. Fisken og havet, særnummer 3-2004:95-96.
- Strohmeier, T., Hansen, P.K., Strand, Ø., Ervik, A. 2004. Miljøvirkninger av blåskjelldyrkning. Fisken og havet, særnummer 3-2004:93-94.
- Sundet, J.H. 2004. Haneskjell. Fisken og havet, særnummer 1-2004: 142.
- Sundet, J.H. 2004. Kongekrabbe. Fisken og havet, særnummer 1-2004: 136-138.
- Torkildsen, L. 2004. Mortalities in a hatchery of the great scallop, *Pecten maximus*. Thesis for the partial fulfilment of the degree of Doctor scientiarum. Department of Biology, University of Bergen, Bergen, Norway.
- Torkildsen, L., Magnesen, T. 2004. Hatchery production of scallop larvae (*Pecten maximus*) - survival in different rearing systems. Aquaculture International 12:489-507.
- Tveite, S. 2004. Ål. Fisken og havet, særnummer 1-2004: 135.
- Tveite, S., Agnalt, A.L. 2004. Hummer og sjøkrepss. Fisken og havet, særnummer 1-2004: 115-118.
- Tveite, S., Jelmert, A. 2004. Reker. Fisken og havet, særnummer 1-2004: 113-114.
- Woll, A.K., van der Meer, G.I., Fossen, I., Tveite, S. 2004. Ressursundersøkelse av taskekrabbe langs Norskekysten. Sluttrapport 2001-2003, 25 pp.
- Aasen, J., Torgersen, T., Dahl, E., Naustvoll, L.J., Aune, T. 2004. Confirmation of Azaspiracids in mussels in Norwegian coastal areas, and full profile at one location. ICMSS 2004, Galway, Ireland, June 2004.

FOREDRAG

- Agnalt, A.-L., Farestveit, E., Gunderson, K., Jørstad, K.E., Kristiansen, T.S. 2004. The Midnight-sun lobsters. Population characteristics of the worlds northernmost lobster populations; Tysfjord and Nordfolda in northern Norway. Lobster Biology Conference, Hobart, Tasmania, February 2004.
- Agnalt, A.-L., Jørstad, K.E., Kristiansen, T.S. 2004. Stock enhancement of Europan lobster in Norway (Kvitøy); Experiences, results and perspectives. Invited speeker for the AquaReg (EU-project) meeting, Carne, Ireland, 27-29 July 2004.
- Duinker, A., Mortensen, S. 2004. Skjell - kvalitet, på naturens premisser. Stiftelsen Norsk Skjellforum, Skjellkonferanse, Ålesund, 27.-29. februar.
- Hjelset, A.M. 2004. Hva vet vi om bestanden av kongekrabbe vest for grensen. Alta, april 2004.
- Jørgensen, L.L. 2004. Baller med juvenile krabber. Ut i naturen, NRK1 TV, 11. mai 2004.

- Jørgensen, L.L. 2004. MAFCONS - Fiskeriforvaltning som bevarer artsdiversiteten for bunntilknyttet dyresamfunn. Utkens orientering 25. februar 2004, Havforskningsinstituttet.
- Stenevik, E.K., Kreiner, A., Sundby, S., Fossum, P. 2004. Investigations on the early life stages of pelagic species in the Northern Benguela. Presentation at the BENEFIT annual forum, Swakopmund, Namibia, 19-22 April.
- Strand, Ø. 2004. Fish predation studies. Scallop Predation and Seeding Management Workshop 29.02.2004, Iles-de-la-Madeleine, Canada.
- Strand, Ø. 2004. Predatory density and use of defensive fences against crabs. Scallop Predation and Seeding Management Workshop 01.03.2004, Iles-de-la-Madeleine, Canada.
- Strand, Ø. 2004. Scallop culture development in Norway. Rendez Vous Maricole, Regroupement des Mariculteurs du Quebec, 27 Februar, Iles-de-la-Madeleine, Canada.

407 Bunnhabitater

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Buhl-Mortensen, L., Mortensen, P.B. 2004. Crustacean fauna associated with the deep-water corals *Paragorgia arborea* and *Primnoa resedaeformis*. Journal of Natural History, 38:1233-1247.
- Buhl-Mortensen, L., Mortensen, P.B. 2004. *Gorgonophilus canadensis* n. gen., n. sp. (Copepoda: Lamippidae), a gall forming endoparasite in the octocoral *Paragorgia* (L., 1758) from the Northwest Atlantic. Symbiosis 37:33-62.
- Buhl-Mortensen, L., Mortensen, P.B. 2004. Symbiosis in deep-water corals. Symbiosis 37:155-168.
- Buhl-Mortensen, L., Newman, W.A. 2004. A new pedunculate barnacle (Cirripedia: Heteralepadidae) from the Northwest Atlantic Ocean. Proceedings of the Biological Society of Washington, 117:399-411.
- Mortensen, P.B., Buhl-Mortensen, L. 2004. Distribution of deep-water gorgonian corals in relation to benthic habitat features in the Northeast Channel (Atlantic Canada). Marine Biology, 144:1223-1238.

ICES/ANDRE INTERNASJONALE TIDSSKRIFT

- ICES, (Alvsåg, J., m.fl.) 2004. Report of the Working Group on Marine Habitat Mapping WGMHM. ICES CM 2004/E:06.
- ICES, (Buhl-Mortensen, L., m.fl.) 2004. Report of the Study Group to Review Ecological Quality Objectives for Eutrophication. ICES CM 2004/ACE:04, 60 pp.
- ICES, (Buhl-Mortensen, L., m.fl.) 2004. Report of the Working Group on Benthos Ecology. ICES CM 2004/E:09, 102 p.

- ICES, (Fosså, J.H., m.fl.) 2004. Report of the Study Group on Cold-Water Corals SGCOR. ICES CM 2004/ACE:07.
- ICES, (Jørgensen, L.L., m.fl.) 2004. Report of the Study Group on Ecological Quality Objectives for Sensitive and Opportunistic benthos species SGSOBS. ICES CM 2004/ACE:01, Ref. E,WGECO, BEWG.
- ICES, (Jørgensen, L.L., m.fl.) 2004. Report of the Working Group on Ecosystem Effects of Fishing Activities WGECO. ICES CM 2004/ACE:03.

ANDRE RAPPORTER OG PUBLIKASJONER

- Fosså, J.H. 2004. Korallrev i Lofoten og samarbeid med oljeindustrien. Bergen Byavis, 2004 (27).
- Fosså, J.H. 2004. Masseforekomster av maneter som stoppet ferje. Stavanger Aftenblad, 6. juli 2004.
- Fosså, J.H. 2004. Masseforekomster av maneter. Tønsberg Blad, juli 2004.
- Fosså, J.H., Alvsåg, J. 2004. Kartlegging av koraller. Fisken og havet, særnummer 2-2004:61-66.
- Fosså, J.H., Sjøtun, K. 2004. Tang og tare. Fisken og havet, særnummer 1-2004:143-146.
- Fosså, J.H., Vetvik, R.V. 2004. Ecological quality objectives and indicators for the management of the Norwegian kelp beds. 4th World Fisheries Congress, 2-6 May 2004, Vancouver, Canada. Poster.
- Fosså, J.H. 2004. Den nye maneten, Pandea, som dukket opp rundt Stord i mai. Sunnhordland, juni 2004.
- Freiwald, A., Fosså, J.H., Grehan, A., Koslow, T., Roberts, J.M. 2004. Cold-water coral reefs. UNEP-WCMC, Cambridge, UK, 84 pp.
- Hassel, A. 2004. Er seismikk skadelig for tobis og tobisfisket? Fisken og havet, særnummer 2-2004:98-101.
- Hassel, A. 2004. Økosystemet i Barentshavet: Plankton. Fisken og havet, særnummer 2-2004:14-17.
- Jørgensen, L.L., Sundet, J.H. 2004. Økosystemeffekter av kon-gekrabbe - en presentasjon av Havforskningsinstitutts forskningsplan. Fisken og havet, særnummer 2-2004:85-86.
- Mortensen, P.B. 2004. Vern av sårbare områder på det åpne hav. Rapport til Fiskeridepartementet, Havforskningsinstituttet, Bergen.
- Mortensen, P.B., Buhl-Mortensen, L., Gordon Jr., D.C. 2004. Distribution of deep-water corals in Atlantic Canada. 10th International Coral Reef Symposium, 28 June - 2 Aug 2004. Poster.
- Mortensen, P.B., Buhl-Mortensen, L., Gordon Jr., D.C., Fader, G.B.J., McKeown, D.L., Fenton, D.G. 2004. Effects of fisheries on deep-water gorgonian corals in the Northeast Channel, Nova Scotia (Canada). I: Thomas, J., Barnes, P. (Ed.), Proceedings from the Symposium on the Effects of Fishing

Activities on Benthic Habitats: Linking Geology, Biology, Socioeconomics and Management. American Fisheries Society.

Nordisk Råd og Nordisk Ministerråd, (Alvsåg, J., m.fl.) 2004. Kartlegging av marine naturtyper, en nordisk pilotstudie. TemaNord 2004:523, www.ventus.dk/norden/publikation2/Default.html.

Ravagnan, E., Thiem, Ø., Fosså, J.H., Berntsen, J. 2004. Numerical simulations of encounter rates between benthic organisms and particles at the shelf, the shelf edge and the shelf slope along Norway. The European Geosciences Union, 1st General Assembly, Nice, France, 25-30 April 2004, Poster.

Thorsnes, T., Fosså, J.H., Christensen, O. 2004. Deep-water coral reefs. Acoustic recognition and geological settings. Hydro International, 8(3):26-29.

FOREDRAG

- Buhl-Mortensen, L., Aure, J. 2004. The response of hyperbenthos, in fauna, and foraminifera to hypoxia in fjord-basins. Meeting of the Working Group on Benthos Ecology, 19-22 April 2004, San Sebastian, Spain.
- Buhl-Mortensen, L., Mortensen, P.B. 2004. Deep-water corals in Atlantic Canada. Meeting of the Working Group on Benthos Ecology, 19-22 April 2004, San Sebastian, Spain.
- Buhl-Mortensen, L., Myhr,A., Welin, S. 2004. Saving the World - but is it safe? On the relation between political failures and dangerous engineering. International symposium on Uncertainty and Precaution in Environmental Management, Copenhagen, 7-9 June 2004.
- Fosså, J.H. 2004. Deep-water coral reefs in Norway - mapping and management. Havforskningsinstituttet i Reykjavik, Island, 25. mai 2004.
- Fosså, J.H. 2004. Maneter. NRK Radio Hordaland, august 2004.
- Fosså, J.H. 2004. Maneter. NRK Radio Østfold, juli 2004.
- Fosså, J.H. 2004. The deep-water coral reefs in Norway. Meeting in OSPAR Biodiversity Committee, Brugge, 16-20 Feb 2004.
- Fosså, J.H. 2004. Verdens miljødag. Intervju om UNEP-rapporten, TV2-nyhetene, 5. juni 2004.
- Fosså, J.H., Mortensen, P.B., Alvsåg, J. 2004. Overvåking ved hjelpe av undervannsfartøy, rigger, etc. Seminar om Effect av CO₂ og pH på marine økosystemer. NGU, Trondheim, 14.-15 jan 2004.
- Hassel, A. 2004. Seismikk og fisk - undersøkelser på tobis, sild, kolmule, torsk og hyse. OLFs Fisk og Seismikk seminar, Trondheim 18. feb 2004.
- Mortensen, P.B., Buhl-Mortensen, L. 2004. Koraller i Canada - resultater fra to og et halvt år som gjesteforskere ved Bedford Institute of Oceanography. Ukens orientering, Havforskningsinstituttet, 18. feb 2004.

- Mortensen, P.B., Fosså, J.H., Fosshagen, H. 2004. Species diversity and spatial distribution of invertebrates on Lophelia reefs in Norway. 10th International Coral Reef Symposium, 28 June - 2 Aug 2004, Okinawa, Japan.
- Stenseth, N.C. 2004. MarEGene - Marine Ecology and Genomics - en nyetablert forskningsplattform for avanserte og koordinerte studier av marint liv i Skagerrak og Kattegat. Venstresosialistisk, grønn gruppe (VSG) i Nordisk Råd. Havforskningsinstituttet, Flødevigen, 28. juni 2004.

408 Marin miljøkvalitet

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Boitsov, S., Meier, S., Klungsøy, J., Svardal, A. 2004. Gas chromatography - mass spectrometry analysis of alkylphenols in produced water from offshore oil installations as pentafluorobenzoate derivates. *Journal of Chromatography*, 1059:131-141.
- Hasselberg, L., Meier, S., Svardal, A. 2004. Effects of alkylphenols on redox status in first spawning Atlantic cod (*Gadus morhua*). *Aquatic Toxicology*, 69:95-105.
- Hasselberg, L., Meier, S., Svardal, A., Hegelund, T., Celander, M.C. 2004. Effects of alkylphenols on YPIA and CYP3A expression in first spawning Atlantic cod (*Gadus morhua*). *Aquatic Toxicology*, 67:303-313.
- Karcher, M.J., Gerland, S., Harms, I.H., Iosjpe, M., Heldal, H.E., Kershaw, P.J., Sickel, M. 2004. The dispersion of ⁹⁹Tc in the Nordic Seas and the Arctic Ocean: a comparison of model results and observations. *Journal of Environmental Radioactivity*, 74: 185-198.
- Kershaw, P.J., Heldal, H.E., Mork, K.A., Rudjord, A.L. 2004. Variability in the supply, distribution and transport of the transient tracer ⁹⁹Tc in the NE Atlantic. *Journal of Marine Systems*, 44:55-88.
- McHugh, B., McGovern, E., Nixon, E., Klungsøy, J., Rimkus, G.G., Leonards, P.E., deBoer, J. 2004. Baseline survey of concentrations of toxaphene congeners in fish from European waters. *Journal of Environmental monitoring*. 6:665-672.

ANDRE RAPPORTER OG PUBLIKASJONER

- Dahle, S., Petrova, V., Klungsøy, J., Savinova, T., Batova, G., Kursheva, A., Savinov, V. 2004. Polycyclic Aromatic Hydrocarbons (PAHs) in Norwegian and Russian Arctic sediments: geochemical background, concentrations, geographical distribution and sources.
- Heldal, H.E., Alvestad, P., Sværen, I., Føyn, L., Rudjord, A.L. 2004. Technetium-99 (Tc-99) i marine næringskjeder i norske havområder. *Fisken og havet*, særnummer 2-2004:102-104.

- Heldal, H.E., Føyn, L., Sværen, I., Alvestad, P. 2004. Radioaktivitet. *Fisken og havet*, særnummer 2-2004:69-70.
- Kjersem, A.B., Blø, M., Nyhammer, G., Meier, S., Goksøy, A., Grøsvik, B.E. 2004. A proteomics based approach for developing monitoring tools for biological effects of oil and produced water to fish. 6th Siena Meeting: From Genom to Proteome: Biomarker discovery & imaging proteomes, Siena, Italy, 30 Aug - 2 Sep 2004.
- Klungsøy, J. 2004. Oljeforurenning i fisk. *Fisken og havet*, særnummer 2-2004:68.
- Makhotin, V., Foss, V.H., Meier, S., Agnalt, A.-L., Otterå, H. 2004. Malformations in embryo and early larval period of Atlantic cod (*Gadus morhua* L.) originating from four populations in Norway. Poster. *Gadoid Mariculture: Development and Future Challenges*, ICES Symposium 13-16 June 2004, Bergen, Norway.
- Meier, S., Nyhammer, G., Andersen, T.E., Klungsøy, J., Folkvord, A., Svardal, A. 2004. Effekter av produksjonsvann på egg- og larveutvikling samt kjønndifferensiering hos torsk. Sluttrapport for NFR-prosjekt: Effekter av produksjonsvann på egg- og larveutvikling samt kjønnsdifferensiering hos torsk (NFR-prosjekt 141213/720). Rapport. Havforskningsinstituttet, Bergen, Norge.
- Sværen, I., Alvestad, P., Heldal, H.E., Føyn, L. 2004. Transport of radionuklides in and to Norwegian waters - ten years of monitoring the marine environment. *IAEA: International Conference on Isotopes in Environmental Studies - Aquatic Forum 2004*. Poster.

FOREDRAG

- Boitsov, S. 2004. Effekter og analyser av alkylfenoler. NFR PROOF møte, Trondheim, 12.-14.10.2004.
- Boitsov, S. 2004. GC/MS-analyser for alkylfenoler i produsert vann og marin biota. NFR-møte på Havforskningsinstituttet, 17. mars 2004.
- Boitsov, S. 2004. Kjemisk karakterisering av alkylfenoler i produsert vann. PROOF workshop hos NFR i Oslo 4. mai 2004.
- Klungsøy, J. 2004. Contamination of fish in the North Sea by the offshore oil and gas industry. *Marine Environment Monitoring Seminar*, organised by Total E&P, Stavanger, 13. mai 2004.
- Klungsøy, J. 2004. Effects of offshore operational discharges on fish. *Conference (TEKNA): Produced Water - Zero Discharge. Myth or Reality*, Stavanger 15-16 Jan 2004.
- Klungsøy, J. 2004. Effekter av olje- og gassindustri på fisk. *Miljøkjemisk vintermøte*, Geilo, 16.-18. feb 2004.
- Klungsøy, J. 2004. Effekter på fisk av utslipp fra offshore olje- og gassindustri. *Miljøverndepartementet*, Oslo, 7. mai 2004.

- Klungsøy, J. 2004. Effekter på marin fauna av utslipp fra olje-/gassinstallasjoner. Konferansen Miljøet i Nordsjøen i vid forstand, Fiskeridagene i Åkrehamn, 29. juli 2004.
- Meier, S. 2004. Effects of produced water on cod reproduction. NFR Programstyretemøte i PROOF, Bergen 17.03.2004.
- Meier, S. 2004. Effects on development, sex differentiation and reproduction of cod (*Gadus morhua*) exposed to produced water during early life stages. NFR PROOF-møte, Trondheim, 12.-14.10.2004.
- Meier, S. 2004. Hormonelle effekter av produksjonsvann og alkylfenoler på torsk (*Gadus morhua*). Vannforeningens seminar om miljøgifter, SFT, Oslo, 17.10.04.
- utvikling hos sild (*Clupea harengus*) fra en dioksinforurensset fjord (Frierfjorden, Telemark). Fisken og havet, 2004(10), 6 pp.
- Bergstad, O.A., Knutsen, J.A. 2004. Marin makro- og megafauna i Grenlandsfjordene, og næringsvalg til torsk, skrubbe, sjørøret og pelagisk fisk. Fisken og havet, 2004(9).
- Bjelland, O., Holst, J.C. 2004. Other fish species and fish communities. pp. 357-370, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Borge, A., Saltheaug, A. 2004. Referanseflåten - samarbeid mellom næring og forskning. Havforskningstema I-2004.
- Dyb, J.E., Bergstad, O.A. 2004. MAR-ECO, The cruise with MS Loran, summer 2004. Rapport. ISSN 0804-5380, Møreforsking, Ålesund. 98 pp.
- Nedreæas, K. 2004. Vanlig uer og snabeluer. Fisken og havet, særnummer I-2004: 69-73.
- Nedreæas, K.H., Bjelland, O. 2004. Breiflabb. Fisken og havet, særnummer I-2004: 131-134.
- Nedreæas, K.H., Smirnow, O. 2004. Stock characteristics, fisheries and management of Greenland halibut (*Reinhardtius hippoglossoides Walbaum*) in the northeast Arctic. pp. 56-78, I: Bjordal, Å., Gjøsæter, H., Mehl, S. (Ed.), Management strategies for commercial marine species in northern ecosystems. Proceedings of the 10th Norwegian-Russian Symposium, Bergen, 27-29 August 2003. IMR/PINRO Joint report series 2004(I). Institute of Marine Research, Bergen, Norway.
- Saltheaug, A., Skagen, D.W., m.fl. 2004. Report of an EU-Norway ad hoc scientific working group on multi-annual management plans for stocks shared by EU and Norway, Brussels, 14-18 June 2004.

409 Fiskeri og bestand

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Helle, K., Pennington, M. 2004. Survey design considerations for estimating the length composition of the commercial catch of some deep-water species in the northeast Atlantic. *Fisheries Research* (Amsterdam), 70:55-60.
- Hirst, D., Aanes, S., Storvik, G., Tvete, I.F. 2004. Estimating catch at age from market sampling data using a Bayesian hierarchical model. *Journal of the Royal Statistical Society, Series C, Applied Statistics*, 53: 1-14.
- Kvamme, C., Frøysa, K.G. 2004. Assessing the effects on stocks of selectivity changes in a fishery. *Fisheries Research* (Amsterdam), 69:283-292.

ICES/ANDRE INTERNASJONALE ORGANISASJONER

- Helle, K., Pennington, M. 2004. The Norwegian reference fleet - Estimation of mean length and CPUE. ICES WGDEEP, Copenhagen, 18-24 Feb 2004. 5 pp.
- Pennington, M., Nakken, O. 2004. Timely evaluation of stock status based on scientific surveys. ICES WKSAD 2004, Aberdeen 21-25 June 2004.
- Aanes, S., Fotland, Å. 2004. Estimates of Norwegian catch at age of Northeast Arctic cod. ICES AFWG, Copenhagen, 4-13 May 2004.

ANDRE RAPPORTER OG PUBLIKASJONER

- Bergstad, O.A., Godø, O.R. 2004. Verdenshavets ukjente fjellheim. Kronikk, Bergens Tidende, 15. nov 2004.
- Bergstad, O.A., Helle, K. 2004. Lange, brosme og blålange. Fisken og havet, særnummer I-2004: 74-77.
- Bergstad, O.A., Knutsen, J.A. 2004. Frekvens av emryonal feil-

FOREDRAG

- Bergstad, O.A. 2004. Dyrelivet i verdenshavets ukjente fjellheim: Den midatlantiske rygg. Foredrag for biologilærer, Skolelaboratoriet ved Univ. i Bergen, 16. oktober 2004.
- Bergstad, O.A. 2004. Findings from the MAR-ECO expedition. Seminar for international journalists, RV "G.O. Sars", Bergen-Trondheim, 06-09.08.04.
- Bergstad, O.A. 2004. Highlights from the MAR-ECO expedition to the mid-Atlantic Ridge, 2004. EuroCoML meeting, Amsterdam, 12-13 Oct 2004.
- Bergstad, O.A., Godø, O.A. 2004. Dyrelivet i verdenshavets ukjente fjellheim: Den midatlantiske rygg. Næringspuls, Fiskeri- og kystdepartementet, 23. november 2004.
- Bergstad, O.A., Godø, O.A. 2004. Dyrelivet i verdenshavets ukjente fjellheim: Den midatlantiske rygg. Offentlig foredrag, Forskningsdagene 2004. Restaurant Banco Rotto, Bergen, 18. september 2004.
- Bergstad, O.A., Godø, O.R. 2004. MAR-ECO-ekspedisjonen 2004

- foreløpige resultater og videre arbeid. Fiskeri- og kystdepartementet, november 2004.
- Helle, K. 2004. Bruk av målinger utført av referanseflåten i 2003. Møte med referanseflåten, Bergen, 23.-24. aug 2004.
- Nedreaas, K. 2004. Monitoring of the fisheries. Presentation for the Mozambique delegation visiting IMR on 11 June 2004.
- Nedreaas, K. 2004. Research possibilities related to satellite tracking data. Presentation for the Mozambique delegation visiting IMR on 11 June 2004.

410 Observasjonsmetodikk

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Godø, O.R., Hjellvik, V., Iversen, S., Slotte, A., Tenningen, E., Torkelsen, T. 2004. Migration direction and speed of mackerel as observed from commercial vessel sonars during survey and fishing operations. ICES Journal of Marine Science, 61:1093-1099.
- Gorska, N., Ona, E., Korneliussen, R. 2004. On backscattering mechanisms for fish without swimbladder. Proceedings of the seventh European Conference on Underwater Acoustics, ECUA 2004, 5-8 July, 2004, 6 pp.
- Harbitz, A., Pennington, M. 2004. Comparison of shortest sailing distance through random and regular sampling points. ICES Journal of Marine Science, 61:140-147.
- Hjellvik, V., Chen, R., Tjøstheim, D. 2004. Nonparametric estimation and testing in panels of intercorrelated time series. Journal of Time Series Analysis 25:831-872.
- Hjellvik, V., Godø, O.R., Tjøstheim, D. 2004. Decomposing and explaining the variability of bottom trawl survey data from the Barents Sea. Sarsia, 89:196-210.
- Hjellvik, V., Godø, O.R., Tjøstheim, D. 2004. Diurnal variation in acoustic densities: why do we see less in the dark? Canadian Journal of Fisheries and Aquatic Sciences, 61:2237-2254.
- Johansen, G.O., Bogstad, B., Mehl, S., Ulltang, Ø. 2004. Consumption of juvenile herring (*Clupea harengus*) by cod (*Gadus morhua*) in the Barents Sea: a new approach to estimating consumption in piscivorous fish. Canadian Journal of Fisheries and Aquatic Sciences, 61:343-359.
- Jørgensen, R., Handegard, N.O., Gjøsæter, H., Slotte, A. 2004. Possible vessel avoidance behaviour of capelin in a feeding area and on a spawning ground. Fisheries Research (Amsterdam), 69:251-261.
- Korneliussen, R.J. 2004. The Bergen echo integrator post-processing system with focus on recent improvements. Fisheries Research, 68:159-169.
- Patel, R., Handegard, N.O., Godø, O.R. 2004. Behaviour of herring (*Clupea harengus L.*) towards an approaching autonomous underwater vehicle. ICES Journal of Marine Science, 61:1044-1049.
- Walsh, S.J., Godø, O.R., Michalsen, K. 2004. Fish behaviour relevant to fish catchability. ICES Journal of Marine Science, 61:1238-1239.
-
- ICES/ANDRE INTERNASJONALE TIDSSKRIFT**
- Beare, D.J., Reid, D.G., Greig, T., Bez, N., Hjellvik, V., Godø, O.R., Bouleau, M., van der Kooij, J., Neville, S., Mackinson, S. 2004. Positive relationships between bottom trawl and acoustic data. ICES CM 2004/R: 24.
- Godø, O.R., Hjellvik, V., Greig, T., Beare, D. 2004. Can subjective evaluation of echograms improve correlation between bottom trawl and acoustic densities? ICES CM 2004/R: 23.
- Gorska, N., Ona, E., Korneliussen, R. 2004. On acoustic multi-frequency species identification and separation of Atlantic mackerel, Norwegian spring spawning herring and Norway pout. ICES CM 2004/R:18.
- Johnsen, E. 2004. Diurnal variation models of bottom trawl survey catches parameterised by using commercial CPUE data. ICES CM 2004/R:41.
- Korneliussen, R., Ona, E., Gorska, N. 2004. Verified acoustic identification of Atlantic mackerel. ICES WGFAST, Gdynia, Poland, 20-23 April 2004.
- Korneliussen, R.J., Diner, N., Ona, E., Fernandes, P.G. 2004. Recommendations for the collection of multi-frequency acoustic data. ICES CM 2004/R:36, 15 pp.
- Korneliussen, R.J., Ona, E. 2004. Combined algorithms for detection of acoustic categories. ICES CM 2004/R:38, 7 pp.
- Korneliussen, R.J., Ona, E. 2004. Recommendations for collection of acoustic multi-frequency data to be used for generation of combined-frequency data. ICES WGFAST, Gdynia, Poland, 20-23 April 2004.
- Korneliussen, R.J., Ona, E. 2004. Verified acoustic identification of Atlantic mackerel. ICES CM 2004/R:20, 14 pp.
- Neville, S., Hjellvik, V., Mackinson, S., van der Kooij, J. 2004. Using artificial neural networks to combine acoustic and trawl data in the Barents and North Seas. ICES CM 2004/R:05.
- Pedersen G., Ona E. 2004. Calibration of split-beam echo sounders; models for beam pattern correction. ICES WGFAST, Gdynia, Poland, 20-23 April 2004.
- Pedersen G., Patel R., Ona E. 2004. Direct measurement of the effective acoustic deadzone volume on sloping bottom from split beam phase angles. ICES CM 2004/R:34.
- Pedersen, G., Korneliussen, R.J., Ona, E. 2004. The relative frequency response, as derived from individually separated targets on cod, saithe and Norway pout. ICES CM 2004/R:16.
- Tenningen, E. 2004. First test results from the new Norwegian Lidar for monitoring of marine resources. ICES CM 2004/R:42.

ANDRE RAPPORTER OG PUBLIKASJONER

- Godø, O.R. 2004. Første fiskefartøy bygd som forskningsplattform. Havforskningsnytt 7-2004.
- Godø, O.R. 2004. Mar-Eco cruise to the Mid-Atlantic ridge, Iceland–Azores, Cruise Report – RV "G.O. Sars", June 2004. Leg I. Institute of Marine Research, Bergen, Norway. 45 pp.
- Godø, O.R. 2004. Ocean Hub Monitoring of Marine Resources. Final Report to the Norwegian Research Council, Project number 143539/431, Jan 2004. Report, Institute of Marine Research, Bergen, Norway.
- Godø, O.R., Ona, E., 2004. Framtidsmetodar - teknologi og fiskeriforsking. HI-Tema 3-2004.
- Gudbjornsson, S., Godø, O.R., Palsson, O. 2004. Mini GPS Fish Tags Contributing To Fisheries Management. Sea Technology, 45(6):23-27.
- Handegard, N.O. 2004. Cod reaction to an approaching bottom trawling vessel investigated using acoustic split-beam tracking. Dr.scient.-thesis, University of Bergen, Bergen, Norway.
- Johnsen, E. 2004. A visualisation of the spatial temporal dynamics in the Namibian hake trawl fishery - a tool to understand the complexity of a fishery. Proceedings of the Second International Symposium in Gis/Spatial Analyses in Fishery and Aquatic Sciences.
- Johnsen, E., Zaera, D., Diedhiou, M. 2004. Surveys of the fishes resources of Angola Demersal Resources, 12 March – 13 April 2004. Report, Institute of Marine Research, Norway and Instituto de Investigaçāo Marinha, Angola, 58 pp.
- Korneliussen, R.J., Ona, E., Gorska, N. 2004. Acoustic backscattering by Atlantic mackerel, a representative for fish without swimbladder. Part 2: Measurements and speculations. Proceedings of the 27th Scandinavian Symposium on Physical Acoustics, Ustaoset, 25-28 Jan 2004.
- Korsbrekke, K. 2004. Norsk-arktisk hyse. Fisken og havet, særnummer 1-2004: 32-34.
- Ona, E., Torkelsen, T., Totland, A. 2004. Autonomous target strength collector. Sluttrapport NFR 143527/V30, Havforskningsinstituttet, Bergen, Norway. 124 pp.
- Patel, R. 2004. Remotely Controlling Windows Applications. Autonomous vehicles still need a driver. Dr. Dobb's Journal of Professional programming, June 2004.
- Salberg, A.B., Hanssen, A., Harbitz, A. 2004. Robust subspace detectors based on weighted least-squares. Proc. 3rd EEE Sensor Array and Multichannel Signal Processing Workshop. Sitges, Spain, July 2004.
- Salberg, A.B., Harbitz, A. 2004. Object Segmentation and Feature Estimation Using Shadows. Proc. 17th International Conference on Pattern Recognition, Cambridge, UK, Aug 2004.
- Salberg, A.B., Harbitz, A., Eltoft, T., Hanssen, A. 2004. Automatic

underwater video-based system for fish size estimation. Proceedings, Norwegian Conference on Image Processing and Pattern Recognition, Stavanger, Norway, May 2004.

Salberg, A.B., Harbitz, A., Hansen, A., Eltoft, T. 2004. Shape classification of partially occluded objects using subspace detectors. Proceedings, Norwegian Conference on Image Processing and Pattern Recognition, Stavanger, Norway, May 2004.

FOREDRAG

- Godø, O.R. 2004. MAR-ECO – en spennende reise i dyphavets hemmeligheter. Minde skole, 6. klasser, 25 august 2004.
- Godø, O.R. 2004. MAR-ECO-ekspedisjonen 2004 – faglige utfordringer og teknologiske løsninger. Norges geologiske forening, 28. oktober 2004.
- Godø, O.R. 2004. Sars-ekspedisjonen 2004 – faglige utfordringer og teknologiske løsninger. Bergen geofysikerforening, 12. oktober 2004.
- Godø, O.R. 2004. Some new applications of acoustics for observation and monitoring of marine life; with emphasis on recent field works in Lofoten and on the Mid-Atlantic Ridge. NTNU 8 oktober 2004.
- Gorska, N., Ona, E., Korneliussen, R.J. 2004. Acoustic backscatter of Atlantic mackerel, a representative of fish without swimbladder. Part I: Theory. 27th Scandinavian Symposium on Physical Acoustics, Ustaoset, 25-28 Jan 2004.
- Harbitz, A. 2004. Accuracy and precision in stock separation of cod by otoliths, comparing readings, image analyses and a genetic method. Third International Symposium on Fish Otolith Research and Application, Innovation and Implementation, 11-16 July 2004, Jupiter's Hotel and Casino, Townsville, Queensland, Australia.
- Harbitz, A. 2004. Age reading of Greenland halibut: A critical review of the present reading method and indication of a new one. Third International Symposium on Fish Otolith Research and Application, Innovation and Implementation, 11-16 July 2004, Jupiter's Hotel and Casino, Townsville, Queensland, Australia.
- Johnsen, E. 2004. Survey of the demersal resources of Angola, 12-13 March 2004. Luanda, 13 April 2004.
- Korneliussen, R.J. 2004. Identification of mackerel from multi-frequency acoustic data validated against trawl samples. Aberdeen, 2004.
- Korneliussen, R.J., Ona, E., Knudsen, H.P., Røang, K., Eliassen, I.K., Heggelund, Y., Patel, D. 2004. KORONA: a toolbox for acoustic categorization and species identification. ICES WGFAST, Gdynia, Poland, 20-23 April 2004.
- Ona, E. 2004. Can we do it with acoustics? Foredrag for marinbiologer, UiB, MAR 310, 07.09.2004.
- Ona, E. 2004. Kan ekkoloddet gjenkjenne ulike fiskeslag? Er det mulig? Havforskningsinstituttets stand, Nor-Fishing, Trondheim 10.-12.08.04.

411 Sjøpatteddyr

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Berge, J.A., Brevik, E.M., Bjørge, A., Følsvik, N., Gabrielsen, G.W., Wolkers, H. 2004. Organotins in marine mammals and seabirds from Norwegian territory. *Journal of Environmental Monitoring*, 2004(6):108-112.
- Bérubé, M., Rew, M.B., Cole, T., Swartz, S.L., Zolman, E., Øien, N., Paslbøll, P.J. 2004. Genetic identification of an individual humpback whale between the eastern Caribbean and the Norwegian Sea. *Marine Mammal Science*, 20:657-663.
- Bjørgesæter, A., Ugland, K.I., Bjørge, A. 2004. Geographic variation and acoustic structure of the underwater vocalization of harbour seal (*Phoca vitulina*) in Norway, Sweden and Scotland. *Journal of the Acoustical Society of America*, 116(4):2459-2468.
- Born, E.W., Outridge, P., Riget, F.F., Hobson, K.A., Dietz, R., Øien, N., Haug, T. 2004. Population substructure of North Atlantic minke whales (*Balaenoptera acutorostrata*) inferred from regional variation of elemental and stable isotopic signatures in tissues. *Journal of Marine Systems*, 43:1-17.
- Christiansen, J.S., Gildberg, A., Ilssen, K.T., Lindblom, C., Haug, T. 2004. The gastric properties of free-ranging harp (*Pagophilus groenlandicus* (Erxleben, 1777)) and hooded (*Cystophora cristata* (Erxleben, 1777)) seals. *ICES Journal of Marine Science*, 61:287-292.
- Corkeron, P.J. 2004. Fishery management and culling. *Science*, 306:1891.
- Corkeron, P.J. 2004. Whale watching, iconography and marine conservation. *Conservation Biology*, 18:847-849.
- Corkeron, P.J., Martin A.R. 2004. Ranging and diving behaviour of two "offshore" bottlenose dolphins, *Tursiops* sp., off eastern Australia. *Journal of the Marine Biological Association of the United Kingdom*, 84:465-468.
- Falk-Petersen, S., Haug, T., Nilssen, K.T., Wold, A., Dahl, T. 2004. Lipids and trophic linkages in harp seal (*Phoca groenlandica*) from the eastern Barents Sea. *Polar Research*, 23(1): 43-50.
- Haug, T., Nilssen, K.T., Lindblom, L. 2004. Feeding habits of harp and hooded seals in drift ice waters along the east coast of Greenland in summer and winter. *Polar Research*, 23(1): 35-42.
- Jacobsen, K.-O., Marx, M., Øien, N. 2004. Two-way Trans-Atlantic migration of a North Atlantic Right Whale (*Eubalaena glacialis*). *Marine Mammal Science*, 20:161-166.
- Kjeld, M., Alfredsson, Å., Ólafsson, Ö., Tryland, M., Christensen, I., Stuen, S., Árnason, A. 2004. Changes in blood testosterone and progesterone concentrations of the North Atlantic minke whale (*Balaenoptera acutorostrata*) during the feeding season. *Canadian Journal of Fisheries and Aquatic Sciences*, 61:230-237.
- Møller, P., Born, E.W., Dietz, R., Haug, T., Ruzzante, D.E., Øien, N. 2004. Regional differences in fatty acid composition in minke whale (*Balaenoptera acutostrata*) from the North Atlantic. *Journal of Cetacean Research and Management*, 5(2):115-124, 0 pp.
- Parra, G.J., Corkeron, P.J., March, H. 2004. The Indo-pacific Humpback dolphin, *Sousa chinensis* (Osbeck, 1765), in Australian waters: a summary of current knowledge. *Aquatic Mammals*, 30:197-206.
- Scarpaci, C., Nugegoda, D., Corkeron, P.J. 2004. Behaviour and Ecology of the Bottlenose Dolphin (*Tursiops* sp.) in Port Phillip Bay, Victoria, Australia: an annual cycle. *The Victorian Naturalist*, 120(2):48-55.
- Scarpaci, C., Nugegoda, D., Corkeron, P.J. 2004. No detectable improvement in compliance to regulations by 'swim-by-dolphin' operators in Port Phillip Bay, Victoria, Australia. *Tourism in Marine Environments*, 1(1):41-48.
- Skaug, H.J., Øien, N., Schweder, T., Bøthun, G. 2004. Abundance of minke whales (*Balaenoptera acutorostrata*) in the Northeastern Atlantic. *Canadian Journal of Fisheries and Aquatic Sciences*, 61:870-886.

ICES/ANDRE INTERNASJONALE ORGANISASJONER

- Bjørge, A., DeMaster, D. 2004. Suggestions for mechanisms to facilitate the review of special permit proposals at scientific committee meetings. *IWC SC/56/ SCP 1*, 6 pp.
- Corkeron, P.J. 2004. The usefulness of marine protected areas in marine mammal management. *ICES WGMMME*, Pasaia, Spain, March 2004.
- Hall, A.J., Wells, R.S., Aguilar, A., Borrell, A., Rowles, T.K., Stott, J., Wilson, J.Y., O'Hara, T., Siebert, U., Bjørge, A., Tornero, V., Reijnders, P.J.H. 2004. Biomarkers of contaminant exposure and relationships with blubber contaminant levels in bottlenose dolphins *Tursiops truncatus*. *IWC SC/56/ E 15*, 21 pp.
- ICES, (Bjørge, A., Corkeron, P., Mauritzen, M., m.fl.) 2004. Report of the Working Group on Marine Mammal Ecology. *ICES CM 2004/ACE:02*, Ref. E.G.
- IWC, (Bjørge, A., Corkeron, P., m.fl.) 2004. Report of the Workshop on the Science for Sustainable Whalewatching, Breakwater Lodge, Cape Town, South Africa, March 2004. *IWC SC/56/ WW 12*, 29 pp.
- IWC, (Bjørge, A., m.fl.) 2004. Report of the Standing Working Group on Scientific Permit Proposals. *IWC SC Report, Annex P*, 15 pp.
- Reijnders, P., Aguilar, A., Wells, R., O'Hara, T., Rowles, T., Donovan, G., Bjørge, A. 2004. Progress report on POLLUTION 2000+: 2003-2004. *IWC SC/56/ E 35*, 6 pp.
- Skaug, H.J., Øien, N. 2004. Genetic tagging of males in north Atlantic minke whales through comparison of mother and fetus DNA-profiles. *IWC SC/56/SD3*.

- Øien, N. 2004. Distribution and abundance of large whales in the northeast Atlantic based on data from partial coverages 1996-2001. NAMMCO WG on Fin whales, Oct 2004, 16 pp.
- Øien, N. 2004. Report of the Norwegian 2003 survey for minke whales in the Svalbard area. IVWC SC/56/O 8, 6 pp.

ANDRE RAPPORTER OG PUBLIKASJONER

- Haug, T. 2004. Ishavssel: Fra ungeproduksjon til kvoter. Hafsforskningsnytt 8-2004.
- Haug, T., Nilssen, K.T. 2004. Ishavssel og kystsel. Fisken og havet, særnummer 1-2004: 49-55.
- Haug, T., Svetochev, V. 2004. Seals in the Barents Sea. pp. 131-147, I: Bjordal, Å., Gjøsæter, H., Mehl, S. (Ed.), Management Strategies for Commercial Marine Species in Northern Ecosystems. The 10th Norwegian-Russian Symposium, Bergen, Norway, 27.-29.2003. IMR/PINRO Joint Report Series, 2004(1).
- Nilssen, K.T., Corkeron, P.J., Haug, T., Skavberg, N.E., Jensen, B.M., Henriksen, G. 2004. Status for havertbestandens ungeproduksjon langs norskekysten i 2001-2003. Fisken og havet 2004 (2), 58 pp.
- Øien, N. 2004. Hval. Fisken og havet, særnummer 1-2004: 56-58.
- Øien, N. 2004. Norwegian Independent Line transect Survey 2004. Marine mammal research group. Project 411-10258, Survey Protocol. Minke whale survey project, 23 June 2004.
- Øien, N. 2004. Synoptic distribution and abundance of fin, humpback and sperm whales in the Northeastern Atlantic. European Cetacean Society 18th Annual Meeting, Kolmården, 28-31 March 2004. Poster.

FOREDRAG

- Birtles, A., Arnold, P., Curnock, M., Corkeron, P.J., Dobbs, K., Valentine, P., Dunstan, A. 2004. Scientific basis for whale and dolphin management in Australia: a review of the national management regime and case studies from Hervey Bay and the Great Barrier Reef. Workshop on Science for Sustainable Whale Watching, Cape Town, 2004.
- Bjørge, A. 2004. Behavioural Ecology of Marine Mammals. Fifth European Seminar on Marine Mammals - Biology and Conservation, University MP, Valencia, 13-17 Sep 2004.
- Bjørge, A. 2004. Hval - fra tidlige utviklingstrekk hos landdyr til veltipassede sjødyr. Hvalfangstmuseet i Sandefjord, 10.09.04.
- Bjørge, A. 2004. Integrated plan for ecosystem based management in the Barents Sea - how to integrate Ecological Quality Objectives and the Precautionary Approach across Management Sectors. STATOIL Environment Network, Hammerfest 20.08.2004.
- Bjørge, A. 2004. The conservation status of harbour porpoise in Norway. Konferanse for oppfølging av Bergensdeklarasjonen
- etter femte ministerkonferanse om Nordsjøen, Hamburg, 6.-8.12.04.
- Bjørge, A. 2004. The ecology and habitat Use of the Harbour Seal in a Complex Coastal Archipelago. Aarhus Universitet, Århus 21.05.2004.
- Corkeron, P.J. 2004. NAMMCO, marine mammals and marine ecosystem management. NMMCOs Series of Lectures/ Hafsforskningsinstituttets seminarserie om økosystembasert forvaltning av marine ressurser, Hafsforskningsinstituttet, Forskningsparken, Tromsø, 12. mars 2004.
- Corkeron, P.J. 2004. Using science to inform whalewatching management: the past, present and thoughts for the future. Whorkshop on Science for Sustainable Whale Watching. Cape Town, South Africa, mars 2004.
- Corkeron, P.J. 2004. Whalewatching and the pursuit of ecological sustainability. Poster. The University of Limerick, Limerick, Ireland, June 2004.
- Haug, T. 2004. Bakgrunnen for og gjennomføring av vitenskapelig prøvetaking under kvalfangsten 2004. Fiskeridirektoratets Kurs for kvalfangstinspektører, Bergen, 20. april 2004.
- Haug, T. 2004. Drøfting av problemstillinger tatt opp i Stortingsmelding 27 (2003-2004) om norsk sjøpattedyrpolitikk: Konsekvenser for forvaltningsrettet forskning. Årsmøte i Norges Småkvalfangerlag, Svolvær, 3.-4.12.04.
- Haug, T. 2004. Management of harp and hooded seals: How we get from pup production to quotas. NAMMCO Seminar, Polarmiljøsenteret, 21. juni 2004.
- Haug, T. 2004. Sel og kval - ressurser og konkurrenter i økosystemet. Senioruniversitetet i Tromsø, Polaria, 28. januar 2004.
- Lindstrøm, U. 2004. Simulation of minke whale suitabilities with emphasis on herring, capelin and krill. Zoological Society of London (Regents Park, London, NW1 4RY), 22-24 April 2004, London, England. (Invited).
- Lindstrøm, U. 2004. Simulation of minke whale suitabilities with emphasis on herring, capelin and krill. ICES Annual Science Conference, 22-25 September 2004, Vigo, Spain.
- Lindstrøm, U. 2004. Simulation of minke whale predation. NAMMCO Scientific Committee, 22-24 October 2004, Oslo, Norway. (Invited).
- Skaug, H.J. 2004. A language and a program for fitting nonlinear random effects models by maximum likelihood. Norevent seminar series, University of Oslo, 12 Feb 2004.
- Skaug, H.J. 2004. Automatic evaluation of the marginal likelihood in complex statistical models. Nordstat 2004, Jyväskylä, Finland, 6-20 June 2004.
- Skaug, H.J. 2004. Integration by differentiation; doing modern statistics in AD Model Builder. AD 2004; The 4th International Conference on Automatic Differentiation, Chicago, USA, 19-23 July 2004.
- Øien, N. 2004. Diving behaviour of minke whales. Workshop on estimation of $g(0)$ in linetransect surveys of cetaceans.

- European Cetacean Society 18th Annual Meeting, Kolmården, 28 March 2004.
- Øien, N. 2004. Norwegian Independent Line-transect Surveys. Workshop on estimation of $g(0)$ in line-transect surveys of cetaceans. European Cetacean Society 18th Annual Meeting, Kolmården, 28 March 2004.
- Øien, N. 2004. Sjøpatteddyr. Observasjon, telling og fotografering av hval og sel. Foredrag ved Fiskeriinspektørkurs, Haakonsvern, 14. mai 2004.

412 Ansvarlig fangst

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Fernö, A., Løkkeborg, S., Hollingworth, C.E. 2004. Fish behaviour in exploited ecosystem. Preface. ICES Journal of Marine Science, 61:1029.
- Graham, N., Jones, E.G., Reid, D.G. 2004. Review of technological advances for the study of fish behaviour in relation to demersal fishing trawls. ICES Journal of Marine Science, 61:1036-1043.
- Graham, N., O'Neill, F.G., Fryer, R.J., Galbraith, R.D., Myklebust, A. 2004. Selectivity of a 120 mm diamond codend and the effect of inserting a rigid grid or square mesh panel. Fisheries Research (Amsterdam), 67:151-161.
- Kvamme, C., Isaksen, B. 2004. Total selectivity of a commercial cod trawl with and without a grid mounted: grid and condend selectivity of north-east Arctic cod. Fisheries Research (Amsterdam), 68:305-318.
- Salthaug, A., Furevik, D.M. 2004. Size selection of red king crabs, *Paralithodes camtschaticus*, in traps with escape openings. Sarsia, 89: 184-189.

ICES/ANDRE INTERNASJONALE ORGANISASJONER

- ICES, (Graham, N., Polet, H.) 2004. Report of the ICES-FAO WGFTB. ICES CM 2004/B:05, 189 pp.
- Løkkeborg, S. 2004. Impacts of trawling on benthic habitats and communities: a comparison with Italian football. ICES WGFTB, Gdynia, Poland, 20-23 April 2004.

ANDRE RAPPORTER OG PUBLIKASJONER

- Engås, A. 2004. Fisk sin respons overfor vannstrøm i trål. Sluttrapport til Norges forskningsråd, prosjektnr. I34916/120, Havforskningsinstituttet, Bergen. 31 pp.
- Engås, A., lilende, T., Jørgensen, T., Kainge, P., Schneider, P., Øvredal, J.T. 2004. Diurnal vertical distribution of deepwater hake, 22 September - 12 October 2004. BENEFIT surveys, cruise

- report no 7 2004. Institute of Marine Research; Bergen, Norway; National Marine Information and Research Centre, Swakopmund, Namibia, 37 pp.
- Engås, E., Huse, I. 2004. Vil ny trålinstrumentering bedre kvaliteten på Havforskningsinstituttets fisketellingstokt med bunentrål? Scanmar Info, juni 2004. Scanmar AS, Åsgårdstrand.
- Furevik, D.M., Jørgensen, T., Løkkeborg, S., Langedal, G. 2004. Sammenlignende fiskeforsøk med bunnsette og fløytede fisketeiner i fisket etter torsk i Varangerfjorden. Rapport fra tokt med MS Fangst i perioden 25. aug - 9. sept 2004, Havforskningsinstituttet, Bergen. 8 pp.
- Furevik, D.M., Langedal, G., Bertelsen, B. 2004. Reduksjon i bifangst av kongekrabbe i rognkjeksfisket - Varangerfjorden våren 2004. Forsøk 1: Komparative forsøk med ordinære rognkjeksgarn og garn satt på stolpe. Forsøk 2: Komparative forsøk med modifisert kilenot og ordinære rognkjeksgarn. Rapport, Havforskningsinstituttet og Fiskeridirektoratet, Bergen og Region Finnmark.
- Hareide, N.-R., Garnes, G., Rihan, D., Mulligan, M., Tyndall, P., Clark, M., Connolly, P., Misund, R., McMullen, P., Furevik, D., Humborstad, D., Høydal, K., Blasdale, T. 2004. A preliminary investigation on shelf edge and deepwater fixed net fisheries to the west and north of Great Britain, Ireland, around Rockall and Hatton Bank. Report, Hareide Fishery Consultants, Ulsteinvik, Norway.
- Humborstad, O.-B. 2004. Impact assessment of bottom trawls and gillnets in Norwegian waters. Thesis submitted in partial fulfilment of the requirements for the degree of Philosophiae Doctor (Ph.D). Department of Biology University of Bergen, Norway, 170 pp.
- ICES, (Graham, N., Ferro, R.S.T., Eds.) 2004. The Nephrops fisheries of the Northeast Atlantic and Mediterranean - A review and assessment of fishing gear design. ICES Cooperative Research Report, 270, 40 pp.
- Ingólfsson, Ó.A., Jørgensen, T. 2004. Mye fisk unnslipper kommersiell torsketrål. Kystmagasinet, 2001(1):18-21.
- Isaksen, B., Midling, K., Humborstad, O.B., Kristiansen, T. 2004. Fangstbasert havbruk - en utredning om fangst og hold av vill torsk og andre marine arter, velferd og risiko. Rapport til Vitenskapskomiteen for mattrygghet (VKM) desember 2004, Havforskningsinstituttet, Bergen. 37 pp.
- Jørgensen, T. 2004. Research and management policies with respect to unwanted by-catch in the Norwegian fisheries. International Fisheries By-catch Symposium, 8 June 2004. National Fisheries Research and Development Institute, Busan, Korea.
- Soldal, A.V., Breen, M., Huse, I., Madsen, N. 2004. Survival: An assessment of mortality in fish escaping from trawl codends and its use in fisheries management. Consolidated Progress Report no. 2, project Q5RS-2002-01603 to the EU Commission, I. Dec. 2004, 85 pp.

- Suuronen, P., Valdemarsen, J.W. 2004. Ekosystemeffekter av fiske
- Framtidens fångstteknologi. TemaNord 2004.
- Valdemarsen, J.W. 2004. "Smarter" trawling as a technical option
to minimise negative environmental impacts? Fourth
World Fisheries Congress, May 2-6, 2004, Vancouver, British
Columbia, Canada, 11 pp.
- Valdemarsen, J.W. 2004. Forsøk med ny torsketrål i 1:2 skala med
"Fangst" i Varangerfjorden i september 2003. Rapport,
Havforskningsinstituttet, Bergen. 6 pp.
- Valdemarsen, J.W. 2004. Ny trålteteknologi krever nye instrumenter
for overvåkning under fiske. Kystmagasinet, 5-6, 2 pp.
- Valdemarsen, J.W., Hansen, K. 2004. Nytt bunentrålgeare med spred-
ningsegenskaper. Havforsknings-Tema 4-2004.
- Valdemarsen, J.W., Hansen, K. 2004. Nytt bunentrålgearkonsept.
Kystmagasinet, 8-9, 5 pp.
- Valdemarsen, J.W., Hansen, K., Gamst, K. 2004. Energiøkonomisk
og miljøvennlig rekretørteknologi. Rapport,
Havforskningsinstituttet og SINTEF, august 2004.
- Valdemarsen, J.W., Nakken, O. 2004. Utkast av fisk i norske fiskerier.
Kystmagasinet, 2004(2): 28-30.
- Valdemarsen, J.W., Nakken, O. 2004. Utkast i norske fiskerier.
TemaNord 2003:537.

FOREDRAG

- Furevik, D.M. 2004. Arts- og størrelsesseleksjon av kongekrabbe.
Formidlingsseminar om kongekrabbe og redskapsteknisk
utviklingsarbeid arrangert av Fiskeridirektoratet og Havforskningsinstituttet, Tana Bru, Varangerfjorden 26.05.2004.
- Jørgensen, T. 2004. Research and management policies with
respect to unwanted by-catch in the Norwegian fisheries.
International Fisheries By-catch Symposium, 8 June 2004.
National Fisheries Research and Development Institute,
Busan, Korea.
- Soldal, A.V. 2004. Ecosystem friendly fishing methods. Seminar for
international journalists, RV "G.O. Sars", Bergen-Trondheim,
06-09.08.04.
- Valdemarsen, J.W. 2004. A new rockhopper system with increased
spread and reduction in towing resistance. Workshop
Boulunge 2 Catch improvement on bottom trawling,
Boulunge 29.09-01.10 2004.
- Valdemarsen, J.W. 2004. Fangstteknologi: Ekkoregistreringer og
trålteteknologi. Møteforum Marin, Bergen 6. oktober 2003.

413 Populasjonsgenetikk

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Glover, K.A., Hamre, L.A., 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.
- Glover, K.A., Nilsen, F., Skaala, Ø. 2004. Individual variation in sea lice
(*Lepeophtheirus salmonis*) infection on Atlantic salmon (*Salmo
salar*). Aquaculture, 241:701-709.
- Glover, K.A., Taggart, J.B., Skaala, Ø., Teale, A.J. 2004. A study inadvert-
ent domestication selection during start-feeding of brown
trout families. Journal of Fish Biology, 64:1168-1178.
- Johansen, T., Dahle, G., Nævdal, G. 2004. RAPD (Random Amplified
Polymorphic DNA) as a method for discriminating species
and populations of *Sebastes*. Sarsia, 89:478-483.
- Jørstad, K.E. 2004. Evidence for two highly differentiated herring
groups at Goose Bank in the Barents Sea and the genetic
relationship to Pacific herring, *Clupea pallasi*. Environmental
Biology of Fishes, 69:211-221.
- Jørstad, K.E., Prodohl, P.A., Agnalt, A.-L., Hughes, M., Apostolidis, A.P.,
Triantafyllidis, A., Farestveit, E., Kristiansen, T.S., Mercer, J.,
Svåsand, T. 2004. Sub-arctic populations of European lobster,
Homarus gammarus, in northern Norway. Environmental
Biology of Fishes, 69:223-231.
- Skilbrei, O.T., Hansen, T. 2004. Effects of pre-smolt photoperiod re-
gimes on post-smolt growth rates of different genetic groups
of Atlantic salmon (*Salmo salar*). Aquaculture, 242:671-688.
- Skaala, Ø., Høyheim, B., Glover, K., Dahle, G. 2004. Microsatellite
analysis in domesticated and wild Atlantic salmon (*Salmo
salar* L.): allelic diversity and identification of individuals.
Aquaculture, 240:131-143.
- Wennevik, V., Skaala, Ø., Titov, S.F., Studyonov, I., Nævdal, G. 2004.
Microsatellite variation in populations of Arctic salmon from
North Europe. Environmental Biology of Fishes, 69:143-152.

ANDRE RAPPORTER OG PUBLIKASJONER

- Dahle, G., Jørstad, K.E., Rusaas, H.E., Otterå, H. 2004. Genetic char-
acterization of broodstock of Atlantic cod, *Gadus morhua*,
collected from four Norwegian coastal cod populations.
Gadoid Mariculture: Development and Future Challenges,
Bergen, juni 2004. Poster.
- Glover, K.A., Nilsen, F. 2004. Lakselusresidens hos atlantisk laks.
Fiskeri og havet, særnummer 3-2004:116-117.
- Leber, K.M., Kitada, S., Blankenship, H.L., Svåsand, T. 2004. Stock
Enhancement and Sea Ranching. Developments, Pitfalls and
Opportunities. Blackwell Publishing, Oxford.
- Skilbrei, O. 2004. Negative virkninger av lakselus på laks i havet.
Fiskeri og havet, særnummer 3-2004: 43-47.

- Svåsand, T. 2004. Why juvenile quality and release strategies are important factors for success in stock enhancement and sea ranching. pp. 61-70, I: Leber, K., Kitada, S., Blankenship, H.L., Svåsand, T. (Ed.), Stock Enhancement and Sea Ranching. Development, Pitfalls and Opportunities. Blackwell Science Ltd.
- Svåsand, T., Moksness, E. 2004. Marine Stock Enhancement and Sea Ranching. pp. 475-486, I: Moksness, E., Kjørsvik, E., Olsen, Y. (Ed.), Culture of cold-water marine fish. Blackwell Publishing Ltd, Oxford.
- Svåsand, T., Otterå, H., Taranger, G.L., Litvak, M., Skiftesvik, A.B., Bjelland, R.M., Pavlov, D.A., Holm, J.C., Harboe, T., Mangor-Jensen, A., Norberg, B., Howell, B. 2004. The status and perspective of the species. pp. 433-474, I: Moksness, E., Kjørsvik, E., Olsen, Y. (Ed.), Culture of Coldwater Marine Fish. Blackwell Publishing Ltd, Oxford.
- Tysse, Å., Skaala, Ø., Jensen, R. 2004. Har fiskeutsetting påverka aurebestandane i Halnefjorden og Bjornesfjorden? Fisken og havet, 2004(7).
- FOREDRAG
- Dahle, G. 2004. Genetic variability - a challenge for Atlantic halibut (*Hippoglossus hippoglossus*) in aquaculture. Halibut Farming from A to Z. Bodø, 8 - 9 Dec 2004.
- Jørstad, K.E., Farestveit, E., Kelly, E., Triantaphyllidis, C. 2004. Allozyme variation in European lobster (*Homarus gammarus*) throughout the distribution range. Lobster Biology Conference, Hobart, Tasmania, February 2004.
- Jørstad, K.E., Karlsen, Ø., Svåsand, T., Otterå, H., Holm, J.C. 2004. Domestication of Atlantic cod, *Gadus morhua* - comparison of genotypic growth under farming conditions. ICES symposium Gadoid Mariculture: Development and future challenges. Solstrand Hotel, Os, Norway, 13-16 June 2004.
- Jørstad, K.E., Nævdal, G., Karlsen, Ø., Torkildsen, S., Paulsen, O.I., Otterå, H. 2004. Long term studies on genetic interaction between wild and farmed cod (*Gadus morhua*) by use of a genetic substrate. Fisheries Society of the British Isles Annual Symposium, 19-23 July 2004, Imperial, college, London.
- Skilbrei, O.T., Wennevick, V. 2004. A comparative study of the performance of family groups of Atlantic salmon reared in tanks and released in a river. Comparative Biology and Interactions of wild and farmed fish. Annual International Conference. The Fisheries Society of the British Isles. Imperial College, London 19-23 July 2004.
- Skilbrei, O.T. 2004. Forsøkene i Daleelv. Årsmøte i Dale Jakt og Fiskarlag, Dale, januar 2004.
- Skilbrei, O.T., Barlaup, B. 2004. Merkeforsøk i Vosso, Daleelv og på Trengereid. Årsmøte, Hordaland sjølaksefiskeres forening. Bergen, 28. november 2004.
- Skaala, Ø. 2004. Fiskeoppdrett i Noreg, ung vekstnærings. Korleis redusere miljøproblema. Kvinnherad vidaregående skule, 19. mai 2004.
- Skaala, Ø. 2004. Registrering av lakselsus på villfisk og oppdrettsfisk. Havbrukskonferansen i Sunnhordland, Rosendal, 13.10.04.
- Skaala, Ø. 2004. Vossolaksen før og no; hva viser dei genetiske profilane? Årsmøte, Stiftinga Voss klekkeri, 4. april 2004.
- Skaala, Ø. 2004. Resultat, drift og planar ved feltstasjonen. Møte i styringsgruppa for Sjøaureprosjektet. Guddal, 11.11.2004.
- Skaala, Ø. 2004. Miljøeffekter av fiskeoppdrett. Institutt for naturforvaltning, NLH-Ås, 25.10.04.
- Skaala, Ø. 2004. Hardangerfjorden: frå grønt til blått kulturlandskap. Norges forskningsråd, Divisjon for tunge satsinger, Rosendal, 16.09.04.
- Skaala, Ø. 2004. Hardangerfjordprosjektet, forskning på sameksistens. Forvaltning og kultivering. Statkraft, Eidfjord, 17. juni 2004.
- Skaala, Ø. 2004. Nytt om sjøaure og lakselsus, og nye miljøundersøkingar i Hardangerfjorden. Årsmøte, Granvin fiskarlag, 25. feb 2004.
- Skaala, Ø. 2004. Registration of salmon lice abundance on wild and farmed salmonids. Project meeting. Salmon lice in the Hardangerfjord. Rosendal, 12-13. oktober 2004.
- Skaala, Ø., Gjerde, B. 2004. Identifisering av individ ved DNA-markørar. Identifisering av rømt oppdrettsfisk. Merkeutvalget, Fiskeridirektoratet, feb 2004.
- Svåsand, T., Boxaspen, K., Skilbrei, O., Skaala, Ø. 2004. Laksefjorder. Rådgivningsprogrammene Økosystemet kystsonen og Havbruk og havbeite, Bergen, 14.-15. okt 2004.
- Svåsand, T. 2004. Effekter av lakseoppdrett på gyteafferd til vill torsk og miljøeffekter på torskoppdrett. Norges Fiskarlag, Trondheim, 24. juni 2004.
- Svåsand, T., Jørstad, K.E., Torrisen, O.J., Skilbrei, O., Skaala, Ø., Wennevick, V. 2004. Genetic impact of escapees. Vth Efaro workshop Genetic tools for fisheries and aquaculture, Lisbon, 28-31 Oct 2004.
- Wennevik, V. 2004. NASCO, IASRB and the SELSEA Project. United States Geological Service - Biological Resources Division Workshop on Atlantic salmon, Microsatellites and Genetic Stock Identification, Martinsburg, West Virginia, USA, 10-12 Nov 2004.
- Wennevik, V., Skaala, Ø. 2004. Tracing escaped salmon to farm of origin by use of genetic markers. United States Geological Service - Biological Resources Division Workshop on Atlantic salmon, Microsatellites and Genetic Stock Identification, Martinsburg, West Virginia, USA, 10-12 Nov 2004.

414 Marin genomforskning

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Areekiiseree, M., Engkagul, A., Kovitvadhi, U., Thongpan, A., Mingmuang, M., Pakkong, P., Rungruangsak-Torriksen, K. 2004. Temperature and pH characteristics of amylase and proteinase of adult freshwater pearl mussel, *Hyriopsis (Hyriopsis bivalatus)* Simpson 1900. *Aquaculture*, 234:575-587.
- Johansen, R., Sommerset, I., Tørud, B., Korsnes, K., Hjortaaas, M.J., Nilsen, F., Nerland, A.H., Dannevig B.H. 2004. Characterization of nodavirus and viral encephalopathy in farmed turbot, *Scophthalmus maximus* (L.). *Journal of Fish Diseases*, 27(10):591-601.
- Kvamme, B.O., Frost, P., Nilsen, F. 2004. The cloning and characterisation of full-length trypsins from the salmon louse *Lepeophtheirus salmonis*. *Molecular and Biochemical Parasitology*, 136:303-307.
- Kvamme, B.O., Skern, R., Frost, P., Nilsen, F. 2004. Molecular characterisation of five trypsin-like peptidases from the salmon louse (*Lepeophtheirus salmonis*) intestine. *International Journal for Parasitology*, 34:823-832.
- Sunde, J., Eiane, S.A., Rustad, A., Jensen, H.B., Opstvedt, J., Nygård, E., Venturini, G., Rungruangsak-Torriksen, K. 2004. Effect of fish feed processing conditions on digestive protease activities, free amino acid pools, feed conversion efficiency and growth in Atlantic salmon (*Salmo salar* L.). *Aquaculture Nutrition*, 10:261-277.

ANDRE RAPPORTER OG PUBLIKASJONER

- Frost, P., Nilsen, F. 2004. Lakselsus - vaksineutvikling. *Fisk og havet*, særnummer 3-2004:118-122.

FOREDRAG

- Frost, P. 2004. Salmon louse research at IMR - overview of the salmon louse molecular biology projects. Project presentation, Intervet Norbio, Bergen, May 2004.
- Frost, P. 2004. Salmon louse research at IMR - update on vaccination against salmon louse. Project presentation, Intervet Norbio, Bergen, May 2004.
- Rungruangsak-Torriksen, K., Olsen, R.E., Melle, W., Mundheim, H., Torriksen, O.J. 2004. Effect of krill as an alternative feed source on digestive ability, growth and qualities of muscle and oocyte in Atlantic salmon (*Salmo salar* L.). 11th International Symposium on Nutrition and Feeding in Fish, Phuket Island, Thailand, 2-7 May 2004.
- Skern, R. 2004. Transcript localisation and quantification in the salmon louse. Project presentation, Intervet Norbio, Bergen, May 2004.
- Berg, A. 2004. Deformations. Nutreco, 11.05.04.

415 Vekst- og reproduksjonsfysiologi

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Fjelldal, P.G., Grotmol, S., Kryvi, H., Gjerdet, N.R., Taranger, G.L., Hansen, T., Porter, M.J.R., Totland, G.T. 2004. Pinealectomy induces malformation of the spine and reduces the mechanical strength of the vertebrae in Atlantic salmon, *Salmo salar*. *Journal of Pineal Research*, 36:132-139.
- Goetz, F.W., Norberg, B., McCauley, L.A., Iliev, D.B. 2004. Characterization of the cod (*Gadus morhua*) steroidogenic acute regulatory protein (StAR) sheds light on StAR gene structure in fish. *Comparative Biochemistry and Physiology, B: Comparative, Biochemistry*, 137:351-362.
- Norberg, B., Brown, C.L., Halldorsson, O., Stensland, K., Björnsson, B.Th. 2004. Photoperiod regulates the timing of sexual maturation, spawning, sex steroid and thyroid hormone profiles in the Atlantic cod (*Gadus morhua*). *Aquaculture*, 229:451-467.
- Vermeirissen, E.L.M., Mazorra de Quero, C., Shields, R.J., Norberg, B., Kime, D.E., Scott, A.P. 2004. Fertility and motility of sperm from Atlantic halibut (*Hippoglossus hippoglossus*) in relation to dose and timing of gonadotrophin-releasing hormone agonist implant. *Aquaculture*, 230:547-567.
- Weltzien, F.A., Andersson, E., Andersen, O., Shalchian-Tabrizi, K., Norberg, B. 2004. The brain-pituitary-gonad axis in male teleosts, with special emphasis on flatfish (pleuronectiformes). *Comparative Biochemistry and Physiology A-Molecular & Integrative Physiology* 137:447-477.
- Ørnsrud, R., Wargelius, A., Sæle, Ø., Pittman, K., Waagbø, R. 2004. Influence of egg vitamin A status and egg incubation temperature on subsequent development of the early vertebral column in Atlantic salmon fry. *Journal of Fish Biology*, 64:399-417.

ANDRE RAPPORTER OG PUBLIKASJONER

- Andersson E., Male, R., Bogerd, J., Taranger, G.L. 2004. Pituitary gonadotropin subunit mRNA levels in maturing male Atlantic salmon (*Salmo salar*). *International Symposium on Fish Endocrinology* in Castellon, Spain (Sep 5-9, 2004). Poster.
- Berg, A., Hansen, T. 2004. Vaksinasjonsstrategi for vårv- og høstsmolt. *Fisk og havet*, særnummer 3-2004: 40-42.
- Fjelldal, F.G., Hansen, T. 2004. Hurtig smoltvekst kan gi skjelett-deformasjoner. *Norsk Fiskeoppdrett*, 2004(10):52-54.
- Fjelldal, P.G., Wargelius, A., Nordgarden, U., Hansen, T. 2004. Ryggvirveler hos laks i saltvann: Styrke og mineralinnhold påvirkes av lysregime og vekststasighet. *Norsk Fiskeoppdrett*, 2004(11):52-54.
- Norberg, B., Riple, G., Waagbø, R. 2004. Stamfiskhold og eggproduksjon. pp. 16-21, I: Mangor-Jensen, A., Holm, J.C. (Ed.), *Håndbok i Kveiteoppdrett*. Havforskningsinstituttet, Bergen.

- Norberg, B., Weltzien, F.-A., Riple, G. 2004. Kjønnsmodning. pp. 95-100, I: Mangor-Jensen, A., Holm, J.C. (Ed.), Håndbok i Kveiteoppdrett. Havforskningsinstituttet, Bergen.
- Wargelius, A., Fjeldal, P.R., Nordgarden, U., Berg, A., Hansen, T. 2004. Ryggradsutvikling og deformasjoner i ryggsøylen hos oppdrettsfisk. Fisken og havet, særnummer 3-2004:36-39.
-
- FOREDRAG**
-
- Berg, A. 2004. Optimal vaksinasjonsstrategi for reduserte bivirkninger. Høgskolen i Sogn og Fjordane, Sogndal, 16.04.04.
- Berg, A. 2004. Optimal vaksinasjonsstrategi for reduserte bivirkninger. Universitetet i Bergen, Akva Stud, 13.05.04.
- Berg, A. 2004. Settefiskanlegget - her legges grunnlaget for bivirkninger? Fagdag, fiskeanleggene på Sævareid, 20.02.04.
- Berg, A., Fjeldal, P.G., Hansen, T. 2004. Skjelettdformasjoner. Fagmøte, Matre, 16.12.04.
- Berg, A., Hansen, T. 2004. Melanin og skjult melanin. Fagmøte, Matre, 16.12.04.
- Berg, A., Hansen, T. 2004. Optimal vaksinasjonsstrategi for reduserte bivirkninger. Fagmøte, Matre, 16.12.04.
- Fjeldal, P.G. 2004. Laksens skjelett: Vekst, mineralisering og effekt av hurtigvekst. Intervet Nordbio fagseminar, Matre, 16. des 2004.
- Fjeldal, P.G., Hansen, T. 2004. SIP: Fast growth and welfare in Atlantic salmon and rainbow trout. NFR Programkonferanse Havbruk, 23.-24. mars 2004.
- Goetz, F., Norberg, B. 2004. Using global genome approaches to address problems in cod mariculture. Key note lecture, ICES Symposium, Gadoid Mariculture: Development and Future Challenges, Norway, 13-16 June, 2004.
- Lethimonier, C., Bogerd, J., Cerda Reverter, J., Carrillo, M., Zanuy, S., Schulz, R.W., Taranger, G.L., Kah, O., Lareyre, J.J. 2004. Characterization of evolutionary clues from GnRH receptors in Euteleostei. 5th International Symposium on Fish Endocrinology. September 2004, Castellon, Spain.
- Migaud, H., Taranger, G.L., Taylor, J., Davie, A., Sprague, M., North, B., Bromage, N.R. 2004. Effects of light intensity and spectral content on in vivo plasma melatonin content, maturation and growth in Atlantic salmon. EAS Aquaculture Europe 2004 "Biotechnology for Quality" in Barcelona, Spain, October 20-23, 2004. Poster.
- Nilsen, F. 2004. Functional genomics in the salmon louse by insertional mutagenesis and RNAi: Project presentation, Intervet Norbio, Bergen, June 2004.
- Norberg, B., Karlsen, Ø., Dahle, R., Taranger, G.L., Kjesbu, O.S. 2004. Seasonal growth and energy acquisition influence age at first maturation in the Atlantic cod (*Gadus morhua* L.). 5th International Symposium on Fish Endocrinology, Spain, 5-9 Sept 2004.
- Schulz, R.W., Andersson, E., Taranger, G.L. 2004. Constant light can accelerate or inhibit spermatogenesis in Atlantic salmon (*Salmo salar*). 5th International Symposium on Fish Endocrinology, Castellon, Spain, Sep 5-9, 2004. Poster.
- Taranger, G.L. 2004. Kjønnsmodning som flaskehals i oppdrett. Kva kan vi få til med lysstyring? AdKva? konferansen 2004, torskeoppdrett, Stord, 22. jan 2004.
- Taranger, G.L. 2004. Lysstyring av laks og torsk. Fagdag lysstyring av torsk, MarinVest, Finnøy, Rogaland, 23. feb 2004.
- Taranger, G.L., Andersson, E., Stefansson, S.O., Bromage, N.R., Migaud, H., Kah, O., Lareyre, J.J., Carillo, M., Schulz, R.W. 2004. Photoperiod control of puberty in farmed fish – use of molecular techniques to study underlying physiological mechanisms. EU Genomics Forum. EAS Aquaculture Europe 2004 "Biotechnology for Quality" in Barcelona, Spain, 20-23 October 2004.
- Taranger, G.L., Kristoffersen, C., Migaud, H., Hansen, T., Karlsen, Ø. 2004. Hva er nytt på lysstyring av torsk? Sats på torsk, Nasjonalt nettverksmøte, Tromsø, 12.-13. feb 2004.
- Taranger, G.L., Migaud, H., Karlsen, Ø., Kristoffersen, C., Schulz, R.W., Hansen, T., Bromage, N.R. 2004. Effects of light intensity on in vivo plasma melatonin levels, testis development and age at puberty in Atlantic cod. 5th International Symposium on Fish Endocrinology in Castellon, Spain, 5-9 September 2004. Poster.
- Taranger, G.L., Migaud, H., Kjesbu, O.S., Aardal, L., Hansen, T. 2004. Effects of different photoperiods and light intensity on puberty and melatonin profiles in cod. ICES Symposium, Gadoid Mariculture: Development and Future Challenges, Norway, 13-16 June 2004.
- Taranger, G.L., Oppedal, F., Juell, J.E., Hansen, T. 2004. Årsaker til økt kjønnsmodning i laksoppdrett i 2003 – kan dette problemet løses med lysstyring? Oppdrettskonferanse, Skretting AS, Bergen 25. mars 2004.
- Taranger, G.L., Stefansson, S.O., Bromage, N.R., Migaud, H., Kah, O., Lareyre, J.J., Carrillo, M., Schulz, R.W. 2004. Photoperiod control of puberty in farmed fish: development of new techniques and research into underlying physiological mechanisms. EAS Aquaculture Europe 2004 "Biotechnology for Quality" in Barcelona, Spain, October 20-23, 2004.
- Wargelius, A., Nordgarden, U., Benedet, S., Björnsson, B.Th., Hansen, T. 2004. Gene expression regulation of the GH and IGF-I receptors in vertebral bone of post-smolt Atlantic salmon during spring growth. 5th International Symposium on Fish Endocrinology, Spain, 5-9 Sept 2004.
- Wargelius, A., Fjeldal, P.G., Hansen, T. 2004. Vertebrate development in Atlantic salmon. NFR Programkonferanse Havbruk - produksjon av akvatisk organismer, 23.-24. mars 2004, Clarion Hotel, Gardermoen.

416 Fiskevelferd og oppdrettsmiljø

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Juell, J.-E., Fosseidengen, J.E. 2004. Use of artifical light to control swimming depth and fish density of Atlantic salmon (*Salmo salar*) in production cages. *Aquaculture*, 233:269-282.
- Knudsen, F.R., Fosseidengen, J.E., Oppedal, F., Karlsen, Ø., Ona, E. 2004. Hydroacoustic monitoring of fish in sea cages: target strength (TS) measurements on Atlantic salmon (*Salmo salar*). *Fisheries Research* (Amsterdam), 69:205-209.
- Kristiansen, T., Fernö, A., Holm, J.C., Privitera, L., Bakke, S., Fosseidengen, J.E. 2004. Swimming behaviour as an indicator of low growth rate and impaired welfare in Atlantic halibut (*Hippoglossus hippoglossus* L.) reared at three stocking densities. *Aquaculture*, 230:137-151.

ICES/ANDRE INTERNASJONALE ORGANISASJONER

- ICES, (Mangor-Jensen, A., m.fl.) 2004. Report of the Working Group on Marine Fish Culture WGMAFC. ICES CM 2004/F:04, Ref. ACME I, 48 pp.

ANDRE RAPPORTER OG PUBLIKASJONER

- Adoff, G., Flores, E.R., van der Meeren, T. 2004. Mariculture Workshop Report. Competence building and development of mariculture. A cooperation project between Centro Investigaciones Pesqueras, La Habana and Institute of Marine Research, Bergen, funded by NORAD, Oslo. Printed by CIP, La Habana., 152 pp.
- Andersen, S. 2004. The effect of environmental factors on viability of great scallop larvae: assessment of feeding and behaviour. Sluttrapport til Norges forskningsråd, 10 s.
- Drengstig, A., Kristiansen, T.S. 2004. Oppdrett av hummer - en ny næring i utvikling. *Fisk og havet*, særnummer 3-2004:102-103.
- Gytre, T. 2004. Havets opplæste oksygen - hvor kommer det fra, hvorfor er det så nødvendig og hvordan måler vi det? *Fisk og havet*, særnummer 2-2004:111-115.
- Gytre, T. 2004. Hvordan har oppdrettsfisken det? *Havforskningsnytt* 9-2004.
- Johansson, D., Juell, J.-E., Oppedal, F., Stiansen, J.E., Fosseidengen, J.E. 2004. Oksygen i laksemerder: Har du tett luftfilter? *Norsk Fiskeoppdrett*, 2004(8):52-55.
- Johansson, D., Juell, J.-E., Oppedal, F., Stiansen, J.E., Fosseidengen, J.E. 2004. Merd-miljø og fiskevelferd i lakseproduksjon på kyst- og fjordlokaliteter på Vestlandet. *Fisk og havet*, 2004(14), Havforskningsinstituttet, Bergen, Norge. 55 pp.
- Kristiansen, T., Harboe, T. 2004. Oppdrett av kveite. *Fisk og havet*, særnummer 3-2004: 72-75.
- Kristiansen, T.S., Drengstig, A., Bergheim, A., Drengstig, T., Kollsgård, I., Svendsen, R., Nøstvold, E., Farestveit, E., Aardal, L. 2004. Development of methods for intensive farming of lobster in recirculated seawater. *Fisk og havet*, 2004(6).
- Mangor-Jensen, A. 2004. Eggfasen. pp. 22-29, I: Mangor-Jensen, A., Holm, J.C. (Ed.), Håndbok i Kveiteoppdrett. Havforskningsinstituttet, Bergen.
- Mangor-Jensen, A. 2004. Første fødeopptak. pp. 45-49, I: Mangor-Jensen, A., Holm, J.C. (Ed.), Håndbok i Kveiteoppdrett. Havforskningsinstituttet, Bergen.
- Mangor-Jensen, A. 2004. Årstiduavhengig yngelproduksjon. pp. 134-138, I: Mangor-Jensen, A., Holm, J.C. (Ed.), Håndbok i Kveiteoppdrett. Havforskningsinstituttet, Bergen, Norge.
- Mangor-Jensen, A., Holm, J.C. (Eds.) 2004. Håndbok i Kveiteoppdrett. Havforskningsinstituttet, Bergen, ISBN 82-7461-060-1, 167 pp.
- Mangor-Jensen, A., van der Meeren, T. 2004. Vil redusert salinitet løtte overgangen til tørrfør hos torskelerver? NFR Programkonferanse Havbruk - produksjon av akvatisk organismer, 23.-24. mars 2004, Clarion Hotell, Gardermoen. Poster.
- Olsen, Y., van der Meeren, T., Reitan, K.I. 2004. First feeding technology. I: Moksness, E., Kjørsvik, E., Olsen, Y. (Ed.), Culture of Cold-Water Marine Fish. Blackwell Publishing Ltd, Oxford.
- van der Meeren, T. 2004. Yngelproduksjon av kveite i poll- og bas-sengsystemer. pp. 112-113, I: Mangor-Jensen, A., Holm, J.C. (Ed.), Håndbok i Kveiteoppdrett. Havforskningsinstituttet, Bergen, Norge.
- van der Meeren, T., Harboe, T. 2004. Book review. *Aquaculture research*, 35:213-214.
- Adoff, G., Flores, E.R., van der Meeren, T. 2004. Mariculture Workshop Report. Competence building and development of mariculture, a cooperation project between Centro Investigaciones Pesqueras, La Habana and Institute of Marine Research, Bergen, funded by NORAD, Oslo. Printed by CIP, La Habana. 152 pp.

FOREDRAG

- Gytre, T. 2004. A new communication unit for automatic profilers and other sea data acquisition systems using the IRIDIUM satellite communication system. 27th SeaNet Workshop, Nantes, 27-28 May 2004.
- Juell, J.E. 2004. Fisketeththet, vekst og velferd. Foredrag for Fiskeridirektoratets havbruksavdeling. 10. juni 2004, Matre.
- Juell, J.E. 2004. Fiskevelferdsforskning ved Havforskningsinstituttet. Foredrag for Fiskeridirektoratets havbruksavdeling. 10. juni 2004, Matre.
- Juell, J.-E., Kelly, M., Stiansen, J.E., Johansson, D., Oppedal, F. 2004. Thermal stratification influence body temperature, swimming depth and fish density of Atlantic salmon (*Salmo salar* L.) in

- production cages. NFR Programkonferanse Havbruk - produksjon av akvatiske organismer, 23.-24. mars 2004, Clarion Hotell, Gardermoen.
- Kristiansen, T.S. 2004. Oppdrett og havbeite med hummer. Årsmøte Norske hummeroppdretterers forening, Stavanger, mai 2004.
- Kristiansen, T. 2004. Animal welfare in aquatic production. Animal welfare in fisheries and aquaculture Workshop, Bergen Aquarium, 6-7 December.
- Mangor-Jensen, A., van der Meeren, T. 2004. Livssyklus hos torsk. Torskeoppdrett, helse og kvalitet, Akvaveterinærenes Forening (AFV), høstkurs 2004. Tromsø, 25.-27. oktober 2004.
- Marthinsen, A.K.E. 2004. Learning ability of farmed fish - experiments with delay and trace conditioning of cod. Seminar: Bridging gap between fish and mammal welfare studies, Utrecht University, March 2004.
- Oppedal, F. 2004. Methods and results from physicochemical and behaviour studies. Workshop - innovation related methodology, Bergen and Matre, 8-12 Nov 2004.
- Oppedal, F. 2004. Vannmiljø i store settefiskkvar - optimalisert settefiskproduksjon. EWOSforum, Microteket, Bergen, mars 2004.
- Oppedal, F. 2004. Velferd i fiskeoppdrett. NRK Hordaland, april 2004.
- Oppedal, F., Johansson, D., Stiansen, J.E., Juell, J.-E. 2004. Atferd, miljø, fisketetthet og vekst hos laks i sjø. Lokalisering av oppdrettsanlegg - merdmiljø og fiskevelferd i lakseproduksjon. Seafarm Invest oppdrettsseminar, Lovund, mars 2004.
- Oppedal, F., Juell, J.-E., Johansson, D. 2004. Oppdrettsmiljø og fiskevelferd. Animal welfare in fisheries and aquaculture Workshop, Bergen Aquarium, 6-7 December.
- Oppedal, F., Kelly, M., Stiansen, J.E., Johansson, D., Juell, J.-E. 2004. Stocking and observed density, growth and welfare of Atlantic salmon (*Salmo salar* L.) in production cages. NFR Programkonferanse Havbruk - produksjon av akvatiske organismer, 23.-24. mars 2004, Clarion Hotell, Gardermoen.
- Oppedal, F., Skilbrei, O., Taranger, G.L., Hansen, T. 2004. Lys og lysmålinger. Miljø i kar - Sævareidanlegg. Internt settefisk-seminar hos EWOS Innovasjon, Dirdal, 16.01.04.
- Oppedal, F. 2004. Methods and results from physicochemical and behaviour studies. Workshop - innovation related methodology. Bergen and Matre, 8-12 November.
- van der Meeren, T. 2004. Ernæringsbehov hos marine fiskelarver, med utgangspunkt i biokjemisk sammensetning av marint plankton (copepoder). Foredrag på Havbrukskonferansen AqKva? 2004, Vikhaugane, Stord Sportssenter, 22.01.2004.
- van der Meeren, T. 2004. Production of copepods in mesocosms. Regional mariculture workshop ved Centro de investigaciones Pesqueras (CIP), Havana, Cuba, 4.-8. oktober 2004.
- van der Meeren, T. 2004. Production of marine fish juveniles in ponds. Regional mariculture workshop ved Centro de Investigaciones Pesqueras (CIP), Havana, Cuba, 4.-8. oktober 2004.
- van der Meeren, T., Harboe, T. 2004. Intensive start feeding of two marine fish species: Rearing technology and larval feeding biology in cod and rearing protocols for halibut. Regional mariculture workshop ved Centro de investigaciones Pesqueras (CIP), Havana, Cuba, 4.-8. oktober 2004.
- van der Meeren, T., Olsen, R.E., Fyhn, H.J., Hamre, K. 2004. Biochemical composition of copepods for evaluation of feed quality in juvenile production of marine fish. Gadoid Mariculture: Development and future challenges. ICES symposium Bergen, Norway, 13.-16.06.2004.

417 Fiskehelse og sykdom

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Coyne, R., Bergh, Ø., Samuelsen, O., Andersen, K., Lunestad, B.T., Nilsen, H., Dalsgaard, I., Smith, P. 2004. Attempt to validate breakpoint MIC values estimated from pharmacokinetic data obtained during oxolinic acid therapy of winter ulcer disease in Atlantic salmon (*Salmo salar*). Aquaculture, 238:51-66.
- Coyne, R., Bergh, Ø., Samuelsen, O.B. 2004. Determination of oxytetracycline in fish muscle by liquid chromatography. Journal of Chromatography, 810(2):325-328.
- Coyne, R., Hjeltnes, B., Bergh, Ø., Andersen, K., Rudra, H., Smith, P. 2004. Quantitative properties of data generated by the examination of *Aeromonas salmonicida* infected fish by the standard bacteriological loop. Aquaculture, 236:27-35.
- Coyne, R., Samuelsen, O., Bergh, Ø., Andersen, K., Pursell, L., Dalsgaard, I., Smith, P. 2004. On the validity of setting breakpoint minimum inhibition concentrations at one quarter of the plasma concentration of oxytetracycline. Aquaculture, 239:23-35.
- Coyne, R., Samuelsen, O., Kongshaug, H., Andersen, K., Dalsgaard, I., Smith, P., Bergh, Ø. 2004. A comparison of oxolinic acid concentrations in farmed and laboratory held rainbow trout (*Oncorhynchus mykiss*) following oral therapy. Aquaculture, 239:1-13.
- Hjelm, M., Bergh, Ø., Riaza, A., Nielsen, J., Melchiorsen, J., Jensen, S., Duncan, H., Ahrens, P., Birkbeck, H., Gram, L. 2004. Selection and Identification of Autochthonous Potential Probiotic Bacteria from Turbot Larvae (*Scophthalmus maximus*) Rearing Units. Systematic and Applied Microbiology. Applied Microbiology and Biotechnology, 27:360-371.
- Jensen, S., Øvreås, L., Bergh, Ø., Torsvik, V. 2004. Phylogenetic analysis of bacterial communities associated with larvae of the Atlantic halibut propose succession from a uniform normal flora. Systematic and Applied Microbiology, 27:728-736.
- NicGabhainn, S., Amedeo, M., Bergh, Ø., Dixon, B., Donachie, L., Carson, J., Coyne, R., Curtin, J., Dalsgaard, I., Maxwell, G.,

- Smith, P. 2004. The precision and robustness of published protocols for disc diffusion assays of antimicrobial agent susceptibility: an inter-laboratory study. *Aquaculture*, 240:1-18.
- Samuelson, O.B., Bergh, Ø. 2004. Efficacy of orally administered florfenicol and oxolinic acid for the treatment of vibriosis in cod (*Gadus morhua*). *Aquaculture*, 235:27-35.
- Skjermo, J., Bergh, Ø. 2004. High-M alginate immunostimulation of Atlantic halibut (*Hippoglossus hippoglossus* L.) larvae using Artemia for delivery, increases resistance against vibriosis. *Aquaculture*, 234:107-113.
- Sommerset, I., Lorenzen, E., Lorenzen, N., Leie, H., Nerland, A.H. 2004. A DNA vaccine directed against a rainbow trout rhabdovirus induces early protection against a nodavirus challenge in turbot. *Vaccine*, 21:4661-4667.
- Sommerset, I., Nerland, A.H. 2004. Complete sequence of RNA1 and subgenomic RNA3 of Atlantic halibut nodavirus (AHNV). *Diseases of Aquatic Organisms*, 58:117-125.
- Aaraas, R., Hernar, I.J., Vorre, A., Bergslien, H., Lunestad, B.T., Skeie, S., Slind, E., Mortensen, S. 2004. Sensory, Histological and Bacteriological Changes in Flat Oysters, *Ostrea edulis* L., during Different Storage Conditions. *Journal of Food Science*, 69:205-210.
- Bacteria in the gut of juvenile cod fed rotifers enriched with different commercial diets. ICES Symposium on Gadoid Mariculture: Development and Future Challenges, Bergen, June 2004. Poster.
- Mortensen, S., Duinker, A., Hald, F. 2004. Sjømat fra fjæra. KOM Forlag, 168 pp.
- Mortensen, S., Duinker, A. 2004. Kvalitet på østers, kamskjell og blåskjell. *Fisken og havet*, særnummer 3-2004:97-98.
- Nerland, A. 2004. Marin funksjonell genomforskning. *Fisken og havet*, særnummer 3-2004:112-115.
- Nerland, A., Sommerset, I. 2004. Vaksineutvikling på gennivå. *Fisken og havet*, særnummer 3-2004:108-111.
- Vadstein, O., Mo, T.A., Bergh, Ø. 2004. Microbial interactions, prophylaxis and diseases. pp. 28-72, I: Moksness, E., Kjørsvik, E., Olsen, Y. (Ed.), *Culture of cold-water marine fish*. Blackwell Scientific Publications Ltd, UK.
- Vik-Mo, F., Samuelson, O.B., Bergh, Ø. 2004. Efficacy of orally administered flumequine in treatment of vibriosis in atlantic cod, *Gadus morhua*. ICES Symposium, Gadoid Mariculture: Development and Future Challenges, Norway, 13-16 June 2004. Poster.

ANDRE RAPPORTER OG PUBLIKASJONER

- Bergh, Ø., Brunvold, L., Sandaa, R.A., Magnesen, T. 2004. Produksjon av kamskjellyngel. Vekk med antibiotika og opp med overlevelsen! *Norsk Fiskeoppdrett* 2004(9):59-61.
- Boxaspen, K., Bowman, H.I., Skiftesvik, A.B. 2004. Behavioural changes in salmon lice (*Lepeophtheirus salmonis*) larvae in step salinity gradients and implications for infestation dynamics in fjord systems. European Association of Fish Pathologists, 11th International Conference on Diseases of Fish and Shellfish, St. Julians, Malta, March 2004.
- Brunvold, L., Sandaa, R.A., Mikkelsen, H., Welde, E., Bleie, H., Bergh, Ø. 2004. Bacterial populations associated with cultured cod larvae. *Norsk Forening for Mikrobiologi*, Voss, 6.-8. februar 2004. Poster.
- Brunvold, L., Sandaa, R.A., Mikkelsen, H., Welde, E., Bleie, H., Bergh, Ø. 2004. Characterisation of bacterial communities associated with cultured cod larvae by means of denaturing gradient gel electrophoresis (DGGE) of PCR-amplified 16S rDNA. ICES Symposium, Gadoid Mariculture: Development and Future Challenges, 13-16 June 2004, Norway. Poster.
- Jensen, S., Øvreås, L., Bergh, Ø., Torsvik, V. 2004. Phylogenetic analysis of bacterial communities associated with larvae of the Atlantic halibut (*Hippoglossus hippoglossus*). Poster, 10th International Symposium on Microbial Ecology ISME-10 Cancun, Mexico 22-27 August 2004.
- Korsnes, K., Nicolaysen, O., Bergh, Ø., Skår, C., Nerland, A. 2004. Bacteria in the gut of juvenile cod fed rotifers enriched with different commercial diets. ICES Symposium on Gadoid Mariculture: Development and Future Challenges, Bergen, June 2004. Poster.
- Mortensen, S., Duinker, A., Hald, F. 2004. Sjømat fra fjæra. KOM Forlag, 168 pp.
- Mortensen, S., Duinker, A. 2004. Kvalitet på østers, kamskjell og blåskjell. *Fisken og havet*, særnummer 3-2004:97-98.
- Nerland, A. 2004. Marin funksjonell genomforskning. *Fisken og havet*, særnummer 3-2004:112-115.
- Nerland, A., Sommerset, I. 2004. Vaksineutvikling på gennivå. *Fisken og havet*, særnummer 3-2004:108-111.
- Vadstein, O., Mo, T.A., Bergh, Ø. 2004. Microbial interactions, prophylaxis and diseases. pp. 28-72, I: Moksness, E., Kjørsvik, E., Olsen, Y. (Ed.), *Culture of cold-water marine fish*. Blackwell Scientific Publications Ltd, UK.
- Vik-Mo, F., Samuelson, O.B., Bergh, Ø. 2004. Efficacy of orally administered flumequine in treatment of vibriosis in atlantic cod, *Gadus morhua*. ICES Symposium, Gadoid Mariculture: Development and Future Challenges, Norway, 13-16 June 2004. Poster.

FOREDRAG

- Bergh, Ø. 2004. Probiotika i marint yngeloppdrett. Europharmas Seminar, Svolvær 25.-26.08.04.
- Bergh, Ø., Korsnes, K., Brunvold, L., Sandaa, R.-A., Samuelson, O.B. 2004. Bacteria associated with early life stages of cod: 'Normal flora' and pathogens. ICES Symposium, Gadoid Mariculture: Development and Future Challenges, 13-16 June 2004, Norway.
- Boxaspen, K. 2004. Kjenne og registrere lakselus. Hardanger fiskehelse Nettverksmøte, 13. mars 2004.
- Boxaspen, K., Bowman, H.I., Skiftesvik, A.B. 2004. Behavioural changes in salmon lice (*Lepeophtheirus salmonis*) larvae in step salinity gradients and implications for infestation dynamics in fjord systems. European Association of Fish Pathologists, 11th International Conference on Diseases of Fish and Shellfish, St. Julians, Malta, March 2004.
- Glette, J., Torrisen, O. 2004. Fisheries and Aquaculture. Foredrag ved Ernæringsinstituttet for Eksportrådet 22.06.2004.
- Korsnes, K., Mortensen, S., Bergh, Ø., Skår, C. 2004. Interspecies transmission of pathogens: Case studies from Norway. PNEC Workshop 4-5.11.2004. Université Bretagne Occidentale, Brest, Frankrike.
- Korsnes, K., Mortensen, S., Bergh, Ø., Skår, C. 2004. Interspecies transmission of pathogens: case studies from Norway. PNEC Workshop, Université Bretagne Occidentale, Brest, Frankrike, 4.-5.11.04.
- Mortensen, S. 2004. Jakten på den perfekte østers. Internseminar, Veterinærinstituttet, Bergen, sept 2004.

- Mortensen, S., Duinker, A. 2004. Hva spiser vi om 20 år? Kronikk, Bergens Tidende 21.09.2004.
- Mortensen, S., Harkestad, L., Stene, R.O., Renault, T. 2004. Wild mussels, *Mytilus edulis*, with a presumed picaryot alga infesting mantle and connective tissues. Station Biologique, Roscoff, France, Jan 2004.
- Mortensen, S., Nerland, A., Korsnes, K., Bergh, Ø., Berthe, F. 2004. Interspecies transmission of pathogenic agents in marine aquaculture. How can scientific knowledge be used to protect the aquaculture industry from future disease outbreaks. EAS Conference, Barcelona, Spain, 21.-23.10.2004.
- Nerland, A.H. 2004. Codgen - mapping of the genome of Atlantic cod at a molecular level. ICES Symposium, Gadoid Mariculture: Development and Future Challenges, 13-16 June 2004, Norway.
- Samuelson, O.B., Bergh, Ø. 2004. Pharmacokinetics and efficacy of antibiotics in cod (*Gadus morhua*). An overview. ICES Symposium, Gadoid Mariculture: Development and Future Challenges, 13-16 June 2004.
- Sandaas, R.-A., Brunvold, L., Jakobsen, A., Magnesen, T., Bergh, Ø. 2004. Characterisation of bacterial communities associated with early life stages of cultured Great Scallop (*Pecten maximus*), using Denaturing Gradient Gel Electrophoresis (DGGE). Norsk Forening for Mikrobiologi, Voss, 6.-8. februar 2004.
- reared cod (*Gadus morhua*) when sampled with a high-resolution micromill. *Marine Biology*, 144:1039-1049.
- Ingvast-Larsson, J.C., Axén, V.C., Kiessling, A.K. 2004. Effects of iso-eugenol on *in vitro* neuromuscular blockade of rat phrenic nerve-diaphragm preparations. *American Journal of Veterinary Research*, 64(6):690-693.
- Kiessling, A., Espé, M., Ruohonen, K., Mørkøre, T. 2004. Texture, gaping and colour of fresh and frozen Atlantic salmon flesh as affected by pre-slaughter iso-eugenol or CO₂ anaesthesia. *Aquaculture*, 236:645-657.
- Kiessling, A., Lindahl-Kiessling, K., Kiessling, K.-H. 2004. Energy utilization and metabolism in spawning migrating Early Stuart sockeye salmon (*Oncorhynchus nerka*): the migratory paradox. *Canadian Journal of Fisheries and Aquatic Sciences*, 61:452-465.
- Moren, M., Opstad, I., Berntssen, M.H.G., Zambonino Infante, J.-L., Hamre, K. 2004. An optimum level of vitamin A supplements for Atlantic halibut (*Hippoglossus hippoglossus* L.) juveniles. *Aquaculture*, 235:587-599.
- Moren, M., Opstad, I., Hamre, K. 2004. A comparison of retinol, retinal and retinyl ester concentrations in larvae of Atlantic halibut (*Hippoglossus hippoglossus* L.) fed Artemia or zooplankton. *Aquaculture Nutrition*, 10: 253-259.
- Olsen, R.E., Dragsnes, B.T., Myklebust, R., Ringø, R. 2004. Effect of soybean oil and soybean lecithin on intestinal lipid composition and lipid droplet accumulation of rainbow trout, *Oncorhynchus mykiss* Walbaum. *Fish Physiology and Biochemistry*, 29:181-192.
- Olsen, R.E., Henderson, R.J., Suontama, J., Hemre, G.I., Ringø, E., Melle, W., Tocher, D.R. 2004. Atlantic salmon, *Salmo salar*, utilizes wax ester-rich oil from *Calanus finmarchicus* effectively. *Aquaculture*, 240:433-449.
- Opstad, I., Rust, M.B. 2004. Effect of recovery salinity on survival of acutely stressed halibut (*Hippoglossus hippoglossus* L.) larvae. *Aquaculture and Research*, 35:1286-1291.
- Ringø, R.E., Jutfeldt, F., Kanapathipillai, P., Bakken, Y., Sundell, K., Glette, J., Olsen, R.E., Mayhew, T.M., Myklebust, R. 2004. Damaging effect of the fish pathogen *Aeromonas salmonicida* spp. *salmonicida* on intestinal enterocytes of Atlantic salmon (*Salmo salar* L.). *Cell Tissue Research*, 318: 305-311.
- Rosenlund, G., Karlsen, Ø., Tveit, K., Mangor-Jensen, A. & Hemre, G.-I. 2004. Effect of diet composition and feeding regime on growth, feed utilisation and nutrient retention on juvenile cod, *Gadus morhua*. *Aquaculture Nutrition*, 10:371-378.
- Roth, B., Moeller, D., Slind, E. 2004. Ability of electric field strength, frequency, and current duration to stun farmed Atlantic salmon and pollock and relations to observed injuries using sinusoidal and square wave alternating current. *North American Journal of Aquaculture*, 66: 208-216.
- Slind, E. 2004. Deep frying and food safety. *European Journal of Lipid Science and Technology*, 106: 803.

418 Fôr, føring og kvalitet

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Cardinal, M., Gunnlaugsdottir, H., Bjørnevik, M., Ouisse, A., Vallet, J.L., Leroi, F. 2004. Sensory characteristics of cold-smoked Atlantic salmon (*Salmo salar*) from European market and relationships with chemical, physical and microbiological measurement. *Food Research International*, 37:181-193.
- Espe, M., Kiessling, A., Lunestad, B.-T., Torrisen, O.J., Rørå, A.M.B. 2004. Quality of cold smoked salmon collected in one French hypermarket during a period of 1 year. *Lebensmittelwissenschaft und -Technologie*, 37: 627-638.
- Hamre, K., Opstad, I., Espe, M., Pittman, K. 2004. Ernæringsstatus og metamorfose hos kveitelarver føret med Artemia eller zooplankton. *Aquaculture Nutrition*, 8: 139-148.
- Hemre, G.-I., Karlsen, Ø., Eckhoff, K., Tveit, K., Mangor-Jensen, A., Rosenlund, G. 2004. Effects of season, light regime and diet on muscle composition and selected quality parameters in farmed Atlantic cod, *Gadus morhua* L. *Aquaculture and Research*, 35:683-697.
- Høie, H., Andersson, C., Folkvord, A., Karlsen, Ø. 2004. Precision and accuracy of stable isotope signals in otoliths of pen-

ANDRE RAPPORTER OG PUBLIKASJONER

- Balevik, S.B., Botha, S.St.C., Hoffman, L.C., Slinde, E. 2004. The effect of intramuscular water fluid transport on rigor mortis. Proceedings, 50th ICOMST, Finland, Aug 2004.
- Balevik, S.B., Slinde, E. 2004. Rigor mortis - dødsstivet, avgjør kvalitet og økonomisk gevinst. Fisken og havet, særnummer 3-2004: 48-49.
- Botha, S.St.C., Hoffman, L.C., Britz, T.J., Nilsen, B.N., Slinde, E. 2004. The effect of rigor-temperature on isometric tension, shortening and PH for ostrich M. gastrocnemius, pars interna. Proceedings, 50th ICOMST, Finland, Aug 2004.
- Garatun-Tjeldstø, O., Otterå, H., Julshamn, K., Austreng, E. 2004. Feed ingestion estimated in juvenile cod by inert lanthanid markers. Preference and availability of feed-particles sizes. Gadoid Mariculture: Development and Future Challenges, Solstrand, 13-14 June 2004.
- Hamre, K., Moren, M., Solbakken, J., Opstad, I., Pittman, K. 2004. Sammenheng mellom ernæring og feilutvikling hos kveitelarver. Norsk fiskeoppdrett, 2204(7).
- Hamre, K., Opstad, I. 2004. Vitamin C-behov hos kveiteyngel - Effekt av vitamin E. I: Mangor-Jensen, A., Holm, J.C. (Ed.), Håndbok i Kveiteoppdrett. Havforskningsinstituttet, Bergen, Norge.
- Hansen, A.-C., Tveit, K., Rosenlund, G., Karlsen, Ø., Hemre, G.-I. 2004. Effects of replacing fish meal with two vegetable protein resources (soybean and corn gluten meal) in diets for Atlantic cod (*Gadus morhua*). ICES symposium Gadoid Mariculture: Development and future challenges. Solstrand Hotel, Os, Norway, 13.-16. June 2004.
- Hansen, A.-C., Tveit, K., Rosenlund, G., Karlsen, Ø., Mangor-Jensen, A., Hemre, G.-I. 2004. Replacement of fish meal by two vegetable protein resources (soybean and corn-gluten) and their effect on growth, feed, utilisation, retention and fish health in diets for Atlantic cod (*Gadus morhua*). 10th International Symposium on Fish Nutrition, Pukhet, Thailand.
- Harboe, T., Mangor-Jensen, A. 2004. Levendefør i marin yngelproduksjon. Fisken og havet, særnummer 3-2004: 64-67.
- Hovde, S.C., Raae, A.J., Opstad, I. 2004. En metode for syntese av proteiner egnet til metabolismestudier av fiskelarver. Sluttrapport til NFR for Strategisk instituttprogram nr. I30195/140: Nutrition in larvae and juveniles of the Atlantic halibut (*Hippoglossus hippoglossus* L.).
- Hovde, S.C., Tonheim, S., Hamre, K., Raae, A.J., Opstad, I., Rønnestad, I. 2004. Proteinmetabolisme i kveitelarver; effekt av proteinstørrelse. Sluttrapport til NFR for Strategisk instituttprogram nr. I30195/140: Nutrition in larvae and juveniles of the Atlantic halibut (*Hippoglossus hippoglossus* L.).
- Karlsen, Ø. 2004. Oppdrett av torsk. Fisken og havet, særnummer 3-2004: 52-54.
- Koep, K.S.C., Hoffman, L.C., Slinde, E., Dicks, L. 2004. Chemical properties of the meat and blubber of the cape fur seal (*Arctocephalus pusillus pusillus*). Proceedings, 50th ICOMST, Finland, Aug 2004.
- Kristoffersen, C., Karlsen, Ø., Schulz, R., Stefansson, S., Taranger, G.L. 2004. Arrested testis development in Atlantic cod, *Gadus morhua* L., exposed to continuous light with various intensities. Aquaculture 2004, Honolulu, Hawaii, USA, 1-5 March 2004.
- Kristoffersen, C., Karlsen, Ø., Schulz, R., Migaud, H., Stefansson, S., Taranger, G.L. 2004. Use of continuous light to delay puberty in farmed Atlantic cod. ICES symposium Gadoid Mariculture: Development and future challenges. Solstrand Hotel, Os, Norway, 13-16 June 2004.
- Moren, M., Opstad, I., Berntssen, M.H.G., Zambonino Infante, J.L., Hamre, K. 2004. Vitamin A-behov i kveiteyngel. Sluttrapport til NFR for Strategisk instituttprogram nr. I30195/140: Nutrition in larvae and juveniles of the Atlantic halibut (*Hippoglossus hippoglossus* L.).
- Moren, M., Opstad, I., Hamre, K. 2004. Innhold i vitamin A i kveitelarver foret med Artemia eller copepoder. Sluttrapport til NFR for Strategisk instituttprogram nr. I30195/140: Nutrition in larvae and juveniles of the Atlantic halibut (*Hippoglossus hippoglossus* L.).
- Moren, M., Opstad, I., Pittman, K., Hamre, K. 2004. Artemia anriket med jod foret til kveitelarver. Slutrapport til NFR for Strategisk instituttprogram nr. I30195/140: Nutrition in larvae and juveniles of the Atlantic halibut (*Hippoglossus hippoglossus* L.).
- Olsen, R.E., Lall, S.P., Kiessling, A., Milley, J.E., Ross, N.R. 2004. Lipid source bile acids affect absorption of astaxanthin in Atlantic salmon. International Symposium on Nutrition and Feeding in Fish 2004, Phuket, Thailand May 2004. Poster.
- Opstad, I. 2004. Tilvenning til formulert fôr. pp. 139-144, I: Mangor-Jensen, A., Holm, J.C. (Ed.), Håndbok i Kveiteoppdrett. Havforskningsinstituttet, Bergen, Norge.
- Opstad, I., Raae, A.J. 2004. Effects of water movement on survival and growth on eggs and newly hatched larvae of cod and halibut. I: Mangor-Jensen, A., Holm, J.C. (Ed.), Håndbok i Kveiteoppdrett. Havforskningsinstituttet, Bergen, Norway.
- Otterå, H., Agnalt, A.-L., Jørstad, K.E. 2004. Spawning cycle for captive Atlantic cod from four regions in Norway. Gadoid Mariculture: Development and Future Challenges - ICES Marine Science Symposium, 13-16 June 2004, Solstrand Hotel, Os, Norway. Poster.
- Otterå, H., Skilbret, O., Skaala, Ø., Boxaspen, K., Aure, J., Taranger, G.L., Ervik, A., Borgstrøm, R. 2004. Hardangerfjorden - produksjon av laksefisk og effekter på de ville bestandene av laksefisk. Fisken og havet, 2004(3), Havforskningsinstituttet, Bergen. 43 pp.
- Ringø, E. 2004. Lactic acid bacteria in fish and fish farming. pp. 581-610, I: Salminen, S., von Wright, Ouwehand, A. (Eds.) (Ed.),

- Lactic Acid Bacteria. Marcel Dekker, New York.
- Slinde, E. 2004. Blågrønt samarbeid. Havbruk, 3:34.
- Slinde, E. 2004. Food safety. Havbruk, 1:38.
- Slinde, E. 2004. Hygiene, motivasjon og holdninger. Havbruk, 2:34.
- Slinde, E., Riisøen, M. 2004. Fjernundervisning i Sjømat og produktutvikling. Senter for etter- og videreutdanning, SEVU, Universitetet i Bergen, 22 pp.
- Stoss, J., Hamre, K., Otterå, H. 2004. Weaning and nursery. pp. 337-362, I: Moksness, E., Kjørsvik, E., Olsen, Y. (Ed.), Culture of Cold-Water Marine Fish. Blackwell Scientific Publications Ltd, UK.
- Suontama, J. 2004. Mangel på egnert råstoff til fiskefôr - kan plankton brukes? Havforskningsnytt nr. 5-2004.

FOREDRAG

- Hansen, A.-C., Tveit, K., Karlsen, Ø., Rosenlund, G., Hemre, G.-I. 2004. Effekter av å erstatte fiskemel med vegetabilsk protein i dietter for atlantisk torsk (*Gadus morhua*). Programkonferanse Havbruk - produksjon av akvatisk organismer, 23.-24. mars 2004, Clarion Hotell, Gardermoen.
- Hemre, G.-I., Moren, M., Julshamn, K., Olsen, R.E. 2004. Kan krill være en trygg råvare i fiskefôr. Fisk 2004 - Tromsø.
- Karlsen, Ø., Dahle, R., Norberg, B., Kjesbu, O.S., Taranger G.L. 2004. Effects of feeding regimes and light treatments on age at puberty in farmed Atlantic cod. Invited keynote at the ICES symposium Gadoid Mariculture: Development and future challenges. Solstrand Hotel, Os, Norway, 13-16 June 2004.
- Karlsen, Ø., Hemre, G.-I., Mangor-Jensen, A., Tveit, K., Rosenlund, G. 2004. Effect of varying levels of macro nutrients and continuous light on growth, energy deposits and maturation in farmed cod (*Gadus morhua* L.). 11th International symposium on Nutrition and Feeding in Fish. Phuket Arcadia Hotel, Phuket Island, Thailand, 2-7 May 2004.
- Karlsen, Ø., Kristoffersen, C., Schulz, R., Migaud, H., Hansen, T., Stefansson, S., Taranger G.L. 2004. Use of continuous light to delay puberty in Atlantic cod. NFR Programkonferanse Havbruk - produksjon av akvatisk organismer, 23.-24. mars 2004, Clarion Hotell, Gardermoen.
- Olsen, R.E. 2004. Alternative marine förrådstoff, en oversikt. Fôrseminar i regi av FHL Havbruk, Gardermoen, Norge.
- Olsen, R.E., Melle, W., Toresen, R., Valdemarsen, J.V., Torrisen, O.J. 2004. New Marine Feed Sources for Aquafeeds. International Symposium on Nutrition and Feeding in Fish 2004, Phuket, Thailand, May 2004. Poster.
- Opstad, I., Suontama, J., Olsen, R.E., Langmyhr, E. 2004. Weaning of Atlantic cod (*Gadus morhua*) with microparticulate diets made of alternative protein sources. Gadoid Mariculture. Development and future challenges. Solstrand Hotel, Os, Norway, 13-16 June 2004.
- Ringø, E., Myklebust, E., Bakken, Y., Lødemel, J., Sundell, K., Meyhew,

T., Olsen, R.E. 2004. A guided tour through the digestive tract of fish: the use of electron microscopy in studies of bacterial translocation and pathogenesis. Aquaculture - An Ecologically Sustainable and Profitable Venture, Hawaii, USA, 1-5 March 2004.

419 Rekrutterings- og atferdsbiologi

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Bauer, H.H., Brownman, H.I., Dancik, B., Dresser, G., Gray, J.S., Hart, P.J.B., Kirby, D.S., Roff, J., Underwood, A. 2004. Quality in science publishing - Idea and coordination: Howard I. Brownman, David Secin Kirby. *Marine Ecology-Progress Series* 270:265-+.
- Brownman, H., Boxaspen, K., Kuhn, P. 2004. The effect of light on the settlement of the parasitic salmon louse (*Lepeophtheirus salmonis*) onto Atlantic salmon (*Salmo salar*). *Journal of Fish Diseases*, 27:701-708.
- Brownman, H.I. 2004. The rules of the game in science publishing. pp. 267-268 I: Brownman, H.I., Kirby, D.S. (Eds.) *Quality in Science Publishing*. *Marine Ecology Progress Series*, 270:265-287.
- Brownman, H.I., Kirby, D.S., Eds. 2004. *Quality in Science Publishing*. *Marine Ecology Progress Series*, 270:265-287.
- Brownman, H.I., Stergiou, K.I. (Eds.) 2004. Perspectives on ecosystem-based approaches to the management of marine resources. *Marine Ecology Progress Series*, 274:269-303.
- Brownman, H.I., Stergiou, K.I. 2004. Marine protected areas as a central element of ecosystem-based management: defining their location, size and number. I: Brownman, H.I.; Stergiou, K.I. (Eds) *Perspectives on Ecosystem-based Approaches to the management of marine resources*. *Marine Ecology Progress Series*, 274:271-272.
- Galbraith, P., Brownman, H.I., Racca, R.G., Skiftesvik, A.B., St-Pierre, J.-F. 2004. The effect of turbulence on the energetics of foraging in Atlantic cod (*Gadus morhua*) larvae. *Marine Ecology Progress Series*, 281:241-257.
- Yacoob, S.Y., Brownman, H.I., Jensen, P. 2004. Electroencephalogram recordings from the olfactory bulb of 0-group juvenile Atlantic cod (*Gadus morhua* Linnaeus) in response to amino acids. *Journal of Fish Biology*, 65:1657-1664.

ICES/ANDRE INTERNASJONALE ORGANISASJONER

- Galbraith, P.S., Brownman, H.I., Racca, R.G., Skiftesvik, A.B., St.-Pierre, J.-F. 2004. Energetics of foraging in Atlantic cod (*Gadus morhua*) larvae: effects of micro-scale turbulence. *ICES CM* 2004/O:14.

ANDRE RAPPORTER OG PUBLIKASJONER

- Arts, M.T., Brownman, H.I., Jokinen, I. 2004. Direct effects of long term exposure to solar UV radiation on fatty acids of Atlantic salmon (*Salmo salar*) held in outdoor tanks. Summer meeting, Santiago de Compostella, Spain.
- Brownman, H. 2004. Sansebiologi og oppdrett - viktig kunnskap for utvikling av marint oppdrett. Fisken og havet, særnummer I-2004: 77-78.
- Brownman, H.I. 2004. Foraging behaviour in Atlantic lumpfish larvae. 28th Annual Larval Fish Conference, Clemson, USA, May 2004.
- Brownman, H.I., Alonso Rodriguez, C., Béland, F., Cullen, J.J., Davis, R.F., Kouwenberg, J.H.M., Kuhn, P., McArthur, B., Runge, J.A., St-Pierre, J.-F., Vetter, R.D. 2004. Ultraviolet radiation impacts on the early life stages of Atlantic cod (*Gadus morhua*) and their prey. ICES Symposium on the Influence of Climatic Change on North Atlantic Fish Stocks 11-14 May, Bergen, Norway. Poster.
- Brownman, H.I., St-Pierre, J.-F., Skiftesvik, A.B., Racca, R.G. 2004. Behaviour of Atlantic cod (*Gadus morhua*) larvae: an attempt to link maternal condition with larval quality. ICES Symposium on Gadoid Mariculture: Development and Future Challenges, Bergen, June 2004.
- Evans, B.I., Brownman, H.I. 2004. Variation in the development of the fish retina. pp. 145-166, I: Govoni, J.J. (Ed.), Development of Form and Function in Fishes, and the Question of Larval Adaptation. American Fisheries Society Symposium # 40, Fossum, P. 2004. Økosystemet i Norskehavet: Yngelproduksjon. Fisken og havet, særnummer 2-2004:35-36.
- Fossum, P., Gjøsæter, H. 2004. Samarbeidstøktet i Barentshavet sommeren og høsten 2003; kan dette utvikles til et økosystemtøkt? Fisken og havet, særnummer 2-2004:72-75.
- Jokinen, E.I., Brownman, H.I., Markkula, S.E., Salo, H.M., Arts, M.T. 2004. Immunomodulatory effects of exposure to ultraviolet-B radiation in juvenile Atlantic salmon. Sixth International Symposium on Fish Immunology, Turku, Finland.
- Sabrido-Rey, F., Kjesbu, O.S. 2004. Growth and maturation dynamics. I: Dieckmann, U., Godø, O.R., Heino, M., Mork, J. (Ed.), Fisheries-Induced Adaptive Change. IIASA Book Series, Academic Press.
- Skiftesvik, A.B., Anderson, S., Brownman, H.I. 2004. The effect of environmental factors on viability of great scallop larvae: assessment of feeding and behaviour. NFR Programkonferanse Havbruk - produksjon av akvatiske organismer, 23.-24. mars 2004, Clarion Hotell, Gardermoen.
- van der Meeren, G.I. 2004. Hummer, skitt og kanel. Debattinnlegg i Dagbladet, august 2004.
- van der Meeren, G.I. 2004. Hummerfredning og hummerbestanden. Intervju, Marsteinen, 5. aug 2004.
- van der Meeren, G.I. 2004. Kongekrabberekruttering - yngløkologi, a) Settlingsobservasjoner av kongekrabbe-glauchotoer, Kårvika, 2004, b) Lagringsforsøk med villfanget yngel ved NFRH, 2004. Internrapport til forskningsprogrammet for økologiske konsekvenser av kongekrabben, november 2004.
- van der Meeren, G.I. 2004. Korrekt lengdemåling av hummer. Faktainnlegg i Bergens Tidende, april 2004.
- van der Meeren, G.I. 2004. Krepsdyr som invasjonsarter: frilynte førende og kompetente kolonister. Naturen, 2004(2), 8 pp.
- van der Meeren, G.I. 2004. Krysningsforsøk mellom amerikansk og europeisk hummer. www.forsking.no, januar 2004.
- van der Meeren, G.I. 2004. Ressursregistrering i det norske krabbefisket. Rapport, Rådgivningsprogrammet for kystøkologi, desember 2004, Havforskningsinstituttet, Bergen, Norge. 20 pp.
- Yacoob, S.Y., Brownman, H.I. 2004. Olfactory sensitivity of juvenile cod to amino acids. ICES Symposium on Gadoid Mariculture: Development and Future Challenges, Bergen, June 2004.

FOREDRAG

- Arts, M.T., Brownman, H.I., Jokinen, E.I. 2004. Direct effects of longterm exposure to solar UV radiation on fatty acids of Atlantic salmon held in outdoor tanks. SIL 2004 meeting, Lahti, Finland, Aug 2004.
- Brownman, H.I., Fields, D., Weissburg, M. 2004. Spike recordings from an antennal lobe chemoreceptors of adult salmon louse (*Lepeophtheirus salmonis*) in response to host-related odours. NFR Programkonferanse Havbruk - produksjon av akvatiske organismer, 23.-24. mars 2004, Clarion Hotell, Gardermoen.
- Jokinen, E.I., Brownman, H.I., Markkula, S.E., Salo, H.M., Arts, M.T. 2004. Immunomodulatory effects of exposure to ultraviolet-B radiation in juvenile Atlantic salmon. Sixth International Symposium on Fish Immunology, Turku, Finland.
- Kjesbu, O.S. 2004. Recruitment of oocytes. EU RASER meeting, Vigo, Spain, 28 Sep 2004.
- Kjesbu, O.S. 2004. Sexual maturation in cod. Regional aquaculture course, Havana, 4-8 Oct 2004, Centro Investigaciones Pesqueras, Cuba.
- van der Meeren, G., Horner, A., Kirino, M. 2004. Description of proliferant cell clusters in the olfactory and optical neural systems of three Bermudan crab species. Fagkollokvium, Austevoll, mars 2004.
- van der Meeren, G.I. 2004. Crustacean research at the IMR. Besøk av delegasjon fra Venezuela, Austevoll, desember 2004.
- van der Meeren, G.I. 2004. Forskarane fortviler: Blått lys for humaren. Marsteinen, 5. august 2004.
- van der Meeren, G.I. 2004. The potential of ecological studies to improve on the survival of cultivated and released lobsters. 7th International Conference and Workshop on Lobster Biology and Management, Tasmania, Feb. 2004.

- van der Meeran, G.I. 2004. The potential of ecological studies to improve on the survival of cultivated and released lobsters. Aquareg Workshop, Carna, Irland, juli 2004.
- van der Meeran, G.I., Agnalt, A.-L., Knutsen, J.A. 2004. Naturlige og manipulerte bestander av marine arter, med spesiell vekt på hummer. Møte i Kystrådgivingsgruppen, 15.10.04.
- van der Meeran, G.I., Horner, A., Kirion, M. 2004. Description of proliferant cell clusters in the olfactory and optical neural system of three Bermudan crab species. Studentforedrag. Akvakulturstudenter fra Biologisk institutt, UiB, mai 2004.

420 Økosystem Barentshavet

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Heffernan, O., Righton, D., Michalsen, K. 2004. Use of data storage tags to quantify vertical movements of cod: effects on acoustic measures. ICES Journal of Marine Science 61:1062-1070.
- Marshall, C.T., Needle, C.L., Yaragina, N.A., Ajiad, A.M., Gusev, E. 2004. Deriving condition indices from standard fisheries databases and evaluating their sensitivity to variation in stored energy reserves. Canadian Journal of Fisheries and Aquatic Sciences, 61:1900-1917.
- Olsen, E., Heino, M., Lilly, G.R., Morgan, M.J., Brattey, J., Ernande, B., Dieckmann, U. 2004. Maturation trends indicative of rapid evolution preceded the collapse of northern cod. Nature, 428:932-935.
- Vollen, T., Albert, O.T., Nilssen, E.M. 2004. Diet composition and feeding behaviour of juvenile Greenland halibut (*Reinhardtius hippoglossoides*) in the Svalbard area. Journal of Sea Research, 51:251-259.

ICES/ANDRE INTERNASJONALE ORGANISASJONER

- Aglen, A. 2004. The relationship between F and effort in the Norwegian trawl fishery for cod. ICES AFWG, Copenhagen 4-13 May 2004.
- Aglen, A., Alvsvåg, J., Høines, Å., Korsbrekke, K., Smirnov, O. 2004. Preliminary results from the Joint Demersal winter survey 2004. ICES AFWG, Copenhagen, 4-13 May 2004.
- Ajiad, A., Aglen, A., Nedreæs, K. 2004. Cod bycatch mortality from the Barents Sea shrimp fishery 1983-2002. ICES AFWG, Copenhagen, 4-13 May 2004.
- Begley, J., Howell, D. 2004. An overview of Gadget, the Globally applicable area - Disaggregated General Ecosystem Toolbox. ICES CM 2004/FF:13, 0 pp.
- Bogstad, B. 2004. Predicting growth and maturation of Northeast Arctic cod. ICES AFWG, Copenhagen, 4-13 May 2004.
- Bogstad, B., Aglen, A., Skagen, D., Åsnes, M.N., Kovalev, Y., Yaragina, N.A. 2004. Evaluation of the proposed harvest control rule for Northeast Arctic cod. ICES AFWG, Copenhagen, 4-13 May 2004.
- Bogstad, B., Åsnes, M., Skagen, D.W. 2004. PROST - a new computer program for stochastic projections for fish stocks. ICES WGMG, Copenhagen, 11-18 February 2004.
- Bogstad, B., Howell, D., Åsnes, M. 2004. Extensions and changes of the Fleksibest model from 2003 to 2004. ICES AFWG, Copenhagen, 4-13 May 2004.
- Bogstad, B., Howell, D., Åsnes, M.N. 2004. A closed life-cycle model for Northeast Arctic cod. ICES SGGRMAT, Aberdeen, 19-23 Jan 2004.
- Bogstad, B., Howell, D., Åsnes, M.N. 2004. A closed life-cycle model for Northeast Arctic cod. ICES CM 2004/K:26.
- Gjøsæter, H. 2004. The Barents Sea capelin. ICES WGNPBW, Copenhagen, April-May 2004.
- Gjøsæter, H., Bogstad, B. 2004. Prognosis for the development of the Barents Sea capelin stock. ICES AFWG, Copenhagen, 4-13 May 2004.
- Hauge, K.H. 2004. Questions related to precautionary reference points. ICES WGFS, Lowestoft, UK, 26-30 April 2004.
- Howell, D. 2004. Comparison of the effects of forced errors in survey data between an age and an age-and-length structured model of Northeast Arctic cod. ICES CM 2004/FF:22.
- ICES, (Aglen, A., Berg, E., Bogstad, B., Fotland, Å., Gjøsæter, H., Hauge, K.H., Høines, Å., Korsbrekke, K., Mehl, S., Nedreæs, K.H., Stiansen, J.E., Åsnes, M.N., m.fl.) 2004. Report of the Arctic Fisheries Working Group. ICES CM 2004/ACFM:28, 468 pp.
- ICES, (Hauge, K.H., m.fl.) 2004. Report of the Working Group on Fishery Systems WGFS. ICES CM 2004/D:06, RefACFM, ACE, 51 pp.
- ICES, (Howell, D., Korsbrekke, K., Skagen, D., m.fl.) 2004. Report of the Working Group on Methods of Fish Stock Assessment. ICES CM 2004/D:03.
- Stiansen, J.E., Loeng, P., Dalpadado, P., Ottersen, G., Ingvaldsen, R. 2004. Ecological conditions in the Barents Sea, 2003-2004. ICES AFWG, Copenhagen 4-13 May 2004.
- Vollen, T., Albert, O.T. 2004. Pelagic occurrence of Greenland halibut (*Reinhardtius hippoglossoides*) studied by means of vertical longlines. ICES CM 2004/K:69, Poster.
- Åsnes, M.N. 2004. Prost User Guide. ICES AFWG, Copenhagen 4-13 May 2004.

ANDRE RAPPORTER OG PUBLIKASJONER

- Aglen, A. 2004. Norsk-arktisk torsk. Fisken og havet, særnummer I-2004:27-31.
- Aglen, A., Drevetnyak, K., Sokolov, K. 2004. Cod in the Barents Sea (North-East Arctic cod) - a review of the biology and the

- history of fisheries and management. I: Bjordal, Å., Gjøsæter, H., Mehl, S. (Ed.), Management strategies for commercial marine species in northern ecosystems. Proceedings of the 10th Norwegian-Russian Symposium, Bergen, 27-29 August 2003. IMR/PINRO Joint report series 2004(1): 27-39.
- Albert, O.T. 2004. Rapport fra Workshop om aldersbestemelse av blåkveite. Hemsedal, 2.-6. februar 2004. Rapport. Havforskningsinstituttet, Bergen.
- Berg, E. 2004. Norsk kysttorsk - historie og framtid. Fisken og havet, særnummer 1-2004: 157-159.
- Berg, E. 2004. Norsk kysttorsk. Fisken og havet, særnummer 1-2004: 121-123.
- Berg, E., Korsbrekke, K., Mehl, S. 2004. Akustisk mengdemåling av sei, kysttorsk og ungsvind, Finnmark - More, hausten 2003. Toktrapport/ISSN 1503-6294/Nr. 23-2003, Havforskningsinstituttet, Bergen, Norway. 22 pp.
- Bjordal, Å., Boltnev, A. 2004. An ecosystem approach to fisheries management in the Barents Sea. pp. 152-155, I: Bjordal, Å., Gjøsæter, H., Mehl, S. (Ed.), Management strategies for commercial marine species in northern ecosystems. Proceedings of the 10th Norwegian-Russian Symposium, Bergen, 27-29 August 2003. IMR/PINRO Joint report series 2004(1). Institute of Marine Research, Bergen, Norway.
- Bjordal, Å., Gjøsæter, H., Mehl, S. 2004. Management strategies for commercial marine species in northern ecosystems. Proceedings of the 10th Norwegian-Russian Symposium, Bergen, 27-29 August 2003. IMR/PINRO Joint Report Series 2004(1). Institute of Marine Research, Bergen, Norge,
- Bjordal, Å., Gjøsæter, H., Mehl, S. 2004. Management strategies for commercial marine species in northern ecosystems. pp. 27-39, I: Bjordal, Å., Gjøsæter, H., Mehl, S. (Ed.), Management strategies for commercial marine species in northern ecosystems. Proceedings of the 10th Norwegian-Russian Symposium, Bergen, 27-29 August 2003. IMR/PINRO Joint report series 2004(1). Institute of Marine Research, Bergen, Norway.
- Bjørke, H., Gjøsæter, H. 2004. Cephalopods in the Norwegian Sea. pp. 371-394, I: Skjoldal, H.R. (Ed.), The Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Bogstad, B., Loeng, H. 2004. Økosystemet Barentshavet. Fisken og havet, særnummer 1-2004: 23-26.
- Dommasnes, A., Iversen, S.A., Løbach, T. 2004. Fiskerier i Antarktis. Fisken og havet, særnummer 1-2004: 160-163.
- Gjøsæter, H. 2004. Lodde ved Island. Fisken og havet, særnummer 1-2004: 78-80.
- Gjøsæter, H. 2004. Lodde. Fisken og havet, særnummer 1-2004: 35-38.
- Gjøsæter, H. 2004. Polartorsk. Fisken og havet, særnummer 1-2004: 39-40.
- Gjøsæter, H. 2004. Økosystemet i Barentshavet: Yngelproduksjon. Fisken og havet, særnummer 2-2004:22.
- Gjøsæter, H., Ushakov, N.G. 2004. Capelin in the Barents Sea. pp. 6-15, I: Bjordal, Å., Gjøsæter, H., Mehl, S. (Ed.), Management strategies for commercial marine species in northern ecosystems. Proceedings of the 10th Norwegian-Russian Symposium, Bergen, 27-29 August 2003. IMR/PINRO Joint report series 2004(1). Institute of Marine Research, Bergen, Norway.
- Hauge, K.H. 2004. Farer, usikkerhet og kvoter. Fisken og havet, særnummer 1-2004: 167-170.
- Hauge, K.H. 2004. Uncertainty and Fisheries Management. Nordic workshop in Hirtshals, Denmark: Complementarities in the fisheries, 9-10 September.
- Hauge, K.H., Olsen, E., Heldal, H.E., Skjoldal, H.R. 2004. A Framework for making Qualities of Indicators Transparent. Poster. Quantitative Ecosystem Indicators for Fisheries Management. International Symposium, Paris, 31.03.-03.04.2004.
- Høines, Å. 2004. Norsk-arktisk blåkveite. Fisken og havet, særnummer 1-2004: 41-44.
- Johannesen, E., Mauritzen, M. 2004. Demersal fish in the Barents Sea: spatio-temporal variation in diversity. SCOR IOC International Symposium on Quantitative ecosystem indicators for fisheries management. Poster.
- Johannesen, E., Bogstad, B., Gjøsæter, H. 2004. Hva spiser torsken til middag? Havforskningsnytt 1-2004.
- Mehl, S. 2004. Akustisk mengdemåling av gytebestanden av skrei Lofoten mars-april 2004. Abundance of spawning Northeast Arctic cod spring 2004. Toktrapport ISSN 1503-6294, 2004(9). Havforskningsinstituttet, Bergen.
- Mehl, S. 2004. Sei nord for 62 grader N. Fisken og havet, særnummer 1-2004: 124-127.
- Mehl, S., Alvheim, O., Quatarey, S.N.K. 2004. Surveys of the fish resources of the Western Gulf of Guinea (Benin, Togo, Ghana, Côte d'Ivoire). Survey of the pelagic and demersal resources 14 May - 8 June 2004. Preliminary report, NORAD-FAO project GCP/INT/730/NOR. Cruise reports 'Dr. Fridtjof Nansen', Institute of Marine Research, Bergen, Norway. 59 pp.
- Michalsen, K. (Ed.) 2004. Havets ressurser. Fisken og havet, særnummer 1-2004, 177 pp.
- Michalsen, K. 2004. Datalagringsmerker; torskens ferdskriver. HavforskningsTema 2-2004.
- Michalsen, K. 2004. Nedgang i kveitebestanden i Sør-Norge. www.imr.no, Aktuelt, april 2004.
- Michalsen, K., Nedreås, K.H., Nakken, O., Aglen, A., Skagen, D.W. 2004. Fra målebrett til kvote. Fisken og havet, særnummer 1-2004:11-22.
- Røttingen, I. 2004. Ei sild og ei til. pp. 151-159, I: Toft, M. m.fl. (Ed.), Sildeeventyret. Selja Forlag, Førde.
- Røttingen, I. 2004. Management of pelagic fisheries in the Norwegian Sea. pp. 535-548, I: Skjoldal, H.R. (Ed.), The

- Norwegian Sea Ecosystem. Tapir Academic Press, Trondheim, Norway.
- Røttingen, I. 2004. NVG-sild. Meninger og debatt, Fiskeribladet nr 97/04.
- Røttingen, I. 2004. Sildevandring. pp. 46-51, I: Toft, M. m.fl. (Ed.), Sildeeventyret. Selja Forlag, Førde.
- Olsen, E., Johannessen, E., Dommases, A., Aglen, A., Hauge, K.H. 2004. Indicators for the North-East Arctic Cod and North-East Arctic Haddock stocks derived from ICES fish stock assessment data. SCOR/IOC International Symposium on Quantitative Ecosystem Indicators for Fisheries Management, UNESCO Headquarters, Paris, France 31 March-3 April 2004. Poster.
- Stiansen, J.E., Bogstad, B., Aglen, A., Svendsen, E., Loen, H., Mehl, S., Nakken, O. 2004. Including climate into the assessment of future fish recruitment, suing multiple regression models. Bjerknes Centenary 2004 Climate Change in High Latitudes, 1-3 September 2004, Bergen, Norway. Poster.

FOREDRAG

- Gjøsæter, H. 2004. Assessmentet av torsk og makrell 2004: Manipulasjon eller 'the best assessment ever'. Aalesunds Rederiforening, Ålesund 03.12.2004.
- Gjøsæter, H. 2004. Predator-prey relationships in Ecosystem based fisheries management. IUCN World Conference, Bangkok, November 2004.
- Hauge, K.H. 2004. Roles of uncertainty in fisheries management. Nordic workshop on harvest control rules for sustainable fisheries, Bergen 13-15 September 2004.
- Hauge, K.H., Heldal, H.E., Olsen, E., Skjoldal, H.R. 2004. A framework for Making Qualities of Indicators Transparent. ICTA, Universitat Autònoma de Barcelona, 15.07.2004.
- Michalsen, K. 2004. Behaviour of Northeast Arctic cod at thermal fronts. The influence of climate change on North Atlantic fish stocks, Bergen, 11-14 May 2004.
- Michalsen, K. 2004. Er kveite en utdøende art? NRK Sogn og Fjordane, mai 2004.
- Michalsen, K. 2004. Hvor har kveita i Sognefjorden vært? NRK Sogn og Fjordane, juli 2004.
- Michalsen, K. 2004. The use of GIS to visualize fish distribution. ESRI user conference, San Diego, USA, 9-13 August 2004.
- Røttingen, I. 2004. Historien om en langtidsprognose. Ukens orientering, Havforskningsinstituttet, 24.11.2004.
- Røttingen, I. 2004. Rådgivningsprogram Barentshavet. Ukens orientering, Havforskningsinstituttet, 10.11.2004.
- Bogstad, B., Schweder, T. 2004. Estimating the uncertainty in stock assessment for fish and whales. Science and applications workshop, Simula Research Laboratory, Oslo, 12.-13.10.04.

501 Fiskerifaglig senter for utviklingsarbeid

ARTIKLER I INTERNASJONALE TIDSSKRIFT

- Brierley, A.S., Axelsen, B.E., Boyer, D.C., Lynam, C.P., Didcock, C.A., Sparks, C.A.J., Purcell, J.E., Gibbons, M. 2004. Single target detections of jellyfish. ICES Journal of Marine Science, 61:383-393.
- Haugland, E.K., Misund, O.A. 2004. Evidence for a clustered spatial distribution of clupeid fish schools in the Norwegian Sea and off the coast of Southwest Africa. ICES Journal of Marine Science, 61:1088-1092.
- Huse, I. 2004. Physiological mechanisms of sensory organs and swimming performance. ICES Journal of Marine Science 61:1235-1235.

ANDRE RAPPORTER OG PUBLIKASJONER

- Axelsen, B.E., Krakstad, J.O., Bauleth-D'Almeida, G. 2004. Aggregation dynamics and behaviour of the Cape horse mackerel (*Trachurus trachurus capensis*) in the northern Benguela - implications for acoustic abundance estimation. pp. 135-164, I: Sumaila, U.R., Boyer, D., Skogen, M.D., Steinhamn, S.I. (Ed.), Namibia's Fisheries: Ecological, Economic and Social Aspects. Eburon Academic Publishers, Delft, The Netherlands.
- Axelsen, B.E., Zaera, D., Ostrowski, M., Lutuba-Nsilulu H., Vaz-Velho, F., Bazika, B. 2004. Surveys of the fishes resources of Angola, Pelagic Resources, 28 July-27 August 2004. Report, Institute of Marine Research, Norway. Instituto Investigação Marinha, Angola, 61 pp.
- Krakstad J.-O., Sylla, S., Mbye, E.M. and M. Olsen 2004. Survey Of The Pelagic Fish Resources Off North West Africa. Part I, Senegal - The Gambia. 25 October-3 November 2004. NORAD/FAO PROJECT GCP/INT/730/NOR. Cruise reports 'Dr. Fridtjof Nansen', Centre de Recherches Océanographiques de Dakar-Thiaroye, Dakar, Senegal, Department of Fisheries, Banjul, The Gambia, Institute of Marine Research, Bergen, Norway, 20 pp.
- Krakstad, J.-O., Olsen, M., Ekaete Isebor, C., Einarsson, H.A. 2004. Surveys of the fish resources of the eastern Gulf of Guinea (Nigeria, Cameroon and São Tomé and Príncipe). Survey of the pelagic and demersal resources, 10 June - 13 July 2004. Cruise reports, 'Dr. Fridtjof Nansen'. NORAD/FAO project GCP/INT/730/NOR.
- Krakstad, J.-O., Olsen, M., Wagué, A. 2004. Survey of the pelagic fish resources off North-West Africa. Part II, Mauritania. 3-13 November 2004. NORAD/FAO PROJECT GCP/INT/730/NOR. Cruise reports 'Dr. Fridtjof Nansen', Centre National Recherches Oceanographie et Pêche, Mauritania, Institute of Marine Research, Bergen, Norway, 20 pp.

- Krakstad, J-O, Lundsør, E., Luyeye, N'K., Ekaete Isebor, C. 2004. Surveys of the fish resources of Congo, Gabon and Cabinda, Angola. BCLME Sardinella Recruitment studies. Survey of the pelagic resources 15 July–28 July 2004. BCLME PROJECT: LMR/NANSEN/04/04. BCLME SURVEY NO. 1 2004. Cruise reports 'Dr. Fridtjof Nansen' Instituto Investigaçao Marinha, Angola, Nigerian Institute for Oceanography and Marine Research, Institute of Marine Research, Bergen, Norway, 31 pp.
- Lundsør, E. 2004. Report on seaweed cultivation and possibilities for Institutional cooperation between University of Ruhuna, Sri Lanka, Institute of Marine Research and University of Bergen. Report, 19 January 2004, Institute of Marine Research, Bergen, Norway. 35 pp.
- Salvanes, A.G.V., Utne-Palm, A.C., Krakstad, J-O., Midtøy, F., Chikilikwa, C. 2004. BENEFIT SURVEYS, Cruise Report No 1/2004 Diel vertical migration in gobies, 12–18 January 2004. NORAD/FAO PROJECT GCP/INT/730/NOR. Cruise reports 'Dr. Fridtjof Nansen' Department of Biology, UIB, Bergen, Norway, National Information and Marine Research Centre, Swakopmund, Namibia, Institute of Marine Research, Bergen, Norway, 15 pp.
- Strømme, T., El Habouz, H., Ostrowski, M., Alvheim, O. 2004. Survey Of The Pelagic Fish Resources of North West Africa. Part III, Morocco. 14 November–13 December 2004. NORAD/FAO PROJECT GCP/INT/730/NOR. Cruise reports 'Dr. Fridtjof Nansen', Institut National de Recherche Halieutique, Casablanca, Morocco, Institute of Marine Research, Bergen, Norway. 20 pp.
- Strømme, T., Lipinski, M., Ostrowski, M., Alvheim, O. 2004. A transboundary study with emphasis on deep water hake in the Lüderitz - Orange River cone area 19 april–2 may 2004. BCLME PROJECT: LMR/NANSEN/04/04. BCLME SURVEY NO. 1 2004. Cruise reports 'Dr. Fridtjof Nansen' Marine and Coastal Management, Institute of Marine Research, 20 pp.
- Strømme, T., Lipinski, M., Ostrowski, M., Alvheim, O. 2004. A transboundary study with emphasis on deep water hake in the Lüderitz - Orange River cone area. 28 August – 9 September 2004. BCLME PROJECT: LMR/NANSEN/04/04. BCLME SURVEY NO. 3/2004. Cruise reports 'Dr. Fridtjof Nansen' Marine and Coastal Management, Institute of Marine Research, 20 pp.
- Strømme, T., Lipinski, M., Ostrowski, M., Alvheim, O. 2004. A survey to explore the transboundary distribution and migratory pattern of the deep-water hake between Namibia and South Africa. Intercalibrations with RV Africana. 5 February–10 March 2004. NORAD/FAO PROJECT GCP/INT/730/NOR. BENEFIT Survey 3/2004. 'Dr. Fridtjof Nansen' Marine and Coastal Management, Institute of Marine Research, 20 pp.
- Harboe, T., Holm, J.Chr., Mangor-Jensen, A., Norberg, B. 2004. Halibut (*Hippoglossus hippoglossus* L.). pp. 461–467, l:
- Moksness, E., Kjørsvik, E., Olsen, Y. (Ed.), Culture of cold-water marine fish. Blackwell Scientific Publications Ltd, UK.
- Zaera, D. 2004. Smooth Hammerhead Shark (*Sphyrna zygaena*) off Angola. 8th European Elasmobranch Association Conference, 21–24 October 2004, London, UK. Poster.
-
- ## FOREDRAG
- Bakken, E. 2004. The arrival of the Research Vessel 'Bei Dou' to Qingdao, A 20 Year anniversary. Yellow Sea Fisheries Research Institute, 11 November 2004, 4 pp.

