
FISKERIBIOLOGISK UNDLRSØ=O LSER I FLRAG:,N$

RIEN OG HYLLINGEN I SØR-TRØNDELAG.

REIDAR BORGSTRØM

Undersøkelsene er utført etter oppdrag fra

Glommen og Laagen Brukseierforening, av

Laboratorium for ferskvannsøkologi og inn-

landsfiske ved Zoologisk Museum. Universi-

tetet i Oslo.

RAPPORT NR. 12

Mai 1972

Gjengivelse av inoholdet bare etter tillatelse

fra forfatteren.

INNHOLD

Innledningside 2

Områdebeskrivelse " 3

Materiale og metoder " 3

Resultater " 6

Bunndyr " 6

Prøvefisket - Bestandsstørrelser...... %

Ernæring....... " 10

Alder og veiost " 13

Fiskeparasitter " 15

Virkning av en evt. regulering........... " 15

Rion " 18

Prøvefisket " 18

Ernæring ° 19

Hyllingen " 19

Prøvefisket., " 19

Mageinnhold hos røye " 20

Tabeller " 21

Tilleggstabell " 29

Litteratur. " 30

4r

INTdLEDNING

Laboratorium for ferskvannsøkologi og innlandsfiske ved

Zoologisk museum i Oslo har vært engasjert av Glomoren og

Laagen Brukseierforening til å foreta en fiskeribiologisk

inventering i Feragen, Rien og Hyllingen i Sør-Trøndelag.

Fiskeavdelingen ved Zoologisk museum deltok under feltarbeidet

i Feragen.

Av de tre nevnte innsjøer utpeker Feragen seg som den mest

interessante, dels fordi den har dannet en innvandringsvei for

de såkalte"Femundfiskene"til øvre del av Glomma, dels fordi

det her finnes mange fiskearter med bl. a ulik ernæringa- og

reproduksjonsbiologi. Rien og Hyllingen er mer typiske røye-

Ørretsjøer . Vurdert på grunnlag av dette samt på grunn av

tidsnød, ble det valgt å legge mest vekt på undersøkelsen

i Feragen.

Feltarbeidet ble foretatt i juni og september i Feragen og

Hyllingen, og i juni i Rien.

Konservator Per Pethon ved fiskeavdelingen ved Zoologisk

museum arbeider bl, a. med artsproblemet hos sik. Et større

materiale av sik ble derfor innsamlet fra Feragen med henblikk

på taxonomiske studier. Dette materialet inngår i en omfatt-

ende undersøkelse som enda ikke er avsluttet, og vil av den

grunn ikke bli nærmere omtalt i denne rapporten, Fiskeavdel-

ingen samlet ellers inn ulike fiskearter til museets samlinger.

Jeg vil få rette en takk til konservator Per Pethon og til

assistentene Knut Semb, Stoinar Myhr og Kai Myhr som alle har

deltatt ved feltarbeidets de to sistnevnte henholdsvis i juni

og september. Kai Myhr har foretatt de laboratoriemessige

analysene og bestemt innsamlete døgnfluer. En spesiell takk

rettes til Arne A. Sjøvold som velvilligst stilte hytte og båt

til disposisjon i Hyllingen. Han foretok dessuten prøvefisket

og samlet inn fi.skeparasitteti.og mageprøvear° a3r!fiak fra

Hyllingen i september,

~=SKRIVELSE

Feragen ligger 657 m.o.h.. Arealet er på ca, 15.7 km Den

har tilløp bl. a, fra Røragen og avløp via Håvassdraget.

Den ligger i et felt med mer eller mindre omdannete eokambriske

sedimentbergarter. Dominerende høyere vegetasjon rundt inn-

sjeøn er furu og bjørk. I nordenden av Feragen er det en del

gårdsbruk, og denne delen av innsjøen er antakelig noe påvirket

av tilsig fra landbruket.

Vannstanden reguleres i dag ubetydelig i forbindelse med tømmer-
fløtning.

Rien ligger 762 m.o.h. og har et areal på ca. 18. 2 km 2
.

Ifølge
Huitfeldt-Kaas (1927) skal største dybde være på 45 meter.

Den ligger i et felt med mer eller mindre omdannete kambro-

siluriske sedimentbergarter.

Hyllingen ligger 754 m.o.h, og har et areal på 2.75 km2. Store

deler av innsjøen består av meget grunne partier som faktisk

deler innsjøen inn i flere bassenger . Gjennomstrømmingen

synes å v<re stor. Hyllingen ligger i et felt dels bestående

av eokambriske dels kambro-siluriske sedimentbergarter.

Rundt Rien og Hyllingen er det vesentlig bjørkeskog.

De geologiske forhold i nedslagsfeltet gir seg også utslag i de

hydrokjemiske forhold i innsjøene . I Rien ble f, eks. pH i

juni målt til 7;15, i Hyllingen til 6;45 og i Feragen til

6,75, målt med et Radiometer. Alle prøver er tatt fra over-

flatevann,

Innsjøenes nedslagsfelt er dekket av breavleiringer.

PIE.i i IALE OG 1L.'1'TODER

Ved prøvefisket i Feragen ble det benyttet bunn- og flytegarn,

alle av monofilanient platil. Størrelsen på bunngarna var

1,2 x 24 m, på flytegarna 2 x 24 og 6 x 24 meter. Bunngarna

bestod av omfar 32, 28, 249 20, 189 16 og 14. Flytegarna av

I&

åig. 1. Garnplasser angitt med -+. A. Feragen i juni9 B. Før~

l september. C. Rien i juni. D. Hyllingen i september og S.

Hyllingen i juni. • angir hvor det er foretatt steØl~ for

immamlima av bunndyr.

omfar 32, 28, 26, 24, 20 og 16.

Bunngarna er satt to og to rett ut fra land. Flytegarna er

bundet sar.:men i lenker på opptil fire garn. Fig, 1 viser

garnas plassering ; Garna ble satt om kvelden og trukket neste

morgen. Fisket foregikk i tiden 14.6. - 18.6.71 og 6.9. - 9.9.

71.

Fisken er veid til nærmeste gram og lengden målt til nærmeste

,mm. Lengden er regnet fra snute til en rett linje trukket

mellom halefinnens ytterfliker. Kjønn, kjønnsstadium eg

kjøttfarge er bestemt for hver fisk. Det er tatt skjellprøver

av ørret, harr og sik. Operculum ble tatt av abbor og gjedde,

og otolitter innsamlet fra endel sik, abbor og lake.

Otolittene er ikke benyttet ved aldersavlesningen. Alderen på

sile, harr og ørret er lest på grunnlag av skjell, på abbor er

det benyttet operculum til aldersavlesningen,

For beregning av volumet av de enkelte komponenter i mageinn-

holdet er Hynes' punktmetode benyttet (Hynes 1950).

Fiskeavdelingen ved Zoologisk museum benyttet finmasket not

dor å få tak i små eksemplarer av bl. a. sik og harr og fiske-

arter som ikke står på garn.

I Rien og Hyllingen er det kun benyttet bunngarn. Prøvefisket

i Rien foregikk i tiden 18.6. - 20.6.71. I Hyllingen ble

prøvefisket foretatt i tiden 20.6. - 21.6. og 23.9. - 25.9.71.

Fig. 1 angir hvor det er satt ut garn i begge vann.

I tillegg til fisket er det innsamlet voksne insekter med larve-

stadier i vann. Dette materialet oppbevares ved Insektavdelingen

på Zoologisk museum. Det er dessuten foretatt en bun dyrunder- .

søkelse på steinbunn i strandsonen i Feragen eg Rien. Ved

denne undersøkelsen er det benyttet samme metode som beskrevet

av Macan og Maudsley (1969). Det ble innsamlet dyr fra to

stasjoner i hvert vann (Fig. 1).

RESULTATER

BUNNDYR

Resultatene av bunndyrundersøkelsene i strandsonen er satt opp

i Tabell I. Det fremgår her at i Feragen dominerte snegl i

antall blant de dyr som ble innsamlet ved steinplukk. Mengden

av vårfluer, døgnfluer og steinfluer var adskillig større i

Rien enn i Feragen, I Rien forekom dessuten marflo, Gammarus

lacustris, i prøvene.

At f, eks. døgnfluer forekom i så stort antall i Rien kan

henge sammen med at det var midt i klekketiden for bl. a.

Ameletus inopiatus. Denne arten var langt den tallrikeste, og

en må regne med at den var konsentrert på grunt vann like før

klekking.

IIarflo var viktigste næringsdyr i mageinnholdet hos ørret fra

Rien, og dette sammenholdt med funnene av marflo ved steinplukket,

tyder på at marflobestanden i Rien er langt større enn i Feragen.

Antakelig kan dette ha sammenheng med beitetrykket fra en lang

dekke fiskearter i Feragen, men det kan også tenkes at nærings-

situasjon/kjemiske forhold er gunstigere for marflo i Rien enn

i Feragen.

Av voksne insekter er det innsamlet mange vårfluearter, døgnflue-

arter og steinfluearter, i første rekke fra Feragen. Vårfluer

og steinfluer er ikke artsbestemt. Av døgnfluer er følgende

arter funnet i Feragen: Leptophlebia marginata, L. vespertina,

Heptagenia sulphurea, H, fuscogrisea, Centroptilum luteolum,

Ameletus inopiatus, Paraleptophlebia strandii.

v
I Rien er følgende døgnfluearter funnet: Baetis niger, Ameletus

J"piatu3.

Ved en eventuell regulering må en regne med at snegl, marflo

og mange vår- døgn- og steinfluearter vil bli negativt influert.

Enkelte arter vil antakelig forsvinne helt dersom reguleringen

får noe omfang. Siden dette er grupper som er viktige som fiske-

føde, vil en regulering medføre at tilgjengelig fiskeføde

kan reduseres betydelig.

PROV ;FISIi;.̂T - B;sSTANDSSTØRRELS;.R

Ved prøvefisket med bunngarn i Feragen i juni og september

ble det tatt sik, harr, ørret, abbor, gjedde og lake (Tabell

II og III), Fig-, 2 viser gjennomsnittlig antall fisk av hver

art per garnnatt i juni/september. Det fremgår her at sik

er helt dominerende i bunngarn. Denne dominansen gjør seg enda

mer gjeldende på flytegarna (Tabell IV). Her ble det med to

unntak (en ørret og en gjedde) utelukkende tatt sik. På 24

omfars garn ble det for eks. i september tatt gjennomsnittlig

24.5 sik per garnnatt på to meter høye garn , mens samme omfar

med 6 meter høye garn ga gjennomsnittlig 44;5 sik per garnnatt.

Siden fangstene av sik er så store, skulle dette tyde på at

sikbestanden er meget stor, og tallmessig dominerer siken over

de andre fiskeartene totalt (her ikke medtatt ørekyte og stein-

smett).

Av de fiskearter som stod på bunngarn var det harr og ørret som

i antall fulgte etter sik. Abbor og gjedde forekom meget spar-

somt . Likeledes ble det tatt få laker. Denne siste arten må

en regne med oppholder seg mer i dypere partier av innsjøen om

sommeren , slik at hovedbestanden ikke nås med garn satt fra

land eller i overflaten. De største lakene tatt på garn ble

fanget ved at de hadde slukt sik som allerede var gFtt i garnet.

Antakelig vil linefiske gi et langt bedre fangstresultat enn

bruk av garn. Vi forsøkte å sette en line i september, men

denne ble satt ut etter at det var blitt mørkt, med den følge

at bare ca. 15 kroker kom skikkelig ut, resten av linen bestod

av en stor vase. Det satt likevel 3 laker på denne linen.

Littoralvegetasjonen i Feragen er lite utviklet, og gir dermed

sma muligheter for rekruttering hos gjedde og abbor. Dette er

trolig også grunnen til at abbor og gjedde begge forekommer

relativt sparsomt. I mer grunne, vegetasjonsrike vilter kan det

imidlertid tenkes å være en større tetthet av disse artene. Det

kan f. eks. nevnes at Steinar Myhr på kort tid tok 5 større

gjedder på sluk i en vik i sørenden av innsjeen.

Notfangstene ga samme resultat som garnfangsten m.h.t, hvilke

fiskearter som opptrer mest tallrikt. Sik ble tatt i størst

antall, deretter harr. Andre fiskearter som ble tatt i not, var

8

I

I
2 rn co n CO li9 .t MN

to ro-,^ W
W E

a (V (D

4

I

ri
rl
ø
i^
c
ro

0

9

abbor (ett eksemplar), mange steinsmatt og noen ørekyte. De to

sistnevnte artene er for små til at de kan stå på de maskestørr-

elser vi benyttet ved garnfisket . Steinsmatt er ikke tidligere

påvist i Feragen . Ifølge Huitfeldt-Kaas (1916) finnes den i

nedre del av Trysil-Klaravassdraget . I og med at den nå ble

funnet i Feragen , er det også izøyst sannsynlig at den forekommer

i Femunden og dermed i hele Trysilelven . Ørekyte skulle ifølge

Huitfeldt-Kaas (1927) muligens finnes i Feragen . Vår innsamling

bekrefter m.a.o, denne antakelsen.

Ved garnfiske og notfangst ble det altså påvist ialt 8 fiske-

arter i Feragen: sik, harr , ørret , abbor , gjedde , lake, stein-

smett og ørekyte , Som det senere vil fremgå av mageanalysene

ble det påvist en røye i en gjeddemage . Huitfeldt-Kaas (1927)

angir at det skal være røye i Feragen , men ifølge flere fast-

boende skulle dette ikke være tilfelle i dag. Siden vi heller

ikke fikk røye på garn, kan det tenkes at røya stort sett lever

på dypere vann og er meget småvokst. Sannsynligheten for at den

skal bli tatt ved et ordinært garnfiske er dermed minimal.

Årsaken til at røya evt . bare finnes på dypere vann, kan henge

sammen med at den er utsatt for konkurranse fra bl . a. sik og

for predas"on fra for eks. gjedde . En eventuell regulering av

Feragen kan endre dette forholdet . Det bør m.a.o. undersøkes om

det finnes en bestand av dypvannsrøye i innsjøen.

Ifølge Huitfeldt-Kaas (1927) var sikens gjennomsnittsstørrelse i

1913 rundt 200 gram og den var gjennomgående mager . Det ble

sjelden tatt sik opp mot 0.5 kg. Vårt fangstresultat tyder på

at dette forholdet ikke har endret seg surlie mye siden 1913.

En av årsakene til dette er antakelig at det har vært og fort-

satt drives lite fiske etter sik . Sammen med gode rekrutterings-

muligheter har dette gitt en stor bestand av småfallen sik.

Som aldersanalysene viser består bestanden av et stort antall

årsklasser , Det inntrer tidlig vekststagnasjon , og det skjer

en akkumulering av fisk med en størrelse som går på maske-

størrelsene 24 og 28 omfar . Disse to garnstørrelsene fisker

derfor langt bedre enn de andre som ble benyttet . Et lignende

fangstresultat ble oppnådd i Ustevann/Sløtfjord der det heller

ikke har vært drevet noe fiske etter sik (Borgstrøm 1972).

Ved bruk av flytegarn kunne en drive et selektivt fiske etter

sik i Feragen . Vårt forsøksfiske tyder på at en kunne oppnå et

- 10 -

meget bra utbytte med relativt liten fangstinnsats. På de

største flytegarna ble det for eks. tatt 7.3 kilo pr. garnnatt

på 28 omfars garn og 5 . 9 kilo pr . garnnatt på 24 omfars garn.

Siden bestandsstrukturen hos sik ikke ser ut til å vavre for-

andret særlig mye siden 1913 , samtidig som bestanden er tallrik

og akkumulert , ma det inngrep som fisket representerer være

lite, og kan ha vært det i hele den mellomliggende periode fra

1913 til i dag. Fiskebestanden kan altså ha utviklet seg

nærmest fritt, og med den artssammensetning vannet har, får det

derfor en ekstra stor vitenskapelig verdi.

ERNiERING

Sik

Resultatene av mageanalysene er satt opp i Tabell V og vist noe

forenklet på Fig. 3. I juni er det en markert forskjell mellom

mageinnholdet hos sik under 30 cm og hos sik over 30 em. Sik

mindre enn 30 cm (18 - 29 , 5 em) har vesentlig levd av småkreps

(Bosmina og Copepoda) og fjærmygg (larver , pupper og voksne).

Sik over 30 cm (30-40,5 cm) har på sin side hovedsakelig levd

av bunndyr , i første rekke snegl , muslinger , vårfluelarver og

døgnfluelarver . Disse fire gruppene utgjør ca , 67 % av mage-

volumet.

september har sik (under 30 cm) tatt på flytegarn for det meste

levd av planktonkrepsdyr (i første rekke Copepoda), puppez^ og

voksne fjærmygg og av landinsekter . Den har m . a.o. levd av de

dyregrupper som er tilgjengelig for fisk som lever pelagisk.

Sik (under 30 em) tatt på bunngarn har vesentlig levd av små-

kreps som totalt utgjør ca. 87 % av volumet . I motsetning til

sik tatt pa flytegarn er det imidlertid spist mest av Cladocera

(i særlig grad Bosmina). Linsekrepsen som er knyttet til bunn,

utgjør ca . 8 % av volumet.

Sik over 30 cm har i stor grad levd av bunndyr, på samme måte

som i juni. Snegl og muslinger utgjorde nå ca 30 % av volumet.

mens linsekreps alene utgjorde ca. 25 %.

sik sik
b.g.< 30cm b .g.> 30cm i fi.g.<30cm b.g.l I<30cm b.g,30U

I
I
I
J
I
J

f
1

I

I

I ene& i rii Jn ^1--.ame~eea r iw

I

harr Ørret i harr ørret-I
I

^

I

JUNI

I

I
I

SEPTEMBER
1'å:.. «l. WagelJlarllold bes a#i[* hscr. sirJ^# 1116 abbw! ut>ta•gkt i
volialtproeent. b.R. - bunnmrr._ ri_e

- 1 2 -

11

Harr

Resultatene av mageanalysene er satt opp i Tabell VI og vist

på Fig . 3. Viktigste næringsdyrgruppe for harr både i juni og

september Ø vårfluelarver . I begge måneder utgjør disse over

50 p av volumet av mageinnholdet.

I juni er det foruten vårfluelarver særlig spist mye pupper

og voksne fjærmygg og dessuten endel snegl . I september ble

det fremdeles spist endel fjærmygg , men nå kom landinsekter inn

som en viktig fødegruppe.

Ørret

Resultatene av mageanalysene er satt opp i Tabell VI og vist på

Fig. 3 . I juni er det tre dyregrupper ørreten i særlig grad

har spist : vårfluelarver, fjærmygg og fisk. I september var

det først og fremst vårfluelarver og fisk . Identifiserbare

fiskearter i mageinnholdet var steinsmett og sile.

For både harr og ørret ser det altså ut til at vårfluelarver

har meget stor betydning som næring . I-motsetning til harr

går imidlertid ørreten over til fiskediett,

Marflo , G. lacustris , ser ikke ut til å bli spist i noen ut-

strekning hverken av harr , ørret eller sik , Dette kan skyldes

at marflobestanden er liten, muligens p.g.a. et stort beitetrykk

fra mange fiskearter.

Harr og ørret har heller ikke spist planktonkrepsdyr eller

andre småkreps , men her må en selvsagt ta i betraktning at det

kun er undersøkt fisk over ca. 20 em.

Abbor

Det er bare undersøkt abbor over 17 cm. Både i juni og septem-

ber var fisk hovedføden for disse (Fig 3). Eneste fiskeart i

mageinnholdet var steinsmatt.

G.i edde

I mageinnholdet hos større gjedder ble det funnet fire ulike

fiskearter: Lake, steinsmett, sik og røye. Funn av røye er

spesielt interessant, idet denne fiskearten ikke ble tatt på

garn eller i not.

Mindre gjedder ble ikke undersøkt.

Lake

Alle de større lakene sorti ble undersøkt var uten mageinnhold.

Antakelig er de fiskespisere. Et par mindre laker hadde spist

bunndyr, bl. a. marflo.

Steinsmett

Analyser av endel steinsmettmager viste at de hadde spist ulike

insektlarver og småkreps.

ALDER OG VEKST

Sik (,Tabell VII)

Siken er meget langsomtvoksende og oppnår en høy alder. Eldste

sik i materialet var på minimum 15 vintre. Flår en tar hensyn

til at alderen er lest utelukkende på grunnlag av skjell, må

en nok regne med en viss feilavlesning; Antakelig er alderen

for endel sik gatt for lavt. Huitfeldt-Kaas (1927) benyttet

også kun skjell ved aldersavlesningen, og en sammenligning med

hans resultater skulle derfor være mulig.

Først etter 9 vintre er siken kommet over 30 em. Sammenlignet

med sik tatt i Feragen 1 1913 (Huitfeldt-Kaas 1927) kan det ikke

registreres særlige forandringer av lengdeveksten.

Den langsomme veksten og den tidlige vekststagnasjonen tyder

på at sikbestanden er meget tallrik . Bare ytterst få sik

oppnår antakelig lengder over 40 em

For å illustrere hvor dårlig veksten i Feragen er, kan en

sammenligne med sikens vekst i Aursunden . Her oppnår siken

en lengde av 34 em etter 5 somre . Ved tilsvarende alder er sik

fra Feragen bare såvidt kommet over 22 cm.

Harr (Tabell VIII)

Sammenlignet med harr tatt i Feragen i 1913 og 1916 (Huitfeldt-

Kaas 1927) er det små forandringer m.h.t. alder/lengde. Den

vokser muligens noe langsommere nå enn den gang.

Eldste harr (en hunn) var på 10 vintre og målte 41 cm.

Ørret (Tabell Ø)

Det er en relativt stor forskjell i lengdevekst mellom de enk-

elte individer . Dette kan henge sammen med at elveoppholdet har

variert, samt av tidspunktet for overgang til fiskediett. Har

øVreten først gått over til fiskediett , må en regne med at den

kan oppnå en betydelig størrelse på relativt kort tid . Største

ørret i vårt materiale var på 55 . 5 em og 7 vintre.

Ut fra vårt materiale er det ingen grunn til å anta at ørretens

vekst er swrlig forandret fra 1912.

Abbor (Tabell X)

Abbor har en rask vekst i Feragen . Største hannabbor var 7

vintre og 31 cm (515 gram). Ifølge Jensen (1970) skal det være

meget sjelden at hannabbor i Sør -Norge blir over 500 gram.

Den raske veksten abboren har i Feragen kan trolig tilskrives

at den i stor grad lever av fisk (steinsmatt). Notfangsten

tydet på at steinsmatt var tallrik , og tilgjengelig fiskenæring

er antakelig stor.

Andre fiskearter er ikke aldersbestemt.

FISKEPARASITTER

Munnhule, bukhule og tarmkanal er undersøkt hos harr, sik,

ørret, gjedde, abbor, lake og steinsmett for å få en fore-

løpig oversikt over hvilke parasitter som forokommer. Under-

søkelsen er ikke gjort kvantitativt. Hos sik er også muskula-

turen undersøkt. Tabell XI angir hvilke arter/grupper som er

funnet.

Her skal bare omtales to arter. Gjeddemarksen, Triaenophorus

robustus, er vel den av samtlige funne parasitter som har

størst økonomisk betydning. Den kjønnsmodne marken lever i

tarmen hos gjedde, mens larvestadiet lever i muskulaturen hos

sik. Av 40 undersøkte sik tatt på flytegarn i september ble

det ved filetering og disseksjon funnet larver i 30, dvs. en

infeksjonsprosent på 75. Det er svært uappetittlig å spise

slik infisert sik, og ved sterk infeksjon må en nok regne med

at siken ofte blir kassert. Dette kan kanskje ha vært en med-

virkende årsaks til at siken er lite beskattet i Feragen.

Børsteiglen, Acanthobdella peledina, er tidligere bare påvist

i Trysilvassdraget her i landet. Som Tabell XI viser, ble den

funnet på ørret, harr og lake i Feragen. Den ble også funnet

på røye i Hyllingen. Disse funnene er publisert i Fauna

(Borgstrøm og Halvorsen 1972)•

VI=ING AV EN EVT. REGULERING

Fig. 4 viser et forenklet næringsnett der bare bunndyr og

fisk inngår. Dette er satt opp på grunnlag av hva som ble

funnet i mageinnholdet hos undersøkte fiskearter i Feragen.

Plankton og overflateinsekter er altså ikke tatt med.

LAKE GJEDDE

[ABBOR . ØRRET
HARR

STEIN-
SMETT SIK

i

i

i
i

i

BUNNDYR

RØYE

Tig. 4. Næringenett n~ bunndyr - flak - flak satt opp på

grunnlag i mageanalyser av fisk fra Feragen.

Figuren skulle likevel vise at evt , forandringer innen de ulike

fiskebestander eller en forandring av bunndyrmengden, vil få

avgjørende betydning for andre ledd i dette næringsnettet.

En regulering vil generelt 1) virke negativt inn på bunndyr-

produksjonen og 2) forandre gyte- og oppvekstmuligheter for

mange eller alle fiskearter . Bortsett fra en stor del av sik-

bestanden er alle fiskearter i Feragen i vesentlig grad avheng-

ig av bunndyr; ;h nedsatt bunndyrproduksjon vil derfor føre til

at det blir næringsmangel for de bestander som nå finnes i

Feragen . Dette gjelder også arter som lake, gjedde og abbor-,

fordi den mindre fisken også hos disse artene lever av bunndyr.

Harr, abbor , gjedde , ørekyte og steinsmatt er alle vårgytere.

Gyting vil etter regulering trolig finne sted på stigende vann-

stand om våren. Harren gyter antakelig på tilløps- og/eller

avløpselv , mens de andre artene trolig gyter på stille vann.

Selv om vannet blir regulert, skulle ikke rogn fra disse fiske-

artene stå i fare for å tørrlegges . Skulle gyteelvene for harr

derimot bli avstengt eller neddemt , vil dette selvsagt få konse-

kvenser for rekrutteringen.

Vegetasjonen i reguleringssonen vil forsvinne Gjedde er f. eks.

helt avhengig av levende vegetasjon for at yngelen skal vokse

opp. Selv om vannstanden holdes opp i gytetiden, må en likevel

regne med at gjedda vil få nedsatte gyte - og rekrutterings-

muligheter etter regulering.

Røst- og vintergytende fisk i Feragen er ørret , sik, røye og

lake. Av disse artene gyter ørreten trolig på rennende vann,

mens sik, røye og lake mest sannsynlig gyter i selve Feragen.

Rekrutteringen for ørret skulle dermed bare bli influert av en

senkning om høsten dersom gyteelver og oppvekstarealer for ung-

fisken ble redusert. Sik, røye og lake vil komme til å gyte på

synkende vannstand . Dersom siken gyter på grunt vann, må en

regne med at rogn og yngel tørrlegges . I en overgangsperiode

kan dette føre til nedsatt rekruttering. Laken byter trolig

også på grunt vann , og kan dermed på samme mate som siken bli

negativt influert av en senkning av vannstanden om vinteren.

Dersom det er en fast bestand av røye i Feragen , foregår gyting

antakelig på dypt vann. Hadde gyting funnet sted på grunt vann,

måtte en regne med at folk hadde vært klar over at det var røye

til stede i vannet . En moderat regulering vil neppe få noen

- 18 -

innflytelse pa rekrutteringen.

I og med at det finnes sa mange fiskearter i Feragen, samtidig

som en må anta at reguleringen ikke vil virke på samme måte

ovenfor de ulike arter , blir det meget vanskelig eller rettere

umulig å forutsi hvordan den nye bestandsstrukturen vil arte

seg. Vi må selvsagt ogsa ta i betraktning reguleringene

størrelse og type,

RIEN

PRØEFISKET

Ifølge Huitfeldt-Kaas (1927) skal det være ørret , røye , foruten

enkelte abbor og gjedde i Rien . Vik (1957) angir at det skal

være ørret, røye og ørekyte i Rien . Det ble fortalt at det også

skulle være utsatt sik og gjedde i Rien , men disse fiskeartene

ble ikke tatt av Vilt (1957) eller ved vårt forsøksfiske.

Resultatene av forsøksfisket er satt opp i Tabell XII . Fangsten

var meget beskjeden , både av ørret og røye . Røye ble kun tatt

på de to mest firmiaskete garnstørrelsene (32 og 28 omfar).

Fangst av røye pa denne årstiden sier likevel lite om bestands-

størrelsen , fordi en stor del av bestanden antakelig lever

pelagisk , på samme mate som i mange andre ørret /røyevann.

Bruk av bunngarn om sommeren blir derfor lite effektive for røye-

fangst.

I tillegg kommer at vannet var meget klart (siktedyp 8 meter).

Dette kan også være årsak til at utbyttet av ørret ble lavt,.

selv om det ble tatt noe flor ørret enn røye . Sammenlignet

med utbyttet av ørret i Savalen i juni er likevel utbyttet av

ørret i Rien lavt , selv om Savalen da har et siktedyp pa omkring

10 meter.

En ma likevel regne med at fisket om høsten ville gitt andre

resultater. Utbyttet vil da antakelig ligget høyere for begge

fiskearter.

19

ERNfERING

Det er bare undersøkt 8 ørret og 5 røyer (Tabell XIII).

Viktigste næringsdyr for ørret var marflo og vårfluelarver, mens

røye hovedsakelig hadde spist Bosmina og fjz-armygg. Undersøkelsen

i Savalen (Borgstrøm 1970) viste at det her var et lignende

næringsvalg i juni som det som ble funnet i Rien.

Som i Savalen må en også forvente at det er ørreten som blir

hardest rammet ved en evt, regulering av Rien, idet den i større

grad enn røye er avhengig av bunndyr.

HYLLINGEN

PPØEFISKET

^tbyttet ved prøvefisket fremgår av Tabell XIV. I juni ble det

kun tatt en røye. Denne ble tatt på 32 omfars garn og målte

g1.5 en.

T september var utbyttet noe bedre, men flere av garnstørrelsene

fisket ikke. Det ble ialt tatt 5 ørret som alle satt på 24 og

20 omfars garn. Røyene, ialt 17 stk., satt alle på 21^, 20 og 18

Qmfars garn. Største røye var på 36 cm, og gjennomsnittslengden

for hele materialet var på 28,5 cm. Det er m,a.o en meget pen

størrelse på røya i Hyllingen.

Fangstresultatet, både m.h.t, antall fisk og størrelsen på

fisken, tyder på at bestanden av ørret og røye er liten. Siden

vannet er delt inn i ulike bassenger, kan det selvsagt tenkes at

:forholdene varierer i ulike deler av vannet. Siden det ikke ble

tatt mindre røyer i september, kan det tenkes at disse enten

lever mer pelagisk, eller at de nettopp oppholder seg l deler

av vannet der det ikke blir fisket (f. eks, den østre del av

Hyllingen).

I Hyllingen skal det også være lake og muligens ørekyte.

MAG2INNHOLD HOS RØPE

Resultatene av riageanalysene fremgår av Tabell XV . Røya har

hovedsakelig levd av linsekreps , Euryeercus lamellatus ; Daphh a

sp, og ephippier (som trolig stammer fra linsekreps og Daphnia).

Disse småkrepsene utgjorde totalt ca 80 % av volumet av mage-

innholdet.

Muslinger forekom i relativt stort antall i noen røyer, og i

volum utgjorde de ca. 9 %•

Marflo ble funnet i en røyomage.

Linsekreps og Daphnia er grupper som etter regulering, i alle

fall på lengre sikt , blir lite berørt . De forekommer imidlertid

sterkt sesongbetont , og røya må derfor leve av andre næringsdyr

til andre årstider.

Siden røya oppnår en såpass størrelse i Hyllingen , lever den

antakelig av større bunndyr , som store insektlarver og marflo

til andre årstider . Disse siste dyregruppene vil bli sterkt

influert ved en regulering , og resultatet kan bli at tilgjenge-

lig næring f. eks ; på forsommeren blir betydelig redusert fra det

nåværende nivå , Følgen av dette vil trolig bli at størrelsen

på røya går ned, Denne antakelsen vil i like stor grad gjelde

ørret.

- 21 -

Tabell I. Resultater av steinplukk i Feragen i juni og septem-

ber og i Rien i juni. Tallene angir gjennomsnittlig antall dyr

pr. 10 min. innsamlings eks. fjærmygg.

I Feragen
-

Rien
-Dyregruppe

Juni

^

Sept. Juni

Vårfluer 1. 7 I
(

7 22

,Døgnfluer 1. 6

I

2 102

(Steinfluer 1. 5 15

lVannlaly im. 1

ISnegl 30 21
i

7

Marflo ^ I
i

2

Tabell Il. Feragen . Resultater av prøvefisket med bunngarn

i tiden 14.6. - 17.6,71,

Omfar ! Antall
garnnetter (Sik

Totalt
Harr Ørret

antall fisk
Abbor Gjedde Lake

32

I

' 4 3 4

i . I

28 j 4 24 ; 2 6 i 2 2

24 4 34 I 7 1 1

20 4 10 ^ 3
1

1 i I 1

18 8 15 9 3 I 3 I 3 3
+6 I 6 5 2 1 i 2 1
14 6 2 1 2- i

- 22 -

Tabell III. Feragen. Resultater av prøvefisket med bunngarn

i tiden 6.9. - 9.9.71.

Omfar
i

Antall Totalt antall fisk

garnnetter Sik ; Harr Ørret Abbor Gjedde Lake

j 32 z 7 I 3 3 1 ^
I

Ii 28 6 62 1 1 2 1 ^2

24 6 I 36 1 3 ^ 7

^ 20 6 i 24 j 1

18 :6 ^ 6 1 i I I 1

16 12 9 4

I
3

14I 2 ^̂ I I

Tabell N. Feragen. Resultater av prøvefisket med flytegarn

i tiden 14.6. - 17.6.71 og 6.9. - 9.9.71..

Antall
i
Antall Antall

finfar
garn-
netter sik

garn-
netter

Totalt antall fisk
, ,

garnst . garnst.

2 x 24 ml 6 x 25 m Sik Ørret Gjedde

Sept. Juni Sept.' Junil Sept. Juni Sept. Juni Sept.

3z 4 ^ 11 o i o - I - - - - -

28 I 2 20 1 1 2 63 I 119 0 0 0 0

26 2 16 0 i o - I - - - -
24 2 1 49.- I 1 2 29 89 1 O 0 I O

20 0 - I' 1 2 0 3 0 0 O 1

16 I 1 I 0 ! 0 10

I

23

Tabell V. Feragen . Mageinnhold hos sik i juni og septømber

uttrykt i volumprosent.

Juni
Bunn,-.

September l
F1 te . Bunn I

(Næringsdyr
1 5 Ocm

3 i 3
0 - 41e ^ 1.5 - 30= - 30cm111 5 30-40cmI

Marflo, Gam-narus I 3.5 i I 3.3

Euryeercus ` <1 ! 8.3 25.4

Holopedium I 4.2

Daphnia i 2.4 5.2 4.1

Bosmina 17.9 ' <1 6.7 44.8 I 5.7 I

Byhtotrephes 9.6 I 6.2 1

Cladocera, indet 1.6 6.0 4.2

Copepoda 29.9 <1 35.9 13.5 5.7

Ostracoda 1.0 1

Fjærmygg 1. 19.4 (5.0 1.0 1.6

Fjærmygg P. im. 29.9 I 7.0 16.2 4.2 6.5

Vårfluer 1 . 12.8 4.1

(Vårfluer p. <1 1

Vårfluer im. l
3.6

Døgnfluer 1.u 11.2 <1 1.6

Steinfluer 1. 1.5 1.2

Vanekalver 1. 1.9

;Tannkalver im. 1.6 i

Stankelbein 1. 7.8

Buksvømmere <1

Snegl I 27.9 2.1 19.7

Muslinger 14.7 1 .8 1.0 10.7

Landinsekter 17.4 2.1 8.2

iDive rse 1.5 <1 1

-24-

Tabell VI. Feragen. Mageinnhold hos harr og ørret i juni og

september uttrykt i volumprosent.

Harr Ørret I

Juni I September I Juni September

Næringsdyr

5-41c23 21 - 38cm 20 55 5 20 81 . - . m - 3 cm

Marflo <1 <1

Fjærmygg 1, 3.6 I <1 3.1

Fjffirmygg p. im. 20.3 10.1 20.9 5.3

Vårfluer 1. 51.8 6o.5 35.7 44.7
Vårfluer p, 2.0

Vårfluer im. 3.7 2.6

Steinfluer 1. I <1 1.3

Døgnfluer 1. 1.1

Vannkalver 1. <1 I

Vannkalver im, <1
I I

Stankelbein 1, 4.5

Buksvømmere <1

Snegl 11.3 5.5 <1

Muslinger <1

bandinsekter 1.7 18.3 4.o

Fisk 37.2 42.1

Annet <1 <1

25

Tabell VII, Alder og gjennomsnittlig lengde ved fangst for

hun- og hansik fra Feragen og Aursunden. Oppgavene fra 1913

beregnet etter Huitfeldt-Kaas (1927).

i
Alder il Feragen Aursunden

vintre ^27.-30.8.1913 14.-18.6.71 6. - 9.9.71 10.9.71

' I

2 I I i 20;5 21.0 ^

3 i 20.0 1 22.0

4 I I 19.5 I 22.2 23.5 ^ 34.o 34.o

I 5 19.5
^
i25.4 23.6 1 36.1 (35.5

6 23.5 27.1 126.2 27.0 1 36.0 i 36.1

7 29.0 29.1 26.0 28.2 28.2 27.7 36.7 37.6
8 3o.6 29.8 28.2 27,5 39.0 41.oI

^9 31.5 ^ 32.2 i 30.5 32.5 31.6 1 31 .0 ^ 38.5
10 32.6 (33.3 31.0 30.5 31.1 1 31.1
11 35.0 37.0 28.5 30.5 32.6

12 I

I

39.3 38.0 I 37.0 32.0 39.5
13 36.0 i 36.2 I I I

14 37.0 I j 38.0 , I ^

15 40.5 139.5 i I
^ 20 46.o I I I

^

Tabell VIII. Alder og gjennomsnittlig lengde ved fangst for

hun- og hannarr fra Feragen . Oppgavene fra 1913 og 1916 er

etter Huitfeldt-Kaas (1927).

i IIlder i (.-- Fangstdato i
2.8.1 1 1 16 14.-18.6.19J1

_
6, - 9.9.1971

vintre

I

I

2 i 17.5 21.0

3 I 23.0
4 30.5 I 28.3 24 .5 24.4

5 35.0 31.7 i 29.5

I

^ 32.1

6 36.o 35.0 34.7 30.5 135.6 ^

7 ; 39.5 ^ 36.0
4 33.3 I

i
8 I ; 38.2 35 .7 I 35.2

I 10^ i I

I
^ i

41.o I

-26-

Tabell IXi Alder og gjennomsnittlig lengde ved fangst for ørret

fra Feragen . Oppgavene fra 1912 etter Huitfeldt-Kaas (1927).

Antall fisk i parentes.

Alder i l Fangstdato

vintre Sept.-Nov.1912 14.-18.6.19ry1 6. - 9.9.1971

3 I 21.7 (2)

4 I 22.1 (3)

5 I 24.0 (1) i 31.6 (3)

6 33.7 (4) 28.3 (4)

7 ^ 33.5 (8) 43.0 (2)

I 8 I 41.3 (6) 41.7 (2)

i 9 38.3 (3) 33.0 (1) I I

14 77.0 (1)

Tabell X ; Alder og gjennomsnittlig lengde ved fangst for hun-

og hanabbor fra Feragen . Antall fisk i parentes.

Alder i Fangstdato

vintre 14. - 18.6.1 97 1 6. .9.1 ryt

6^ q I ^ o

3 18.1 (1) 19.6(4) 19.8(2)

4 19.5(1) 18.7(2)

5 25.7(3)
6 24.o(1) ! 23.0(1) 27.5(1)

7 131.0(1)

-27-

Tabell XI. Påviste parasitter på fisk fra Feragen innsamlet

i juni og september 1971.

Art/Gruppe Ø=et Harr' Sik Abbor Gjedde Lake Steinsmett

Kjønnsmodne stadier:

Cyathocephalus i x

Eubothrium ^ x I

Triaenophorus I

I

xI

zygia lue il

I

x

Ikte, ubestemt I x x

Tetraonchus I x

Camallanus IJ x

Nematoda, ubestemt x

Copepoda, ubestemt

i

x I x ^ x

canthocephala,ubes t. I

X

I

canthobdella

x

x
---- ^--- ----- ------

x
- - - - ----------

Larver: (

Diphyllobothrium I x x x I

Triaenophorus x x x

Schistocephalus
i

^

I

I (i I x

Tabell XII. Resultater av prøvefisket med bunngarn i Rien i

juni.

Omfar Antall Antall fisk fintall fisk r, arrnatt

garnnetter Ørret Røye Ørret Røye

32 5 4 4 0.8 0.8

28 5 3 1 0,6 1 0.2

24 5 o I 0 - -

20 5 1 0 0.2 i -

18 5 2 0 0.4 -

16 5 0 0 - -

14 5 I ' -

-28-

Tabell XIII. hageinnhold hos ørret og røye fra Rien i juni

1971, uttrykt som antall fisk med hvert næringsemne

av hvert næringsemne.

og volum %

Ørret: Røye -T

Næringsdyr
Antall Antall

fisk (Volum % fisk Volum %

Bosmina 4 47.4

arflo 8 58.4 1 2.6

jærmygg 1. I 2 (2.6 I 3 10.5

Fjærmygg p. im. I 3 5.2 5 21.1

årfluer 1. 6 I 22.1
1 I

2.6

årfluer im. 1 2.6 1

Døgnfluer 1. 1 2.6 2 7.9

Steinfluer 1. 1 2.6

Knott 1. I 2 2.6

Svevemygg 1. 11 1 1.3

Vannkalv 1. 1 1.3

Snegl 1 1.3

(Landinsekter I 1 1.3

Tabell XIV. Resultater av prøvefisket med bunngarn i Hyllingen

i juni og september 1971.

Antall Antall fisk Antall fisk/garnnatt

Omfar garnnetter Ørret Røye Ørret Røye

Juni Sept. Juni Sept. Juni Sept. Juni Sept. Juni Sept

32 3 2 l 0 0 1 0 - - 0.3 -
28 3 2. O O 0 0 - I - I - -

24 3 2 0 1 O 4 - 0.5 - 2.0

20 3 10 0 4 0 5 - o.4 - 0.5

18 4 8 0 0 O 8 - - - 1.0

16 3 2 0 0 0 0 - -

14 3 2 1 0 i 0 I 0 , 0 - - I - -

-29-

Tabell XV. Mageinnhold hos røye fra Hyllingen i sept. 1971

uttrykt som frekvens og volum av hvert næringsdyr. Ialt

undersøkt 17 røyer, alle med mageiru-diold. 1: larve,p: puppe,

im: voksne insekter.

Næringsdyr (Frekvens Volum %

Marflo 5.9 f1

Eurycercus 58.8 44,8

Daphnia 41.2 21.1

Ephippier 35.3 14.5
Fjormygg P. im. 11.2 I 1.3

Vårfluer 1. 5.9 5.3

Vårfluer p. 11.2 1.3

Vårfluer im. 5.9 I <1

Muslinger 29.4 I 9.2

Igler 5.9 i <1

Sommerfugler i.m. I 5.9 <1

Tilleggstabell 1o observerte fuglearter med tilknytning til

vann. Feragen juni og september 1971.

j Art I Juni ' September j

Storlom x x

Siland x

Kvinand x

Stokkand x

Sjøorre x

Sildemåke x

Sildemåke el.

gråmåke juv, x

Fiskemåke x

Strandsnipe x x

Glutsnipe x

eilo x

Rødstilk x

Sivsurp x

Enkeltbekkasin x

Fiskeørn x x i

^30^

LITTERATUR

V

Borgstrøm
, R. 1970. Øsrapport om fiskeribiologi~ under-

It

søkelser i Savalen sommeren 1969.(stensilert).

1972. Fisket i Ustevann, Sløtfjord, Nygårds-

vann, Bergsmulvann og Finsevann. Forslag til

beskatningsmåter (stensilert).

B orgstrøm, R. og Halvorsen, O. 1972. Nye funn av fiskeigler.

Fauna 25: 31 - 34

Huitfeldt-Kaas, H. 1918. rerskvandsfiskene-, utbrodels'e.og

indvandring i Norge. med et tillæg om krepsen.

Centraltrykkeriet, Kristiania.

1927. Studier over aldersforholde og vekst-

typer hos norske ferskvannsfisker. (National~

trykkeriet) 358 pp.

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

(Gasteroseus aculeatus and Pygosteus pungitius)

with a review of methods used in studies of the

food of fishes. J. Anim. Ecol. L9-: 36 - 58.

Sømme, S. og Jensen, K.W. 1970. Abborfiskene. S. 212-218, i

R. Frislid og A. Semb-Johansson (ed.): Norges

Dyr III. (J. W. Cappelen) 353 PP.

Macan, T. T, og Maudsley, R. 1969. II Lakes. 2 Europe. Fauna

of the stony substratum in lakes in the English

Lake Di.striet. Verh. Internat. Verein. Limnol.

ID 173 - 180.

Vik, R. 1957. Studies of the Helminth Fauna of Norway.

I. Taxonomy and Ecology of Diphrilobothrium

norvegieum n, sp. and the Plerocercoid of

Diphyllebothrium latum (L.). Nytt Mag. Zool.

^>_: 25 - 93.

	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

