
Ferox trout with Arctic charr

Conclusions
The tagged ferox:

• appeared to be non-territorial within their loch habitat

• displayed diel and seasonal variation in vertical movements

• undertook short daytime dives – probably to prey on charr

Male ferox trout, aged 12+ yrs, 74cm, 4.9kg

Positions during hours
of darkness

Positions during
daylight

Position No. Time

1 15:15
2 17:05
3 17:30
4 17:40
5 17:45
6 18:30
7 21:25
8 23:40
9 00:10

10 00:20
11 00:45
12 01:30
13 02:23
14 03:00
15 03:15
16 04:20
17 06:40
18 06:50
19 08:00

Meall na
Leitreach

Loch Meall na
Leitreach

56° 46’ N

56° 48’ N

Alt Coire Easan

Alt na plaidean

4° 14’ W

225020
0017

5015
00

7 4

4 17 23 18

4634
4

3

12 12 6

6

21
21

7

22
22

12
24

30
41

45

4

21

45
16

73

74
66

41
12

13

92

80

14
36

38

78
111

8093
113

91

85
13

31
42

8
9 85

78

89

82

24

89

82

16 45
52 57

82
93

85
19

98

23 47 54 76
83 93

93 87
48 6

101

88

356 39 53 62 72 73 59 11

3981958896828070458

3 5 32 43 40 6

68

68

4.5
9 15 9 7

2250

20
0017

50

15
00

29 64 71 95 100105 102 6
61

L O C H G A R R Y
Surveyed in 1900

Height of surface of water
above sea level, 1320 feet

4° 15’ W

2250

2000

1750

15
00

0 1 mile

2
6

9 & 10

14,15,16
8

137
12
1119

17
5

1

3

18
4

Ferox trout with Arctic charr

4.9kg ferox trout fitted with radio and accoutic tag – about to be released

-10 -8 -6 -4 -2 0
Depth (m)

-120 2 4 6 8 10 12 14 16 18 20 22

Time of day

Figure 2: DST data ilustrating the vertical movements of a 3.7 kg ferox trout in June 2002

10

5

0

D
ep

th
 (m

)

10

5

0

D
ep

th
 (m

)

In June 1999, the horizontal movements of two ferox (3.0kg and 4.9kg) were tracked using radio (HS
Electronics) and acoustic tags (Vemco V8SC-5L). Both ferox made large-scale movements throughout
the loch during daylight hours and did not appear to be territorial. Their movements became more
restricted and closer to shore during the night (Figure 1).

From June to August 2002, data storage tags (Star-Oddi DST milli) were used to record the vertical
movements of seven ferox. Tags from two fish (3.4kg and 3.7kg) have been recovered to date. The larger
3.7kg fish spent most of June in a depth of around 6m. During the day this ferox often undertook one
or more short (<30 minute) dives to 11m while on approximately one third of nights it rose to within 2m
of the surface (Figure 2). By August, this fish was, almost without exception, rising to the surface 2m
every night. During daylight hours it would move to a depth of between 3 and 5m from where it undertook
one or more short dives to a maximum of 9m. The box plot of depth against time of day clearly shows
this diel pattern (Figure 3).

The smaller 3.4kg fish from the same study period (June to August 2002) showed only relatively minor
changes in depth for long intervals until August whereupon it began undertaking short daytime dives
to a maximum of 10m. A data storage tag (Star-Oddi DST300) from a 2.8kg ferox tagged in September
2001 has also been analysed. Similar to the 3.7kg ferox in August this fish spent most of its time in the
top 2m and undertook short daytime dives, this time to a maximum of 16m.

The Movements of Ferox Trout, Salmo trutta,
in a Scottish Highland Freshwater Loch

Alastair Thorne1, Alisdair MacDonald2, Joseph Thorley1 and Alastair Johnstone2

Introduction

Methods & Results

FRS Marine Laboratory PO Box 101 375 Victoria Road Aberdeen
AB11 9DB UK tel +44 (0)1224 876544 fax +44 (0)1224 295511
enquiries@marlab.ac.uk http://www.marlab.ac.uk

FRS Freshwater Laboratory Faskally Pitlochry Perthshire
PH16 5LB UK tel +44 (0)1796 472060 fax +44 (0)1796 473523
enquiries@marlab.ac.uk http://www.marlab.ac.uk

Fisheries Research Services is an agency of the Scottish Executive

1 2

Ferox trout (Salmo trutta) are the top fish predators in many Scottish
lochs feeding on smaller trout and Arctic charr (Salvelinus alpinus)
– their main prey species. Although once considered a separate
species, ferox trout are brown trout which have switched to a mainly
piscivorous diet. The diet switch not only boosts growth (the current
UK rod caught record weight is 14.4kg), but also adds to longevity
(the oldest confirmed UK ferox was 23 years old). The main aim of
the study described was to investigate the movements of ferox trout
in their natural habitat using acoustic, radio and data storage tags.

Project sponsored by Scottish and Southern Energy, Wild Trout Trust, Turftech International Ltd

Figure 1: An example of the day and night positions for a 4.9kg ferox manually
tracked during June 1999.

Figure 3: DST data ilustrating the vertical movements of a 3.7 kg ferox trout in August 2002

10

5

0

10

5

0

D
ep

th
 (m

)
D

ep
th

 (m
)

0 2 4 6 8 10 12 14 16 18 20 22
Time of day

0

0.10

0.20

Pr
op

or
ti

on
 o

f T
im

e

-10 -8 -6 -4 -2 0
Depth (m)

-12

2 4 6 8 10 12 14 16 18 20 22 24 26 28 30

Day

0

0.10

0.20

Pr
op

or
ti

on
 o

f T
im

e

2 4 6 8 10 12 14 16 18 20 22 24 26 28 30
Day

