
FISIM^T I USTF.VADiN, SLØTFJORD , NfGiØSVANN,

BFRGSMULVAPTNT OG PINSEVANN

FWSLFG TIL BDSSiATNINGSMl-.TLR

RIDAR BORGSTRØM

Undersøkelsene er utfart etter oppdrag fra

Oslo Lysverker av Laboratorium for forsk-

vannsokologi og innlandsfiske ved Zoologisk

Museum , Universitetet i Oslo.

RAPPORT NR. 11

MAI 19'72

Gjengivelse av innholdet bare etter. tillatelse

fra forfatteren.

INNHOLD

Innledningside 2

Beskrivelse av riagasinene " 4

Materiale og metoder 5

Ustelcveikja fra Ustevann til Bergsmulvann ° 8

Provefisket " 8

Mageinnhold hos sik " 12

Mageinnhold hos røye " 18

Mageinnhold hos arret " 20

Sammendrag og konklusjoner............ " 21

Finsevenn " 24

Bunndyr " 24

Provefisket " 24

Mageinnhold hos røye " 26

Diskusjon " 27

Tabeller " 28

Litteratur ti 39.

c

INNLEDNING

Sommeren 1970 ble det foretatt en fiskeribiologisk undersøk-

else i Ustevann, Sløtfjord, Nygårdsvann og Bergsmulvann av

Laboratorium for ferskvannsøkologi og innlandsfiske ved

Zoologisk Museum i Oslo (Borgstrøm 1971a)_, Ved et prove. _

fiske med bunngarn ble det konstatert at sik forekom i

langt større antall enn røye og ørret i samtlige vann.

Bunndyrundersøkelsene viste at det ble produsert svært få dyr

med verdi som føde for ørret i Ustevann/Bløtfjord . Mindre

deler av Ustevann blir imidlertid lite nedtappet pga. naturlige

terskler , og her finnes`det fremdeles en rikere fauna, bl. a.

av snegl og større insektlarver (vårfluer, steinfluer). I

selve hovedmagasinet må en ellers regne med at produksjonen

av bunndyr i reguleringssonen er minimal.

Utvaskingen i reguleringssonen er heller ikke avsluttet i

Ustevann/Sløtfjord, og sirlig på stigende vannstand er denne

prosessen lett å iakta. Bunnen har en nokså bratt profil, og

mens vannet steg i juni raste det stadig ut sand, grus og

finere materiale.

Forholdene i Nygårdsvann og Bergsmulvann er noe annerledes.

Her er bl. a. reguleringshøyden mindre og grunnområdene utgjør

en større del av totalarealet enn i Ustevann/Sløtfjord. Dess-

uten ser det her ut til at dyr fra rennende vann er et viktig

næringstilskudd for sik- røye- og ørretbestanden i Nygårdsvann/

Bergsmulvann. På den annen side er disse to vann sterkere

tilgrumset enn Ustevann/Sløtfjord, noe son trolig skyldes

tilførselen av breslam fra Ustekveikja.

I 1970 så det ikke ut til at det foregikk noe swrlig fiske i

magasinene. Dette kan henge sammen med at fisket tradisjonelt

har vart drevet som garnfiske etter ørret og større sik og som

noe pilkefiske etter røye om vinteren/våren. I og med at

ørretbestanden etter regulering antakelig er blitt enda mindre

enn før og siken er gått ned i størrelse, er det få som finner

det bryet verdt å sette ut garn. Med de garnstørrelser en har

benyttet ved ørretfiske får en heller ikke sik og røye, fordi

disse artene, med få unntak, er for små til å stå på garna.

F

11.971 så det imidlertid ut til at fisket med finmaskete garn

tok seg opp , og det ble bl. a, omsatt noe sik ved butikkene

på Ustaoset og 1-Iaugastøl . Grunnen til dette kan bl. a, være

den publisitet resultatene fra 1970 fikk. Folk ble da gjort

oppraerksom på at det var mye sik i magasinene som en kunne

få ved å benytte finmaskete garn.

Ved undersøkelsen i 1970 ble det kun brukt bunngarn . En even-

tuell bestand av fisk i den pelagiske sonen, dvs. fisk som

lever mer uavhengig av gruntområdene , ble dermed ikke nådd med

våre garn . For å komme frem til mer sikre konklusjoner angå-

ende fiskebestandene ble derfor prøvefisket gjentatt i 1971.

Det ble nå benyttet både bunngarn og flytegarn.

Skal for e2_s. Ustevann og Støtfjord utnyttes som fiskevann,

må en også ha kjennskap til hvor fisken oppholder seg for

derved å kunne velge riktig redskapstype.

Feltarbeidet i 1971 foregikk i april , juli og august.

I 1971 ble det også foretatt en undersøkelse i Finsevann.

Fdltarbeidet ble her foretatt i august . Tidligere undersøkelser

i Finsevann , før tilleggsreguleringen , bl. a. av Kl .emetsen og

Østbye (1967) viste at det hovedsakelig var smårøye i vannet,

mens ørret forekom meget sparsomt . Oslo Lysverker er imidler-

tid pålagt årlig å sette ut 12 000 ensomrig ørret i Finsevann.

Med et så stort utsettingstall må en også forvente at ørret-

bestanden har tatt seg opp dersom forholdene i det hele tatt

er slik at de gir muligheter for å opprettholde en bestand av

ørret.

Den laboratoriemessige delen av arbeidet er utført av assistent

Kai Myhr . Feltarbeidet i juli og august er utført av hoved-

fagsstudentene Morten Dalene og Bjørn Erik Edvardsen . Jeg vil

få takke disse og dessuten få rette en takk til herr og fru

Etterlid for velvillig hjelp og gjestfrihet under oppholdet

ved Ustaoset.

Undersøkelsen er betalt av Oslo Lysverker.

4

BES:CRIVFLS ; AV MAGASIN.;NF

Reguleringen av Ustevann og Sløtfjord er vesentlig utført ved

en senkning av den tidligere sommervannstanden . Neddemt areal

er derfor lite (Tabell 1) . Nygårdsvann og Bergsmulvann er

begge hevet med ca . 4 meter , og neddemt areal utgjør her ca.

75 ha (Tabell 1) . I forhold til det tidligere arealet på

3 kn2 er økningen relativt stor , og grunnocirådene utgjør en

vesentlig del av totalarealet. I Nygårdsvann og Bergsmulvann

kan det derfor ha blitt en demningseffekt idet fisken da fikk

et tilskudd av næring i form av dyr fra oversvømte områder.

Ustevann har i dag en reguleringsamplitude på 17 .5 m, mens

Sløtfjord har en amplitude på 15 m . Nygårdsvann og Bergsmul-

vann har en reguleringsamplitude ..på 11 m.

I Tabell 2 er satt opp noen temperaturdata for Ustevann,

Islegging skjer ca . medio desember og isløsning i slutten av

mai.

Magasinene ligger i et felt med overveiende gneissbergarter,

men innenfor nedslagsfeltet finnes også omdannede kambro-

siluriske bergarter . Hardangerjøkulen setter sitt preg på

vassdraget idet store mengder breslam blir tilført derfra.

Dels pga . reguleringen , dels pga . dette tilførte breslammet,

er turbiditeten stor , og siktedypet er lite (Tabell. 4),

Siktedypet synker fra Ustevann til Bergsmulvann , i første

rekke trolig pga . breslammet . Siktedypet varierer ellers mye

i,løpet av perioden mai - august (Tabell 4).

Ledningsevne (gS/cm) og pH i Ustevann er satt opp i Tabell .

Tilleggsreguleringen av Finsevann ble første gang tatt i bruk

høsten 1965 . Vannet blir senket 3 m (til hote 1211.7) og

hevet 0 . 3.m(til kote -1215:. 0). Reguleringshøyden .blir• mao;

på .:talt , 3.3 Arealet ved-HRV '.er.på ca 3;15 : 1vnz„ mens det-

ved LRV er : på .2.;-5 km2 , . slik Jat ;tørrlagt areal blir ca, o.65

kmz..

Ifølge .Klemetsen og Pistbye (1967) kommer temperaturen i Finse-

vann sjelden over 100 C , og den isfrie perioden varer bare

3 - 4 måneder . Overflatetemperaturen 18.8.71 var på 11.50 C.

5

Ifølge Tabell 5 har det skjedd store forandringer i Finsevann

i løpet av de siste 40 ar. I begynnelsen av trettiårene var

vannet sterkt preget av breslamtilførsel fra Omnsbreen og

Hardar_gerjøhuien. Siktedypet i august 1933 var under 1 m og

vannfargen var graaktig (Strøm 1934). I 1954 var tilførselen

av breslam minket og siktedypet var øket til 4 - 5 m (Strøm

1956). I august 1971 var siktedypet ytterligere øket og var

nå 6.2 m i østre og midtre del av vannet, mens det lengst vest

var på 7.5 m.

Ifølge Strøm (1956) vil breslampartikler kunne adsorbere

H+-ioner. Nedgangen i breslamtilførselen er derfor trolig

årsak til at pH har sunket radikalt fra 1933 til i dag (Tabell

5).

I og med at vannet na er relativt klart kan dette føre til at

primærproduksjonen er større enn tidligere. I sin tur vil

dette kunne bedre nearingsgrunnlaget både for bunndyr og plank-

ton.

i+IAT' RIFiI E OG METODER

Garnfisket er foretatt med monofilament bunn- og flytegarn.

Størrelsen på bunngarna var 1.2 x 24 m og flytegarna 2 x 24 m.

Bunngarna er satt to og to rett ut fra land, slik at ytterste

garn som regel er blitt stående adskillig dypere enn det inn-

erste. Flytegarna har vært fordelt pa to lenker, på henholds-

vis 3 og 4 garn. Fig. 1 og 2 viser hvor bunngarn og flytegarn

har vært plassert.

Det er benyttet følgene _ l omfar med bunngarn:32, 28, 24, 20,

18> 16 og 14 . 14-ed flytegarn: 32, 26, 24, 22 og 16.

I Tabell 6 er satt opp når fisket i de ulike magasiner har

funnet sted.

Den innsamlete fisken er veid til nærmeste fem gram og lengden

er målt til nærmeste mm, fra snute til en rett linje mellom

halens ytterfliker, ved beregning av mageinnholdets volum

er det kun benyttet Hynes punktmetode (Hynes 1950). Fra en

del fisk er det tatt skjellprøver og otolitter, men alders-

avlesninger er kun foretatt på materialet fra 1970 (Borgstrøm

1971 a).

6

Fig. 1 .-Iviser hvor bunngarn er plassert . F viser hvor fly%ø-

garna er plassert. A. Juni ei august 1970 . B. Juli 1971.
C. August 1971.

FINSEVATN

f:rse sf,

PIC, 2. A. St . I - III angir hvor det er tatt ,b i.ppt
siktedyp , vannprøver etc. B. -4 angir på, hvilke strand-

strekninger det er satt bunngarn . C. - angår pvor dat er
satt flytegarn.

8

Bunnprøvene i Finsevann er tatt med en Ekrian bunnhenter, med

åpning 14 x 14 cm . Det er tatt 5 klipp på hver dybde og stasjon

(Fig. 2). Bunnmaterialet er silt gjennom messingduk med

maskevidde 0.6 mm.

Ustekveikja fra Ustevann til Bergsmulvann.

P12OVEFISIMT

Ustevann/Sløtfjord

Prøvefisket med bunngarn i Ustevann/Sløtfjord har foregått

i juni og august 1970 og i april , juli og august 1971.

Resultatene er satt opp i Tabell 7 (unntatt for april). På

Fig. 3 er satt opp antall sik , røye og ørret pr. garnnatt

for ulike omfar.

Det fremgår her at det på bunngarn hovedsakelig er tatt sik.

Både ørret og røye forekommer i beskjedne mengder, kanskje

med unntak av omfar 32 for røyas vedkommemde . Det er tatt

særlig mye sik på 28 og 24 omfars garn . Gje=omsnittlig

antall pr . garnnatt varierer fra 3 . 3 (aug. 1970) til 9.3

(juli 1971) på 24 omfars garn, og fra 3 . 9 (aug . 1971) til

7.8 (juli 1971) på 28 omfars garn. På 20 omfars garn har

fangsten variert mellom 0.8 og 1 . 0 sik pr. garnnatt . Grovere

maskestørrelser (16 og 14 omfar) har ikke fisket sik i Uste-

vann/Sløtfjord, men det er tatt en stor røye og en stor ørret

på 16 omfar.

Utbyttet av ørret på alle omfar er bare en brøkdel av hva en

kan få i mange andre regulerte vann . Sammenligner vi for eks.

fangstene av ørret på 28 og 24 omfars garn i Ustevann/Sløtfjord

med fangstene i Stol magasinet (Borgstrøm 1970), viser dette

at utbyttet på 28 omfars garn er ca . 10 ganger storro

og' på 24 ømfars garn er utbyttet ca. 4 gangegn større

i Stolsmagasinet enn i Ustevann/Sløtfjord. Disse garnstørr-

elsene fanger fisk som enda ikke er kommet opp i fangbar

størrelse ved det ordinære fisket, og eventuelle ulikheter i

9

8

7

6

5

4

3
^
a2
cc
L- 1.v
rn
L
a
^
^-
^
=4
ti.^
c3 -

2.

1

Sik

234 1 234 1 34 234 34 1 2 34

Røye

234 1
^ I t-f r^1
234 1234 1-2-3434 1 234

21 Ørret

I i fl^Eb ,-r-i h _
234 1234 1234 1234 34 1234
32 28 24 20 18 16

OMFAR

Fig. 3. Utbyttet av aåk, rage ag srret pr. ga:~tt (w/ >m~u.)i Uatevantt/81atf 4srd. 1: jrvi 1970. 2z aa.tgtiet 1970. l: Juli 1971.^= aaguat 1991.

- 10 -

i beskatningsintensitet skulle en dermed kunne se bort fra.

Lokalt, for eks. utenfor bekke-elveds, kan det tenkes at en

kan få mer ørret , men som vist på Fig . 1 har vårt prøvefiske

vært foretatt langs en relativt stor del av strandlinjen.

Vårt fangstresultat skulle derfor være representativt for

magasinet som en helhet.

Prøvefisket med flytegarn i 1971 (Tabell 8) ga som resultat

nesten utelukkende smårøye . Omfar 32 ga særlig stort utbytte.

Dette kan tyde på at det fremdeles er en stor røyebestand i

magasinet , men i motsetning til sik lever røya antakelig mot

pelagisk.

På Fig . 4 er prosentvis lengdefordeling av sile tatt pa garn-

størrelsene 32, 28 , 24 og 20 omfar angitt. Det fremgår her at

hver garnstørrelse fisker relativt selektivt , og en kan derfor

velge hvilke sikstørrelser en ønsker a fiske på ved å velge

en bestemt garnstørrels e.

En kan altså drive et nokså spesifikt fiske etter sik og røye

i Ustevann/Sløtfjord ved a velge riktig garntype og størrelse.

Fiskes det med bunngarn med maskevidder for eks . fra 32 mm

(20 omfar) til 22 "u (28 omfar) kan en hele sommeren igjennom

nesten utelukkende fiske sik. Benyttes det derimot flytegarn

med maskevidder på ca. 20 mm (32 omfar) lian en fiske nesten

utelukkende røye.

Det stigende utbyttet av sik fra 32 omfars garn til 24 omfars

garn sammenholdt med aldersfordelingen av siken , tyder på at

det i dag fiskes på en akkumulert bestand. Dvs, bestanden

e- stor og bertar av et betydelig antall gamle fisk som pga.

vekststagnasjon ilde blir større enn at de står på 24 omfars

garn. Fangstutbyttet består altså av mange arsklasser, og med

økende utfisking må en regne med at bestanden vil forandres

til a besta av farre og yngre årsklasser. Dersom utfiskingen

ikke får noen innvirkning på rekrutteringen , må en derfor

regne med at fangstutbyttet på for eks. 23 og 24 omfars garn

vil komme til a gå ned . Pa den annen side kan det tenkes at

en kraftig utfisking kan føre til en vekstforbedring for de

gjenvarende fisk, slik at utbyttet for eks . på 20 og 13 omfars

garn vil øke.

I april ble det ved isfisket benyttet 32 og 28 omfars garn.

Utbyttet ble 10 røyer og 1 ørret pa 32 omfar , mens 28 omfar var

tomme.

. 11

20'

-10

omfar 32

omfar 28

10

u 20 ^

20

10

omfar 24

omfar 20

E^ L-,-1 E^:1
17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33

lengde i cm.

Fig. k. Prosentvis },«lgde£ordeling av sik fanget med ulike maske-

storre1ser i Vatevi *jø tfjord/Nygårdsvann/BergsmalvaM i 1976171.

- 12 -

Nygårdsvann (Tabell 10 og Fig. 5)

Prøvefisket rled bunngarn har gitt størst utbytte av sik. Her

er det også 28 og 24 omfars garn sone fisker best, mens 32

omfars garn gir et langt dårligere utbytte . Røye og ørret

er tatt på omfar 32 - 24, men kun i mindre mengder.

Flytegarna har omtrent ikke gitt fangst,

Bergsmulvann (Tabell 11 og Fig. 6, 7)

På samsne mate som i Nygårdsvann forekommer det mest sik på

garn med omfar 28 og 24. Siken er også her tatt i større

antall enn røye og ørret , men det ser likevel ut til å være

langt mer røye og ørret i Bergsmulvann enn i Nygårdsvann og

Ustevann/Støtfjord . Ørreten ser også ut til å bli stor i

Bergsmulvann , noe som kan tyde på at vekstmulighetene er

gode. _

Det er tatt noe mer fisk på flytegarna i Bergsmulvann enn i

Nygårdsvann , men det ser ikke ut til at det er noen spesiell

tendens til pelagisk levesett for noen arter , slik som tilfellet

var for røye i Ustevann/Sløtfjord.

Pi1AG,IN14iOLD HOS SIK

Ustevann/Sløtfjord

Siken i Ustevann/Sløtfjord har en typisk sesongforandring i

fødeopptaket (Tabell 13 og Fig . 8), : I juni og juli

har den hovedsakelig levd av fjærmygg , i første rekke larver

og noe pupper . Fjærmyggpupper er vanligst i juni , på den tid

hovedklekking av fjærmygg trolig finner sted.

Allerede i juni opptrer noe planktonkrepsdyr i mageinnholdet.

Det er særlig planktoniske Cladocera og Copepoda som er spist,

men lensekreps og Ostracoda (muslingkreps) forekommer. Inn-

13

T

101

9^

81

7

6

51
I

4-

z 2
Q

z
w
^ lf

^
^
Y4
u_).^ 3

j 2

`-
Q

1z
a

4

3

2

Sik

123 123
i l l i i r--i
123 123 23 123

Røye

-I r-I I I I I I
1 2 3 1 2 3 1 2 3 1 2 3 2 3 1 2 3

Ørret

123 123 123 123 23 123
32 28 24 OMFAR 20 18 16

Fig. g. Utbyttet av sik, røye og arret pr. garnhatt (m+ bua~rn)

i Nygårdsvann. 1: august 1970. 2: juli 1971. 3: august 1871.

- 14 -

19

18

17

4

3

2

ri ^l ri l i ,I i l 1 iii m n
123 123 123 123 23 123
32 28 24 20 18 16

OMFAR

Fig. 6. Utbyttet av sik pr. garnnatt (m/ bunngarn) i
Berg~v~.

1: august 1970. 2t juli 1971. 3: august 1971.

10

9

8

7

6-

:::^ 5
ri
c4
C
L

v13
L

Q.2
Y
tn l
z

c4
Q

3

2

1

0

RØYE

111
11r^ 11

2 3
1 2 3 1 2 3 1 23 23 1 23

ØRRET

I n I I n l i l l m n l
123 123 123 123 23 123
32 28 24 20 18 16

OMFAR

Fig, 7. Utbyttet av røye og ørret pr. garnnatt (m/ bunngarn)
I Bergsmuivann. 1: august 1970. Z: ,juli 1971- 3: august 1971.

1970
JUNI AUGUST

- ew -
JUL[

Iy'/ I
AUGUST

Fig, 8 , tiage£n~ld hos sik fra Uste~/Bløtf jord. Nygårdsva=

og $ergsØvaaa uttrykt i volmnprosent.

- 17 -

slaget av krepsdyr øker i juli, og i,august er kropddyr.blitt

hovedfoden.

Av andre bunndyr utenom fjærmygg er det srlig stankelbein-

larver og noe muslinger som blir spist, men totalt sett utgjør

disse gruppene bare en liten del av næringen. Insekter tatt

fra overflaten ser heller ildte ut til å bety særlig mye som

næring for sik.

Nygårdsvann

Her er det bare undersøkt sik i juli og august. Som i Uste-

vann/Sløtfjord er fj.rmygglarver viktigste nwx,ingsdyrgruppe

i juli (Tabell 14 og Fig.8).Andre bunndyr gjør seg imidlertid

sterkere gjeldende enn i Ustevann/Sløtfjord. Larver av døgn-

fluer, stankelbein og knott utgjør totalt ca. 20 % av volumet

av mageinnholdet.

I august utgjør fjærmygglarver og andre bunndyr fremdeles en

viktig del av niringen, men nå kommer planktonkrepsdyr og

linsekreps inn som en viktig gruppe.

I tillegg til animalsk føde forekommer mye planterester i

mageinnholdet. Om dette er materiale som følger med når siken

spiser bunndyr eller om siken primært har spist plantemateriale,

er vanskelig å si, men det ser ut til at planter kan utgjøre

en vesentlig del cv mageinnholdet hos sik også i andre vann

(Nilsson 1958).

Bergsmulvann (Tabell 15 og Fig. 8)

Her er det ogsa bare undersøkt sik i juli og august. Som i de

andre vann er dat i juli i første rekke fjærmygglarver siken

har spist. Men her betyr andre bunndyr som døgnfluer, stein-

fluer, vårfluer, muslinger og knott enda mer enn i Nygardsvann.

Plankton forekommer i svært liten grad i juli. I august øker

forekomsten av krepsdyr noe, men utgjør enda mindre av det

totale volum enn det gjorde hos sik fra Nygårdsvann.

Planter forekommer både i juli og august, men i mindre grad

enn i Nygårdsvann.

18 -

MAGEINNHOLD HOS RØYE

Ustevann/Bløtfjord

Tre næringsdyrgrupper skiller seg ut med særlig stor forekomst

i mageinnholdet i en eller flere måneder (Tabell 13 og Fi^.

Disse er fjærmygg, planktonkrepsdyr og luftinsekter, iden det

er en tydelig sesongvariasjon i disse tre gruppenes forekomst.

I juni spises det hovedsakelig fjærmygg, i første rekke pupper.

I juli danner voksne stankelbein og andre luftinsekter

hovedføden, og i august er det småkreps og landinsekter som

er hovedføden.

Røya har altså et næringsopptak som tyder på at den i mindre

grad enn sik er bundet til bunnen. Som garnfisket også an-

tydet lever røya antakelig pelagisk og tar de tre nærings-

dyrgruppene som da blir tilgjengelig, dvs, plankton, klekkende

fjærmygg og insekter som ligger på overflaten,

Rester av et s'_cjoldkrppsskjold ble funnet i en røye i august

1971.

Nygårdsvann

I juli er det særlig mye døgnfluelarver i cageinnholdet

(Tabell 14 og Fig,.9).Andre bunndyr av større betydning er

fjærmygglarver, knott, vårfluer og steinfluer. Det tas noe

luftinsekter (stankelbein og andre landinsekter),

I august 1970 ble det spist mye linsekreps. Denne forekommer

også i 1971, men i mindre mengde. Døgnfluer forekommer i

liten mengde i 1970, mens de utgjør ca. 1/1s av volumet i 1971.

Landinsekter utgjør omtrent samme andel av volumet i august

begge år.

Bergsmulvann

I juli er bunndyrdietten enda mer fremtredende enn i Nygårds-

vann. Det spises særlig mye døgnfluer, både i juli og august.

Planktonkrepsdyr blir overhode ikke spist i juli, og bare i

19

\^ 50
,40
0
' 30.

20

10

50

40

30

20

10

JUNI AUGUST JULI AUGUST

USTEVANN/
SLOTFJØD

Fig, 9, Mageinnhold hos røye fra Ustevann/Støtfjord , Nygårds..
vann og Berg lvann uttrykt i voluØpxt>sent.

- 20 -

liten utstrekning i august. Derimot er linsekreps en viktig

gruppe i august 1970.

MAGEIT•II,IHOLD HOS Ø ^T

Ustevann/Sløtfjord

Mageinnholdet hos ørret er vesentlig forskjellig fra det en

finner hos sik og røye. Fjarmygglarver forekommer bare i

liten grad og krepsdyr mangler nesten helt (Tabell 13).

Ijuni er det landinsekter, pupper av fj<rinygg og stankelbein-

larver ørreten hovedsakelig har spist. I juli er det først

og fremst voksne stankelbein, stankelbeinlarver og landinsekter,

og i august stankelbeinlarver og landinsekter.

Vårfluer, døgnfluer og steinfluer som i andre Vann ofte er

hovedføden for ørret,utgjør her en svart liten del av mage-

volumet. I mange magasiner, for eks. Stolsmagasinet, Steinbu-

sjøen, Øyangen og Mårvann, utgjør larver av fjwrmygg et viktig

fødeemne i juni (Borgstrøm 1971a,1971b og 1972), men her

skiller også Ustevann/Sløtfjord seg ut ved at disse nesten ikke

blir spist.

En ørret hadde spist fisk.

Dtygardsvann (Tabell 16)

Her er det bare undersøkt ørretmager i juli. Det er swrlig

larver av vårfluer, døgnfluer, knott, voksne stankelbein

og andre luftinsekter en finner i mageinnholdet. Krepsdyr

mangler også her.

Bergsmulvann (Tabell 16)

Døgnfluer, vårfluer og steinfluer er hovednæringen både i

august 1970 og i juli og august 1971. Ellers spises det nye

stankelbein og andre landinsekter. Planktoniskce krepsdyr

mangler, og likeledes utgjør fjærmygg en langt mindre del av

næringen sammenlignet med det en fant hos sik og røye.

- 21 -

SATiI[,;EbT]i ^.AG OG :iONKL'JSJON^.R

Det er en markert forskjell i næringsopptaket for sik, røye

og ørret i Ustevann/Bløtfjord på den ene siden og i Nygårds-

vann/Bergsmulvann pa den andre. I Ustevann/Sløtfjord utgjør

planktonkropsdyr en lang t større andel av sikens og røyas

mageinnhold enn i Nygardsvann og Bergsmulvann . I de to sist-

nevnte vann ser det ut til at bunndyr (utenom ^cjwrriygg) blir

spist i større mengder av alle tre fiskearter enn i Ustevamn/

Sløtfjord. I Ustevann/Sløtfjord bostar nwringstilbudet stort

sett av planktonkrepsdyr , fjærmygg, stankelbeinlarver og

landinsekter , mens det i Nygårdsvann/Bergsmulvann i større

grad utgjøres av døgnfluer, vårfluer og steinfluer . Sammen

med disse tre gruppene , døgnfluer , verfluer og steinfluer,

opptrer det i;iidlertid ofte knottlarver . Dette må bety at

sik, røye og ørret i Nygårdsvann/Bergsmulvann enten går opp

på tilløpselvene/bekkene eller star i osene og spiser driv.

Produksjonen av dyr på rennende vann får dermed stor betydning

for ne3ringssituasjonen i Nygårdsvann/Bergsmulvann. Dette

forholdet gjør seg sikkert også gjeldende i Ustevann/Sløtfjord,

men her er vannvolumet i magasinet adskillig større i forhold

til tilført elvevann slik at denne positive effekten vil gjøre

seg mindre gjeldende for fiskebestanden som helhet.

Ernæringssituasjonen ma altså karakteriseres som langt bedre

i Nygårdsvann og Bergsmulvann enn i Usteva .nn/Sløtfjord.

Å dømme etter vårt prøvefiske er det en stor bestand av sik i

alle fire vann. Siden det hittil ikke har vært tirevet noe

særlig fiske etter sik , er det blitt en akkumulert bestand der

de eldre årsklasser vil utgjøre en meget stor del av total-

bestanden . Ved fiske med for eks. 24 og 28 omfars garn vil

fangsten bestå av ruange årsklasser med omtrent samme gjennom-

snittsstørrelse , fordi det inntrer vekststagnasjon . Dersom

fiskeintensiteten blir øket , må en derfor regne mod at utbyttet

vil gå ned i de første årene, før det eventuelt stabiliseres

pa et nivå som nier er i balanse med rekrutteringon av fangbar

fisk.

Ved vårt prøvefiske har 24 og 28 omfars garn fisi>et best både

mht, antall fisk og vekt pr. garnnatt. Pa ialt 41 garnnetter

med 24 omfars garn er det gjennomsnittlig tatt 7 10 gram sik

-22-

pr, garnnatt , og på ialt 33 garnnetter med 28 omfars garn er

det tatt gjennomsnittlig 630 gram pr . garnnatt.

Det ser også ut til å være en stor bestand av røye i alle fire

vann, men røya er svært småvokst , og bare en liten del av

bestanden nar størrelser over 20 - 24 om. I Ustevann/Bløtfjord

ser det ut til at en vesentlig del av røyebestanden lever

pelagisk . Den lar seg derfor fange med finraaskete flytegarn

(for eks . 32 omfars garn) . I Nygårdsvann og Bergsmulvann ble

det tatt lite fisk på flytegarn. Detto kon henge sammen med

at både sik og røye her oppholder seg mer i tilknytning til

bunn , fordi tilgjengelig føde her er større enn i Ustevann/

Sløtfjord , men kanskje også fordi planktonmengden er mer spar-

som.

Det forekommer endel storrøyer i magasinene. Det kan tenkes

at noen oppnår en slik størrelse at de kan gå over til fiske-

diett, men det kar. også dreie seg om røyer sorl er kommet ned

fra vann lenger oppe i vassdraget.

I Ustevann/Sløtfjord utgjør antall ørret i fangstene bare en

brøkdel av antall sik og røye . Årsproduksjonen av ørret må

derfor pr, ha være forsvinnende liten. Hegnet etter prisen

på den ensomrige ørreten som blir satt ut pr . år, ligger

antakolig kiloprisen pa den ørreten en tar opp på minst kr.

200.

Enkelte større ørret forekommer . Disse er antakelig utelukk-

ende fiskespisere , men i og med at så få fisk oppnår størrelser

der de kan ga over til fiskediett, vil disse fisk utgjøre en

liten del av totalutbyttet.

I Nygårdsvann og spesielt i Bergsmulvann er det en større

bestand av ørret , og her kan det fremdeles være grunnlag for

noe ørretfiske . Nzaringssituasjonen for ørret kunne her sikkert

også bedres ved at en samtidig drev et hardt fiske etter sik

og røye.

I Ustevann/Bløtfjord har det på det nåværende tidspunkt lite

for seg å sette ut størro kvanta ensomrig ørret . En kunne

sikkert oppnådd samme resultat som i dag med et langt mindre

utsettingsantall . Dette bør en etter min maning ta konse-

kvensen av og drive dette magasinet som om det var et sik/

røyev~.

-23-

For alle firo vann vil det gjelde at jo hardere en driver

sils/røyefisket dess større sjanser-. er det for at kvaliteten

p3 fisken skal økes . Det or dessuten on viss mulighot for at

ørret vil fa bedre vokstmulighoter ved en reduksjon av sik-

røyebestandon.

Skal en f noen merkbar bedring av fiskekvaliteten i Ustovann/

Sløtfjord må en sikkert opp i adskilligo tusen garnnetter pr,

år. Detto kan vanskelig la seg gjøre uten at svært mange

deltar i fisket , for sik og røyebestanden gir neppe noe grunn-

lag for et næringsfiske . Etter min mening kunne en aket

utfisking la seg gjennomføre ved at flest mulig fastboende og

hytteeiere fikk lov a benytte finmaskete garn i magasinet.

Resultatene fra bunndyrundersøkelsen er satt opp i Tabell 17.

Det fremgir her at bunndyrmengdene er ekstremt lave på alle tre

stasjoner. Det er kun funnet tre bunndyrgrupper i klippene,

fjærmygg (larver og pupper), fåbørstemark og muslinger.

En stor del av fjmrmyggene bestar av pupper, og det kan tenkes

at det også har funnet sted mye klekking. Bunnklipp tatt like

etter isløsning ville derfor antakelig gitt langt høyere

verdier for fjærmygg.

k dømr.e etter disse prøvene forekommer muslinger svart sparsomt,

og ifølge Jensen og Aass (1965) fant de bare fje,rriygg og

fåbørstemark i Finsevann.

Ifølge Klemetsen og Østbye (1967) var flere bunnprøver tatt

i 1962 uten dyr overhode. De oppgir ikke på hvilke dyp prøvene

var tatt, men resultatet skulle likevel antyde at bunndyrmengden

også før regulering var meget liten.

Ved steinplukk i strandsonen ble det foruten mye fjz^rnrygglarver,

funnet en døgnflueart, Siphlonurus lacustris. Dette er en art

som ser ut til å greie seg selv ved store reguleringshøyder.

PRØVEFISKET

Resultatene av prøvefisket med bunn- og flytegarn er satt opp

i Tabell 18 og Tabell 19. På bunngarna er det totalt tatt

68 røyer og 2 ørret, mens det på flytegarn ble tatt 3 røyer.

Hele 50 røyer ble tatt på 32 omfars garn, slik at 32 omfar

skiller seg markert ut fra de andre maskestørrelsene mht, fangst.

Omfar 20 og 16 var tomme , mens 18 omfar tok en røye på 47 cm.

Som vist på Fig, er de fleste røyene under 20 em. En må altså

regne med at det i Finsevann er en stor bestand av småvokst

røye. Skal en få noe utbytte ved et garnfiske må en faktisk

20

15

J
J

10Q
z
a

5'
4
3
2-
1

ri

1964 1971
Fig. 11. Mageinnhold hos røye uttrykt i vo}ymprosent,

16 18 20 22 24 2. 6 , 28 30 46
LENGDE I cm

!'åg. M. Lengdefordeling av raye tatt på prøvegarnser3eua i pi»«-

vann august 1971.

-26-

gå helt ned til 32 omfars garn.

Grunnen til at flytebarna fisket dårlig, kan lienge sammen fred

at Finsevann har et relativt klart vann og garn som står i

overflaten blir dermed lette å oppdage. Men en kan heller ikke

uteluklce at en vesentlig del av røyebestanden holder seg over

grunnornrådene,

Utbyttet av ørret er meget beskjedent, med 1= 2 eksemplarer,

på ialt 4u garnnetter med bunngarn og 21 garnnetter med flyte-

garn. Tidspunktet for undersøkelsen skulle være gunstig med

hensyn til ørretfangst, og på bakgrunn av dette må en kunne

slå fast at ørretbestanden er særlig tynn.

Ser en dette på bakgrunn av de store utsettingene som har

funnet sted, må disse karakteriseres som mislykket. Med de

ekstreme forholdene som råder i Finsevanm, med lite bunndyr

og plankton og med en kort vekstsesong der temperaturen sjelden

overstiger 100 0 , er det heller ikke å vente at ørret vil

kunne få særlige vekstmuligheter. . ', . .

Røya derimot som er en mer arktisk art enn ørret, vil under

de samme forhold som ørret greie seg langt bedre. Dette blir

forsåvidt også bekreftet av prøvefisket.

Kl.emetsen og Østbye (1967) påpeker at det er en del store

individer av røye i Finsevann. De mener at det her kan dreie

seg om en bestandsspaltning. Men det kan like gjerne vavre røye

som er kommet ned i Finsevann fra vann lenger vest, der det

ifølge Jensen og tiass (1965) skal vavre en bestand av større

røye.

1':ÅGT.IIINHOLD HOS RåI

Det er bare undersøkt røyer i august 1971 (Tabell 20). Fja=_r •.:lygg

er den Isnett, viktigste nwringsdyrgruppen . Fjærmygg forekommer

i nær hundre % av røyemagene og i volum utgjør denno grapilen ca.

75 Det er i særlig grad spist pupper.

Utenom fjwr^iygg er det i første rekke spist copepoder , linse-

kreps og landinsekter.

Saru :ienlignet med røyas næring i august 1964 (Klemetsen og Østbye

1967) er det bare mindre forskjeller en kan iakta . Fjæmygg

var også i 1964 viktigste gruppe, men det ble spist noe mer

- 27-

landinsekter . Innslaget av landinsekter kan imidlertid

trolig variere mye, avhengig av for eks, værforholdene o. 1.

Det ble spist noe mindre krepsdyr i 1964 enn i 1971, og

knott, vårfluer og døgnfluer manglet. Pa grunnlag av et så

lite materiale er det umulig å trekke noen sikre konklusjoner

mht. evt , forandringer fra 1964 til i dag, men

resultatene tyder ildte på at næringssituasjonen har forverret

seg.

DISii'JSJON

Fingevann må karakteriseres som en arktid: innsjø der prim,-r-

og sekundærproduksjon antalcelig er iaeget .lav. I og med at

magasinet i dag får tilført langt mindre breslam enn tidligere,

kan det imidlertid tenkes at primærproduksjonen har ørtet

sammenlignet ned forholdene for noen tiar tilbake . Selv om

vannet er regulert kan denne evt. økning ha gjort at

produksjonen av bunndyr ikke har gått ned nevneverdig. Lite

motstandsdyktige arter ovenfor reguleringer som marflo, snegl

og mange større insektlarver forekom ikke i vannet før reguler-

ing.

Den korte isfrie perioden og de lave temperaturene gjør

imidlertid at produksjonen av fisk i et slikt vann neppe ;can

bli stor . Selv o: en setter ut aldri så mye ørret her, vil

denne neppe slå til, noe utsettingene av 12 000 ørret årlig

skulle vavre et vitne om.

Det er da langt bedre å forsøke å utnytte røysbestanden i

magasinet . Dersom Jensen og Aass' antakelse om en produksjon

på opp mot 0.5 kg/ha pr, år er så noenlunde korrekt , skulle

en altså kunne fiske opp ca . 150 kg røye årlig i ringevann

(minus den del som vandrer ut av magasinet). Da det neppe

er noen som benytter finmaskete garn i dag er det lite trolig

at et så stort antall fisk tas opp. Mod de gjennomsnittsvekter

røya har i dag skulle 150 kilo fisk årlig tilsvare ca. 1800

røyer . En inå altså opp i ganske mange garn -ietter, selv med

32 omfars garn for å ta ut så mange fisk.

- 28-

Tabell 1. Reguleringshøyder og areal for Ustevann, Sløtfjord,

Nygårdsvann, Bergsmulvann og Finsevann.

Magasin HRV LRV SV

Tidligere

areal,
Ø2

Nåværende

areal, km2

Ustevann 985.0 967.5 984.5 11.9 12.3

Sløtfjord 985.0 970.0 984.5 4.25 4.3

Nygårdsvann 995.0 984.o 991,o
3.0 3.75

Bergsmulvann 995.0 934.0 991.o

Finsevann 1215.01211.7 1214.7 3.15

Tabell 2. Temperatur 0C i Ustevann

Dybde i Dato

meter 11.5.70 19.6.70 26.8.70 29.4.71 13.8.71

0 1.2 10.8 14.2 - 10.2

5 - 8.3 11.4

10 1.6 5.6 10.3 1.9

25 1.9 4.3 8.4 3.3

50 2.3 - - 3.4 -
6o 2.7 4.2 5.0 - -

Tabell 3. Dl. ledningsevne (^S/em) og pH i Ustevann.

Dybde i

meter

E1. ledningsevne

11.5.70 11.5.70

PH

19.6.70 26.8.70

0 18.1 6.65 6.9 6.8
6o 15.8 6.45 6.75 6.55

-29-

Tabell 4. Siktedyp i meter, målt med en 13 x 18 em Soechi-

skive i Ustevann , Sløtfjord, Nygårdsvann og Bergsmulvann.

Dato

Magasin 11.5.70 19.6.70 26.-28.8.70 29.4.71 12.-15.8.71

Ustevann 7.0 0.75 4.0 5.8 4.1

Sløtfjord - - 1.75 - 1.65

Nygårdsvann - - 1.4 - 1.4

B ergsmulvann - - 0.9 -

Tabell 5. Noen hydrografiske data fra Finsevann. Dataene fra

1933 etter Strøm (1934), fra 1954 etter Strøm (1956).

Komponent 22.8.- 30.8.- 18.8. - 19.8.1971
1933 1954 St.:[St.II St.III

pH, o meter - - 6.35 - 6.3

pH, 1 meter 7.70 6.7 - _ -

el. ledningsevne, 0 meter - 14.1

el. ledningsevne, 1 meter 6.9 - - - -

Siktedyp i i--.eter 41 4-5 6.20 6.20 7.50

Va utfarge Gråaktig Grønn- Grå- Grålig Blågrønn
aktig grønn grønn

Tabell 6. Tidspunkt for prøvefisket i 1971.

Magasin Dato

Ustevann 27.4. - 30.4. 5.7. - 7.7. 11.8. - 13.8.

Sløtfjord 8.7. - 9.7. 13.8. - 14.8.

Nygårdsvann 9.7. -10.7. 14.8. - 15.8.

Bergsmulvann 10.7. -11.7. 15.8. - 16.8.

Finsevann 17.8. - 20.8.

-30-

Tabell 7 . Resultater av prøvefisket med bunngarn i Ustevann/

Slcntfjord i juni og august 1970 og i juli og august 1971.

Omfar Antall garnnetter

1970 1 1971

Juni Aug. Juli Aug.

32 - 2 6 6

28 11 9 6 7

24 11 15 6 9

20 11 9 6 6
18 - - 6 6

16 11 9 I 6 6

14 ^ 11 10 - -

Fortsett.

O f
Antall fisk r , garnnatt

(m ar
SIK RØY(; ØRRET

1970 1971 1970 1971 1970 1971

Juni Aua , Juli Au g. I Juni Aug. Juli Aug. Juni Aug. Juli Aug.

32 - 0.5 ' 3.3 3.8 - 0 3.2 3 , 01 - 0 1.0 0

28 6.6 5 . 0 7.8 3 . 9 1.1 0 . 1 0.2 1 . 11 0.5 0 - 1ci 0.5 0.
24 8.2 3 . 3 ^ 9,3 4.3 0.3 0 . 2 0.3 0 . 4 0.2 0 . 3 0.8 0.
20 1.0 0 . 8 0.8 1 . 0 0 0 0 0 0.1 0 0 0.

18 - - 1 0 0 . 3 - - 0 0 - - 0 0

16 O 0 O 0 0 . 1 O 0 0 0 0 0 0.

14 (0 0 - - i 0 0 I - - 0 0 - -

Fortsett,

)
Vekt gram pr. garnnatt

Omfar
SIK RØYE ØRRET I

1970 1971 I 1970 i 1971 1970 1971
Juni Aug . Juli Aug . Juni Avg ; Juli Aug , Juni Aug. Juli Aug.

-

I

32 181 228 -

I

0 306

-

156 - `0 66 0

28 650 600 927 401 91 14 19 108 67 57^ 58 36
24 1016 384 1177 561 1 30 43 35 48 27 112 1 173 78
20 171 138 155 186 1 0 0 26 0 28 0 0 97

18 - - 0 68 - - 0 0 - - 0

16 I o 0 ' 0 0 95 0 0 0 0 0 0 20
14 0 0 1 - - 0 0 ! - - I 0 O

31

Tabell 8. Resultater av prøvefisket med flytegarn i Ustevann/

Sløtfjord i juli og august 1971.

I Antall jarnnetter , Totalt antall fisk

Sik , Røye Ørret
Omfar

Juli August Juli Aug.' Juli Aug . Juli Aug,

32 6 i6 5 1 38 28 z 0

26 6 6 z 3 ,11 13 0 0

24 3 3 1 O 1 0 1 0

22 3 3 5 2 0 1 0 0

16 I 3 3 l 0 o o 0 I 0 0

Tabell 9. Resultater av prøvefisket med bunngarn i Nygårdsvann.

i
- Antall Antull Tisk pr. garnnatt I

Omfar garrnletter Sik Rø

-

ye Ørret

19701 1971 1970; 1971 1970̂ 1 971 1970^ 1971
Aug.i Juli Aug. Aug.]Juli Aug.J Aug. Juli Aug. Aug.' Juli. Aug.

32 3' I 2 z 1.7 3.0 z.0 ' 1 .7 0 0 0 0' 0

28 I 3 2 2 8,0110.5 10.5 0.31 1.5 3.5 0 3.5 2.0
-24 ^ 6._ . 2 -

I
2 i _6.0 5.15

^

7.5, 0.71 -2.0 9 i 0.3I 1.5 o
20 ; 3. 2 2 I-2.3, 0 0 1 -0 o 6 0 I o ^0

18 i - 2
2 !- ^ 0 0

i

_ 0 0

I

0 0

16 I 3 2 2
-0.31 0

0 0. 1 0 a ^ 0) 0 0'

14 4 I - - 0 I- - i ' 0 I - - O i .. - ;
^

Fortsett.

I Vekt (,gram). r,garnnatt

Omfar
Sik Rø e Ørret i

1970 1971 1970 i 1971 19701 1971
- Aug. Juli. Aug. Aug, Juli- Aug; Aug; t

i
Juli Aug; ^

32 (125 178 163I 119 0 0 Oi 0 O

28 1108 1z23 11z5, 27 132 280 0i 350 282

z4 I 766_ 644 971 66j 244 ol 36 i 200' 0
20 I 482 O 0 O (0 0l OI - 0 O
18 O

. 0 -
0 0! -^ . 0.

0
I

I 16 91 1 O 0 I 0 1 0 0' o'

i i4̂ , 0`
I

-
0

, - - oi - - ^

-32-

Tabell 10. Resultater av prøvefisket med flytegarn i

Nyg^o.rdsvann i juli og august 1971.

i
Antall garnnetter Totalt antall fisk

Omfar ; Sik Røye Ørret
Juli August Juli Aug. Juli Aug. Juli Aug.

32 2 2 '0 1 0 1 1 o i
0

26 I 2 2 0 0 1 0 1 0

24 1 1 O O I 0 O 0 O

22

(

1 1 ! O 0 O 0 O O

16 11 1 l o 0 0 0 0 0

Tabell 11, Resultater av prøvefiske med bunngarn i Bergsmul-

vinn i august 1970 og juli og august 1971,

Antall Antall fisk r.p garnnatt

Omfar
garnnetter i Sik Røye Ørret

1970; 1971 1
i
1970 1971 1970' 1971 1970 1971

Aug.IJuli Aug. kug.IJuli Aug. Aug. Juli Aug. Aug. Juli Aug.

I
32 3 2 2 0.31 2.5 2.5

;

2.31 0 10.0 1.7 2.5 0.5

28 3 ; 2 2 0.31 9.5 19.5 2.0 1 0 0.5 1.7 1.5 0,5
i 24 3 2 2 8.0 7.0 5.5 0.3 1.0 3.5 1.3 3.0 3.5
1 20 3 2 2 1.3 0 3.0 0.3 0 0 0.3 0 0.5

18 - 2 2 i - 0.5 0.5 1 - 0 0 - 0 0
16 2 z 2 0 .5 O o 0.5 1 o 0 0 0 1.01
14

2- - 1 0 j- - 1 0 1- - 0 I- - I

Fortsett.

Vekt gram pr, garnnatt 1
Omfor

Sik Røye 1
Ørret

1970 1971
J

1970 1971 19701 1971
ug. uli Aug.i Aug.! Juli Aug. Aug. Juli Aug.

32 25 169 150 167 0 9551 136 310 391
28 30 1037 2245 1 1941 0 411 1781 248 82

24 526 882 874 1 33(132 3151 195 573 7101
20 245 0 549 13i 0 0 96 0 1571
18 107 127) -' 0 0 - 1 ° p

16 62 0 0 1 37 0 01 0

I

0 493'

14 O - - I O - _1 O
i

-33-

Tabell 12. Resultater av prøvefisket med flytegarIIn i Bergsmul-

vann i juli og august 1971.

Omfar Antall garnnetter l Totalt antall fisk

Sik i Røye Ørret
Juli August i Juli Aug.I Juli Aug. Juli Aug.

32 I 2 2 0 0 4 0 3 0
26 { 2 2 0 0 2 1 1 0
24 I 1 1 5 2 1 0 2 0 i

22 1 1 0 0 0 0 0 0

16 1 1 0 0 0 o

I

! 0 0

Tabell 13. Mageinnhold hos sik, røye og ørret fra Ustevann/

Slotfjord uttrykt i volumprosent. N: antall fisk med mageinnhold.

N i
Ørret Røye

-
Sik

ær ngsdyr
Juni Juli Aug.l Juni Juli Aug. Juni

-
Juli
--

Aug..
- N: 8 N_ 7 N:18" N:37 N:1Sl N:53 N:55 N:11!

Skjoldkreps 2.3
Copepoda 12.6 3.6, 4.0 11.7 19.8
Cladocera <1 I <1 23.8 5.6 2.5 43.8
Ostracoda

1.6
<1

Krepsdyr, ubestemt
4.2 11.3

Fjærmygg 1. 6.9 2.4 3.9 13.5 14.4 1,0 42.2 53.7 10.8
Fjærmygg P. im. 28.8 8.3 2.0 67.3 10.2 4.6 36.9 10.9 1.7
Knott 1. P. 4.3 9.9 <1
Stankelbein 1, p. 11,5 16,7 50.4 11.5 5.9 7.8 4.4
Vår-Døgn-Steinfl.l.p, 3.5 4.8 3.3 1.2 <1
Vår-Døgn-Steinfil, 2.4 1.3l1 1.9 o,4
Vannkalver 1. 1,2 3,0 <1 <1 ?1
Vannkalver im. 1.2 r1
Snegl

4.9 <1 <1
Muslinger

1.6 l1 1.5
Fisk 6.o
Stankelbein i.m, 36.9 1

32.7 1.8
Landinsekter 47.3 21.5 25.9 4.2 13.3 53.1 1.2 2.3 <1
Diverse 6.6 3.1 <1 3.9 4,8

-34-

Tabell 14. Mageinnhold hos sik, røye fra Nyg&rclsvanu._:_

uttrykt i volumprosent. N: antall fisk med mageinnhold.

1: larver, p: pupper, Im.: voksne insekter

Sik Røye

1970' 1971 1970' - 1971
laug, Juli Aug, Aug,--9- Juli Aug.-

N:2 N: O N:2 N: 8 N: 8 N: 6

Plankton, ubestemt
i

6.0

Cladocera 38.71 1.8 17.9 31.8 1.3 13.1
Copepoda 1.4 <1 6,8 I 1.6

Ostracoda 1.4 <1 i

Fjzarmygg 1. 24.21 50.2 30.2 15.9 26.6 6.6
Fjærmygg P. ivi, 4.11 4.1 11.1 19.11 1.3 18.1

Knott 1, p. 5.9 1 9.3 1.6
Sviknott 1. 1,4 <1

Stankelbein 1. 8.7 3.8

1Døgnfluer. 1. 7.3 1.3 1.6 32.0 23,0

Vårfluer 1. 9.3

Vårfluer p. in.

åteinfluer 1. <1 4.0

Biller 1. 2.1 1.3 1.6

Buksvømmere
i l 1.6

Vannmidd 1 <1 1.6 1

Snegl <1 3.0

Niuslinger 6.8. 4.3

FåbørstemarY, 1.4 <1

Stankelbein im. 14.7 6.6

Andre landinsekter <1 ‹1 23.9 1.3 29.5

Diverse 8planterester etc-) ,19 -3 j 18.8 12.4 4.8

-35-

Tabell 15. Mageinnhold hos sik og røye fra Bergsmulvann uttrykt

i volumprosent. N: antall fisk med mageinnhold. 1: larver,

p: pupper, im: voksne insekter

Sik Røye

197 1971 1970 1971
Næringsdyr Åug

_
juli Aug. Aug. Juli haug,

N:1 N:28 N:20 N:12 N: N:1

Cladocera 13.5 <1 10.3 26.0 2.9

Copepoda 2.7 <1 2.2

1

Ostracoda 1.8 <1 7.3 <1

Fjærmygg 1. 23.4 54.1 19.9 10.2 40.7 9.5
Pi.-rurygg P. irn. 8.1 4.0 18.4 13.4 <1 24.8

Knott 1. P. 3.4 4.4 1.6 3.1 5.8

Stankelbein 1. 7.2 2.0

Døgnfluer 1. 6.31 17.3 14.0 23.6 34.4 35,0

Vårfluer 1. <1 1.1 5.1 <1 5.8

Vårfluer p. im, 1.8 <1 5.5 1 <1 8.8

Steinfluer 1. 4.8 1.5 I 10.9 1.4

Steinfluer im. 1.5

Snegl 2.9 i

Muslinger 16.2 1.4

vannmidd 3.6 5.9 <1 <1

Stankelbein im. 1 3.9

Andre landinsekter <1 14.2 2.3 5.1

Diverse (planter etc.) 14.4 1 9.6 5.9 3.9 I<1

- 36, -

Tabell 16. Mageinnhold hos ørret fra Nygårdsvann og Bergsmul-

vann uttrykt i volumprosent . N: antall med hageinnhold.

1: larve , p.: puppe , im.: voksne insekter.

i

Næringsdyr

Nygårdsvann
1971

Juli
N:10

Bergsmulvann
1970 1971

Aug. Juli Aug.
N:11 N:15 N:12

Cladocera 7.5

Fj--rmygg 1. 3.1 20.0 6.7 3.5
Fjai^mygg P. im. 4. 2 7.5 11 8.6

Knott 1 . P. 14.5 1.7

Stankelbein 1. P. 1.7
Vår-Dcg^n-Steinfl . 1, p. 27.1 42.5 54.4 45.5
Var-Døgn-Steinfl. L.I. 7.8 3.5

Vannkalver 1. I 1.7

Vannkalver im. 1.0 2,5 <1

Snegl 1.2

Muslinger 1,0

Stankelbein im. 32.2 17.4

Andre landinsekter 11.5

I

20,0 6.6 32.9

Meitemark 4.2 3.0 3.5
(Diverse 1 .0 G1 1.7

Tabell 17, Antall bunndyr pr, n2 i Finsevann . Bunnprovene er

tatt 18.8. og 19.8.71.

St.I

5 meter

St . II St . 1II St . I

10 meter

St.II St . III

15 meter

St.I St.II St.III

Fjwrmygg 1 , 180 180 160 20 80 20 100 10 40

Fjzarnygg p. 20 140 10

Fåborstemarl 40 70 40 20 40 10 20 10
I

Muslinger 10 10 j

-37-

Tabell 18. Resultater av prøvefisket ned bunngarn i Finsevann

17.8. - 20.8.71.

(Omfar Antall Totalt antall Antall/garnnatt Vekt gram) /g.natt^

garnmetter Røye Ørret I Røye Ørret Røye

I
32 6 I 50 0 8.3 0 452

28 9 13 2 (1.4 0.2 115

24 15 4 0 1 0.3 0 26

20 6 0 0 0 0 0

18 6

I

1 0 0.2 0 260

16 6 0 0 0 0 0

Tabell 19. Resultater av prøvefisket ned flytegarn i Finsevann

17.o. - 20.8.71.

Ionfar` Antall garn- I

netter

Totalt antall)

Røye

Antall røye pr.l

garnnatt

32 i 6 3 0.5

26 6 I 0 0

24 3 0 0

22 I 3 0 I 0

16 i 3 0 ^. 0

-38-

Tabell 20 . Mageinnliold hos røye fra Finsevann . August 1964:

28 røyer undersøkt (etter Klemetsen og Østbye 1967). August

1971: 61 røyer undersøkt . 1: larver , p.: pupper, im.: voksne

insekter.

Næringsemne
Volum % i Frekvens % 1

1 964 1 9 71 1 964
-

1 97 1

Boamina <1 7.6

,Luryeercus lamellatus 1C1 2.9 4 22.2

Muslingkreps (Ostracoda) 1 1.9 14 18.0

Hoppekreps (Copepoda) <1 5.2 4 29.4

Fjærmygg 1. 18 5.6 71 34.4

Fjærmygg P. 49

I

82

Fjormygg im. 5 32

Fjærmygg p. im., totalt 54 74.6 98.4
Knott 1 . p. <1 I 4.9,

l Vårfluer 1 . {1 I 3.3
Vårfluer p. im, 7,1 4.9
Døgnfluer 1. <1

I

1 . 6(

Steinfluer ira. {1 {1 4 1.6

Vannkalver 1. 41 1 7 1.6

Vannmidd 4l 3.3
Muslinger 2 <1 4 1.6

Rundmark <1 7

Noring prod . i vann , totalt 77 93.9

Plantesugere 2 <1 7 4.9
Biller 2 <1 21 4.9

Tovinger p. 5 4

Tovinger im. 9 3 .6 54 21.4

A,revinger im. i <1 {1 14 3.3
Sommerfugler ici. <1 3.3

Nz2ring prod . pa land, Totalt) 19 5.6

Planterester . 2 18

Uorganisk materiale 2 <1 21 3.3

-39-

LITTEP.ATUR

Borgstrøm , R. 1970. Stolsmagasinet . ^3,rsrapport om fiskeri-

biologiske undersøkelser sommeren 1969 . (Stensil).

" " 1971a. Arsrapport om fiskeribiologiske under-

søkelser i Hallingdal sommeren 1970. (Stensil)

" " 1971b. Fiskeribiologiske undersøkelser i Steinbu-

sjøen og Øyangen i Vang i Valdres sommeren 1970-

1972. Korttidseffekten av en øket senkning av

1,lårvann på ørretbestanden. (Stensil)

Hynes, H. B. N. 1950. The food of fresh-water sticklebacks

(Gasterosteus aculeatus and Pygosteus pungi.tius),

with a review o£ methods used in studies of the

food of fishes. J. Anim. Ecol. .12: 36 - 58.

Jensen, K. W. og Aass, P. 1965. Utbygging og regulering av Uste -

Hallinjdalsvassdraget m. v. Virkninger på

fisket. (Stensil).

Ii]emetsen, A. og Østbye, E. 1967. Observasjoner over alder,

kondisjon og ernwring hos røye fra Pinsevatn.

Fauna 20: 183 - 188.

Nilsson, N. A. 1958. On the food competition between two species

of Coregonus in a North-Swedish Lake. Rep. Inst.

Freshw. Res. Drottningholrir 39: 146 - 161.

Stram, K. M. 1934. F.lakevatn. A semi-arctic lake of central

Norway. Skr, norske Vidensk.-Akad. Mat.-naturv.

K1. 1934 : 1 - 28.

" 1956. Change in a glacier=fetl lake. Finsevatn

after 21 years. Hydrobiologia 8: 293 - 297.

^

	page 1
	page 2
	page 3
	page 4
	page 5
	page 6
	page 7
	page 8
	page 9
	page 10
	page 11
	page 12
	page 13
	page 14
	page 15
	page 16
	page 17
	page 18
	page 19
	page 20
	page 21
	page 22
	page 23
	page 24
	page 25
	page 26
	page 27
	page 28
	page 29
	page 30
	page 31
	page 32
	page 33
	page 34
	page 35
	page 36
	page 37
	page 38
	page 39
	page 40

