
Skjoldkreps, Lepidurus arcticus Pallas, i regulerte vann.

I. Forekomst av egg i reguleringssonen og klekking av egg.

Reidar Borgstrøm

S A M M E N D R A G

Det er undersøkt forekomst av skjoldkrepsegg i regulerings-

sonen og klekkingstider av skjoldkrepsegg i Ørteren, Stranda-

vatn, Stolsmagasinet, Gyrinos/Flævatn og Steinbusjøen/

Øyangen. Det ser ut til at mye egg legges i den øverste del

av strandsonen, og klekking kan derfor finne sted neste sommer

først når vannstanden er kommet opp til høstnivået året før.

Dette betyr at i magasiner med uregelmessig fylling fra et

år til et annet vil mye s.k j o ldkreps egg ikke kl elskes, og

dette kan gå ut over bestandsstørrelsen og dermed redusere

fiskeproduksjonen.

I et vassdrag med flere magasiner bør en derfor ta sikte på

tidligst fylling i de høyereliggende magasinene om en ønsker

å få størst mulig fiskeproduksjon. Ved anlegg av nye magasiner

i høyfjellet kan en ta hensyn til produksjonen av skjoldkreps

ved å legge reguleringsgrensene slik at en får en rask fylling

opp mot IIRV, eller til det nivå; vannstanden hadde i august-

september året før.

F O R O R D

Denne undersøkelsen er utført av midler gitt fra Konsesjons-

avgiftsfondet, og jeg vil få takke dem som har stått for

bevilgningen.

I N N H 0 L D

Innledning

Beskrivelse av magasinene

Materiale og metoder

Resultater

Diskusjon

Litteratur

3

I N N L E D N I N G

Tidligere undersøkelser har vist at skjoldkrepsen har meget

stor betydning som ørretføde i regulerte høyfjellsvann

(Huitfeldt-Kaas 1935 , Sivertsen 1962 , Aass 1969 , Borgstrøm

19709 1973), og i noen tilfeller er produksjonen av ørret

i stor grad basert på skjoldkreps (Borgstrøm 1973).

Bestanden av skjoldkreps ser imidlertid ut til å variere mye

i ulike magasiner . Dette kan skyldes flere forhold, bl. a.

tilgang på næring og nedbeiting fra fisk . Borgstrøm & Larsson

(1974) har beskrevet de første larvestadiene av skjoldkreps

og vist at eggene klekker i løpet av juni og begynnelsen av

juli i de vann som ble undersøkt . Selve manøvreringen av

et magasin kan derfor få avgjørende betydning for skjoldkreps-

bestanden . Denne rapporten behandler forekomst av egg og

klekking av egg i endel magasiner med ulike vannstandsforhold.

B E S K R I V E L S E A V M A G A S I N E N E

I Tabell I er satt opp hvilke magasiner som er undersøkt,

samt h.o.h., areal og reguleringshøyder. På Fig. 1 og 2

er tegnet magasinkurver for de aktuelle år.

Stolsmagasinet består av en rekke tidligere vann som ved HRV

ligger på samme kote , men som har ulik reguleringshøyde.

Tapping og fylling foregår nokså likt hvert år (Fig. 1).

Det finnes ørret og ørekyt i magasinet.

I Ørteren , Flævatn/Gyrinos og Steinbusjøen/Øyangen ser det

ut til at vannstandsvariasjonene fra år til ar kan vimre større,

fordi disse magasinene er noe overregulert . For Steinbu-

sjøen/Øyangen gjelder dette den gamle reguleringen.

I

Fig. I. Vo stlnavlutvvor for ,:tolsmar.tstnnC (HJ:lvntn)^

Ortercu, Gyrlnosvatn/Fl^vatn oG StrawlavAtn.

1`)71, 1974.

t i

N ^ f0 1)
i i YO ^ < . Y?

5

r!>? -

l2>o -4

1209

120^ ^

1107-1

1206 -4

1,2os'

7/^N FE6t ^Y^9R. 9oR MA/ JUN. JUL. ^9/rt'i. SfP Okt NOY. OfS.

Fig. 2 . Vannstandskurver for Øyangen . 1969, -- - 1970.

6

I Ørteren finnes ørret og ørekyt, mens i de to andre magasiner

er det bare påvist ørret.

I Strandavatn er reguleringshøyden på 28 meter, og siden

dette er et typisk flerårsmagasin, kan det bli store for-

skjeller mellom høyeste vannstand fra år til år. I 1973 og

1974 var magasinfyllingen imidlertid meget lik. I Stranda-

vatn finnes bare ørret, men det har tidligere vært utsatt

regnbueørret.

Tabell I. Undersøkte magasiner , høyde over havet, regulerings-

høyde og areal.

Magasin
Høyde over havet,
meter, ved

Regulerings-
høyde,

Areal

2HRV LRV meter km

Stolsmagasinet ca.36

N. Stolsvatn 109190 1078,0 13,0

Mj åvatn 109190 1081,6 9,4

Ørteren 1147,0 1134,0 13,0

Strandavatn 978,0 950, 0 28,0 24,3

Gyrinos/Flævatn 1108,5 1088,6 19,9 ca 17

Steinbusjøen/
Øyangen 1211,0 1202,0 9,0 13.5

M A T E R I A L E 0 G M E T O D E R

Innsamling av skjoldkrepsegg er foretatt ved at et areal av

strandsonen på 22 x 17 cm er avgrenset, og det øverste ca.

2 cm tykke laget er tatt opp og tilsatt noe vann . De rød-

aktige eggene blir derved lett å få øye på. Slike prøver er

tatt i Ørteren, Strandavatn , Stolsmagasinet (Orsenvatn) og

i Flævatn/Gyrinos.

7

Det er dessuten tatt planktontrekk i littoralsonen i samtlige

vann i tidsrommet juni - begynnelsen av juli. I Stolsmaga-

sinet og i Steinbusjøen/Øyangen er det også tatt bunnklipp

med en Ekman bunnhenter.

R E S U L T A T E R

Egg av skjoldkreps ble funnet i reguleringssonen i Stols-

magasinet (Orsenvatn) og i Ørteren (Tabell II). I begge

magasiner lå det egg minst 1 - 1,5 meter over vannstanden

på innsamlingsdagen. Antall egg var meget høyt i Stols-

magasinet, der det i ca. 1 meters høyde over vannflaten ble

funnet et antall som tilsvarer 768 egg per m2 . Det må også

ha forekommet egg på dypere vann, for samme dag ble det også

funnet 2, larvestadium i planktontrekk . Det samme var

tilfelle i Ørteren der det også var 2* larvestadium i plankton-

trekkene.

I Strandavatn og Gyrinos/Flævatn ble det ikke funnet egg i

bunnprøvene. Den 3.6.74 var vannstanden i Strandavatn frem-

deles ca. 11 meter under HRV, og ca. 8 meter lavere enn den

var i midten av august 1973• Det ble likevel ikke funnet

egg i prøver tatt fra 0,2 til ca. 8 meter over vannspeilet.

Heller ikke i Gyrinos/Flævatn ble det funnet egg i prøvene,

men her var vannstanden 2.7.74 allerede kommet ca. 1 meter

over nivået i august-september 1973• Evt, egg lagt høsten

1973 skulle dermed være satt under vann. Det ble også funnet

tildels store skjoldkreps i ørretmager den 1. og 2.7..

Størrelsen på skjoldkrepsen skulle tilsi at de var klekket

minst 3 uker tidligere.

Situasjonen i Steinbusjøen/Øyangen 1 1970 var lik den en

hadde i Gyrinos/Flævatn 1 1974, idet vannstanden i juni stod

adskillig høyere enn høsten året før. Det ble også tatt

relativt store skjoldkreps i bunnklipp den 2 .7.70, samtidig

som det ble tatt stadium 2 og 3 1 planktontrekk.

8

a ^
^ ^

^ m
r-^ Q r^ 5
Cd ^
^ n^ ^ ^ wJ

b m 4D
^ a^

> •a^^ ^ ao^ m \o w '-+ a) Ø

\0 \0 C1

bn u,
^ -:dl

N N

O

lr^

c\t u1 O 1c1 O O O
w w w w

O O r- *- c^ 9 co

9

Mange av eggene som ligger i den tørrlagte strandsonen klekker

raskt ved tilsetning av vann , og i Stolsmagasinet (Orsenvatn)

ble det også funnet noen larver i stadium 1 der det bare var

fuktig sand . I små pytter i reguleringssonen i Nedre Stols-

vatn ble det dessuten funnet flere skjoldkrepslarver 13.6.74.

I 1970 ble det funnet langt større skjoldkreps i slike

småpytter i reguleringssonen i Buvatn (Stolsmagasinet), mens

det bare ble funnet 2. og 3 . larvestadium i selve Buvatn

(16.6.70). Temperaturen i en av pyttene der det var skjold-

kreps var på 260 C, mens den i selve Buvatn var på 10,70 C.

Siden det ikke fantes større skjoldkreps i selve Buvatn,

kan dette bety at hovedmengden av egg finnes i den øvre del

av strandsonen , i dette tilfellet i reguleringssonen, eller

at utviklingen av skjoldkrepsen går raskere ved høye temp-

eraturer . Klekking av egg kan imidlertid finne sted ved

temperaturer under 50C. Egg holdt ved 4 - 5OC i laboratoriet

klekket ved denne temperaturen (Borgstrøm & Larsson 1974),

og i Steinbusjøen ble det funnet skjoldkreps i et senere

stadium enn 4 selv om temperaturen ikke var kommet høyere

enn 6 , 2 0 C (2 -7-1970).

D I S K U S J O N

Siden skjoldkrepseggene ser ut til å bli lagt i den øvre del

av strandsonen, betyr dette at vannstanden etter isløsning

om våren må komme opp til det nivå eggene ble lagt på høsten

før for å få klekking igang. Dette skjer regelmessig i

Stolsmagasinet , og relativt regelmessig i Steinbusjøen/

Øyangen (ved den tidligere reguleringen). I Ørteren og

Gyrinos/Flævatn ser det ut til å være forskjell i fylling fra

år til år, og her må en derfor regne med at i enkelte år

vil mye egg bli liggende tørrlagt sommeren gjennom. I

Ørteren ble det f. eks. den 14. juni 1974 funnet egg i

reguleringssonen ca. 1 meter over vannflaten. Først i midten

av juli kom vannstanden opp til dette nivået, men den nådde

ikke samme høyde som 1 1973- Egg som eventuelt befant seg

10

høyere opp i reguleringssonen ville dermed ikke ha klekket.

Det samme vil gjøre seg gjeldende i Gyrinos/Flævatn enkelte

år, men i 1974 var det en gunstigere fylling av magasinet enn

i 1973. noe som skulle bety at klekkingen kunne komme tidlig

igang fordi samtlige egg i reguleringssonen kom under vann

i begynnelsen av juni.

Spesielt i flerårsmagasiner av typen Strandavatn kan vann-

standsvariasjonene fra et år til et annet medføre at betydelige

eggmengder kan bli liggende tørrlagt hele sommeren . Rekrut-

teringen til skjoldkrepsbestanden vil dermed svikte, og i

beste fall må en vente at tettheten av skjoldkreps varierer

mye fra år til år, i verste fall at bestanden permanent blir

liten. Ifølge Borgstrøm (1973) ble skjoldkrepsbestanden i

Mårvatn betydelig redusert etter en uvanlig stor nedtapping

med etterfølgende lav vannstand sommeren igjennom. Magasinet

ble samtidig sterkt talgrumset, men tilbakegangen for skjold-

krepsen kan ha hatt som årsak at eggene ikke kom under vann.

Det er m.a.o, muligens en sammenheng mellom magasinets

manøvrering og skjoldkrepsbestandens størrelse. Skal en der-

for ta hensyn til fiskeproduksjonen ved anlegg av nye magasiner

bør reguleringsgrenser og manøvrering vurderes ut fra hvor

vannstanden vil stå til ulike tidspunkt, spesielt vår (juni)

og høst (august-september). Dersom det finnes flere magasiner

i samme reguleringssystem eller vassdrag, bør det tas sikte

på å fylle først de magasinene der dette vil være av betydning

for klekking av skjoldkrepsegg. Dette vil i første rekke

gjelde magasiner over eller rundt 1000 m.o.h.. I lavere-

liggende magasiner finnes det stort sett ikke skjoldkreps,

og i disse vil det være insektene som er de viktigste bunn-

dyr. For insekter kan det derimot tenkes at det er gunstig

å holde vannstanden lav på sommeren , for å sikre at egg som

har lang inkubasjonstid ikke senere blir tørrlagt ved etter-

følgende nedtapping. Ut fra et rent produksjonsmessig syns-

punkt skulle det derfor ikke være noen uoverensstemmelse

mellom tidlig fylling av høyfjellsmagasinene og en senere

fylling av lavereliggende magasiner.

11

L I T T E R A T U R

Aass, p. 1969. Crustacea , especially Lepidurus arcticus

Pallas , as brown trout food in Norwegian

mountain reservoirs . Rep. Inst. Freshw.

Res. Drottningholm 49, 183-201.

Borgstrøm, R. 1970 - Skjoldkreps, Lepidurus arcticus, i

Stolsvannsmagasinet i Hallingdal . Fauna 23,

12-20.

Borgstrøm , R• 1973 • The effect of increased water level

fluctuation upon the brown trout population

of M$rvann, a Norwegian reservoir . Norw. J.

Zool . 21. 101-112.

Borestrøm , R. & Larsson , P. 1974. The first three instare

of Lepidurus arcticus (Pallas), (Crustacea:

Notostraca). Norw . J. Zool, 22, 45-52.

Huitfeldt-Kaas, H. 1935. Der Einfluss der Gewåsserregelungen

auf den Fischbestand in Binnenseen. Oslo

(Nationaltrykkeriet) 105 pp.

Sivertsen . E. 1962. Namsvatn - Fiskeribiologiske under-

søkelser etter at vannet var regulert. Årb.

K. norske Vidensk. Selsk. 37 - 66.

SKJOLDKREPS, L:PIDURUS ARCTICUS PALLAS, I REGULERTL; VANN.

II. ØREÆYT OG ØØh'TS BEITING PÅ SKJOLDKREPSLARVFR.

Reidar Borgstrøm og Svein Jakob Saltveit

S A M M E N D R A G

I Stolsmagasinet i Hallingdal blir de første larvestadiene

til skjoldkreps (stadium 2 og 3) spist av ørret og ørekyt.

Ørekytbestanden er langt større enn ørretbestanden og teller

flere hundre tusen individer. Ørekytens beiting av skjold-

krepslarver kan derfor bety en vesentlig desimering av

skjoldkrepsbestanden. Siden skjoldkreps er hovednæringen

til ørret i magasinet kan dette medføre at produksjonen av

ørret reduseres . Det samme vil trolig gjelde i andre

magasiner der det finnes skjoldkreps og planktonspisende

fiskearter soar ørekyt, sik og røye.

Det bør derfor settes mye inn p$ å hindre en videre spredning

av ørekyt og overveies om det kan la seg gjøre $ begrense

allerede etablerte bestander.

F O R O R D

Undersøkelsen er utført av midler gitt av Konsesjonssvgifts-

fondet, samt av Direktoratet for vilt og ferskvannsfisk til

dekning av reiseutgifter for Svein Jakob Saltveit.

I N N H O L D

Innledning 3

Beskrivelse av magasinene 4

Materiale og metoder 4

Forekomst av ørekyt i Hallingdal 6

Ørekytbestanden i Stolsmagasinet 7

Ørretbestanden i Stolsmagasinet 9

Mageinnhold hos ørekyt og ørret-

unger 10

Diskusjon 11

Litteratur 12

3

I N N L E D N I N G

Skjoldkrepsen er et meget viktig næringsdyr for fisk i høy-

fjellsmagasiner i Sør-Norge , men ifølge Aass (1969) kan

skjoldkrepsen lett desimeres ved for store fiskebestander.

Skal skjoldkrepsproduksjonen i et magasin utnyttes best

mulig , er det derfor viktig ikke å holde en for stor fiske-

bestand . Det vil trolig også være av betydning hvilke fiske-

arter som er til stede og på hvilken tid skjoldkrepsen spises.

Andre og tredje stadium til skjoldkrepsen er pelagisk, og

disse stadiene vil derfor kunne beites av planktonspisende

fiskearter. I vann med f . eks. sik og røye kan det derfor

tenkes at det blir vanskelig å opprettholde større bestander

av skjoldkreps. I flere høyfjellsmagasiner i Sør-Norge er

det i de senere år kommet inn en ny fiskeart, ørekyt , Phoxinus

phoxinus (Linne). Det har vært antatt at ørekyten kan være

en rogntyv og yngelspiser og således vavre uheldig å få inn

i f. eks. et ørretvann . Larkin & Smith (1954) viste at

ørretavkastningen sank til under det halve etter at

fiskearten Richardsonius balteatus ble utsatt i et tidligere

rent ørretvann (Salmo gairdneri kamloops). R. balteatus

er en liten karpefisk omtrent med samme størrelse og biologi

som ørekyten . Ifølge Frost (1943) kan ørekyt spise mye

plankton , og i høyfjellsvann skulle den dermed også kunne

spise skjoldkrepslarver og dermed bli en direkte konkurrent

til ørret . På bakgrunn av dette har vi foretatt en registrer-

ing av ørekyt i magasiner i Hallingdal og foretatt en

innsamling i Stolsmagasinet for å undersøke ørekytens og

ørretens ernæring på den tid skjoldkrepslarvene var til stede.

4

B E S K R I V E L S E A V M A G A S I N E N E

Fig. 1 viser hvilke vann som ble undersøkt . Beskrivelsen

av de viktigste lokalitetene er gitt i foranstående artikkel.

Samtlige vann , bortsett fra Store og Vesle Krækkja og

Øvrestølstjern er regulert.

M A T E R I A L E 0 G M E T O D E R

Innsamling av fisk har foregått med elektrisk fiskeapparat

langs stranden og i enkelte tilløpsbekker. Bortsett fra

i Stolsmagasinet er det kun tatt vare på ørekyt. I Stols-

magasinet ble det også innsamlet et lite antall en og to

vintre gammel ørret i juni og sommergamle ørret i september.

Etter at fisken var død ble den fiksert hel på formalin og

senere overført til alkohol. Fiskens mageinnhold er bestemt

til art eller familie, men det er ikke foretatt noen mengde-

beregning. Antall skjoldkreps funnet er talt opp.

I Stolsmagasinet ble det på tilfeldig valgte strandstrekninger

fisket både i juni og septem. Lengden av strandstrekningene

ble målt opp for å få et bilde av bestandstettheten.

Fisket foregikk i Nedre Stolsvatn, Orsenvatn, Mjåvatn, Buvatn

og Svaravatn.

5

Fig. 1 . Rart over undersøkte lokaliteter . angir hvor

det er fisket. n angir hvor ørekyt er påvist.

6

F O R E K O M S T A V Ø R E K Y T I H A L L I N G D A L

Ørekyten forekommer i meget stort antall i Hallingdalselva

i alle fall opp til Strandafjorden i Ål. I de senere år er

den også blitt påvist i høyfjellsvann i Hol og Al

(Borgstrøm 1973)•

Tabell I viser hvilke vann som ble undersøkt ved elektro-

fisket 1 1974 og hvilke vann ørekyten ble påvist i.

Tabell I. Vann/magasiner hvor det er fisket med elektrisk

fiskeapparat etter ørekyt . X angir hvilke vann

ørekyt ble påvist i.

Vann/magasin

Halne

Store Krækkja

Vesle Krækkja

Lægreidvatn

Ørteren

Øvrestølstjern

Ustevann (Øyraden)

Ustedalsfjorden

S trandaf jorden

Holsfjorden

Hovsfjorden

Strandavatn

Stolsmagasinet

Bergsjø

Ørekyt påvist

X

X

X

X

Ørekyt var tidligere ikke påvist i Lægreidvatn , Ustevatn

og Bergsjø.

7

Ø R E K Y T B E S T A N D E N I S T O L S M A G A S I N E T

Tabell II viser total lengde av strandstrekning det ble

fisket på og antall ørekyt tatt i juni og september, samt

antall en vinter gammel ørret i juni og en sommer gammel

ørret i september.

Tabell Il* Antall ørekyt og ørret (0+ i september og 1+ 1

juni) tatt ved elektrofisket i Stolsmagasinet i

1974.

Måned Strand- Totalt Antall Beregnet totalantall
strelaiing ,
ca* lengde

antall
ørekyt

ørret
(O+ sept.

i magasinet

i meter 1 + juni) Ørekyt Ørret

Juni 325 635 11 196 ooo 3 4oo (1+)
September 550 261 55 47 4oo 10 000 (0+)

Ifølge fangstresultatet skulle det i juni være minst 200 000

ørekyt i magasinet om vi forutsetter samme fordeling i resten

av magasinet som på den strekning vi fisket på. Dette er

imidlertid et absolutt minimumstall , fordi mange ørekyt står

på dypere vann , mange kommer ikke frem fra skjulestedene under

steiner når de blir lammet av elektrisiteten , og mange blir

skremt og forsvinner fra strandområdet.

Det lavere antallet i september skyldes delvis at det da bare

ble tatt en sommergammel ørekyt (årsklasse 1974). På inn-

samlingsdagen blåste det nokså mye og fisken ble vanskelig å

oppdage p.g.a. bølgeslagene. Dessuten kan det tenkes at

ørekyten hadde søkt ned på dypere vann.

Ørekytbestanden i magasinet er derfor trolig på det mange-

dobbelte av det som er beregnet ut fra fiskeresultatet.

Det forekommer minst 4 - 5 årsklasser av ørekyt i magasinet

(Fig. 2)9 hvorav de to yngste årsklassene kan adskilles på

lengden . Det fremgår av figuren at det skjer en betydelig

lengdeøkning fra juni til september for årsklassene 1972 og

8

5TOLSM19 646/NET

JUN/

)ffi.-,L" l l l l
lo 2o 30 ko so 60 70 80 90 100 110 120

LENGOS / "

Fig. 2. Lengdefordeling av ørekyt fanget i Stolsmagasinet

(juni og september) og i Ørteren.

9

1973• I september ble det bare tatt en fisk i årsklasse

1974.

Ørekyten blir uvanlig stor i Stolsmagasinet og de andre

høyfjellsmagasinene i Hallingdal (f. eks. Ørteren og Uste-

vatn). På Fig . 2 er også satt opp lengdefordelingen av

fangsten i Ørteren i juni. Det er her årsklasse 1972 som

helt dominerer i fangsten.

Den store maksimalstørrelsen for ørekyten i disse magasinene

kan ha sammenheng med at næringstilgangen er god eller at

bestanden fortsatt er økende . Det kan også tenkes at andre

forhold gjør at bestandsstørrelsen begrenses.

Ø R R E T B E S T A N D E N I S T 0 L S M A G A S I N E T

Ørretbestanden i Stolsmagasinet må karakteriseres som tynn,

og veksthastigheten er meget god (Borgstrøm 1970, 1971).

Det settes hvert år ut yngel og ensomrig settefisk av ørret.

På grunnlag av elektrofisket skulle totalt antall en vinter

gammel fisk i juni være på 3 400 og antall sommergamle

ørret i september være ca . 10 000 (Tabell II). Det settes

ut et langt høyere tall hvert år, og selv om mye av fisken

blir satt på bekker, er det trolig at det beregnete antallet

i september er langt lavere enn det virkelige tall.

Resultatet skulle likevel tyde på at ørekytbestanden er det

mangedobbelte av ørretbestanden.

10

M A G E I N N H O L D H 0 S Ø R E K Y T 0 G

Ø R R E T U N G E R

Mageinnholdet hos ørekyt og ørretunger er satt opp i Tabell

Ill. Det er få dyregrupper som er spist av begge fiskearter.

Ørretungene har bare spist skjoldkrepslarver , fjærmygg og

steinfluer, mens ørekyten i tillegg har spist Cladocera

(vannlopper), Copepoda (hoppekreps), Ostracoda (muslingkreps)

og noe detritus . Fjærmygg fo-~ekommer hyppigst og utgjør

også det største volumet av mageinnholdet.

Skjoldkrepslarvene var i stadium 2 og 3 9 dvsø de samme

stadier som samtidig ble funnet i planktontrekkene. Alle

lengdegrupper av ørekyt har spist skjoldkrepslarver.

Tabell III . Frekvens (%) av næringsdyr i mageinnholdet hos

ørret og ørekyt fra Stolsmagasinet i juni 1974.

Antall ørret undersøkt : 11, antall ørekyt under-

søkt : 15 1 hver lengdegruppe . l: larver,

p: pupper, im: imagines

Mageinnhold Ørret
Lengdegruppe , cm

Ørekyt
Lengdegruppe, cm

5,0 - 7,5 cm 3,0 - 5,0 599 - 7,4 890 - 9,9

Skjoldkreps , 1. 181,2 33,3 531,3 40,0

Cladocera 26,7 69,7
Copepoda 6,7

Ostracoda 697

Fjærmygg 1. 36,4 13#3 697
Fjærmygg P•, im. 90 9 9 73,4 469,7 80,0

Steinfluer 1. 36,4 6,7

Detritus 6 ,7 2090 6,7

I ørretmagene ble det ialt funnet 16 skjoldkrepslarver, dvs.

ca. 1,5 per mage , mens det totalt i ørekytmagene ble funnet

60 larver , dvs. ca . 1,3 per mage.

11

D I S K U S J O N

Det er kjent fra en rekke undersøkelser at beiting fra fisk

kan endre sammensetningen av dyreplanktonet i en innsjø

(bl. a. Brooks 1968, Anderson 1972, Nilsson & Pejler 1973).

Det er særlig større former som f. eks. Daphnia longispina,

Heterocope saliens og Polyartemia forcipata som er sensitive

ovenfor intens beiting. Disse artene er også sterkt farget,

noe som kan gjøre dem lettere å oppdage.

5kjoldkrepslarvene er også relativt store og de er dessuten

rødfarget. De skulle således bli foretrukket av plankton-

spisende fisk. Ørretungene i Stolsmagasinet hadde heller

ikke spist andre planktoniske krepsdyr, og skjoldkrepslarvene

hadde dessuten høyest frekvens av de planktonkrepsdyr som ble

funnet i ørekytmagene. En må også regne med at sik og røye

vil spise skjoldkrepslarver, og i høyfjellssjøer med disse

fiskeartene vil muligens skjoldkrepsbestanden bli liten.

Det vil være en dårlig utnyttelse av skjoldlcrepsproduksjonen

dersom skjoldkrepsen blir spist som larver. Både ørretunger

og ørekyt i Stolsmagasinet spiser skjoldkrepslarver, men

da ørekytbestanden er mange ganger større enn ørretbestanden

vil det særlig bli ørekytbestanden som evt , vil virke som

en bestandsreduserende faktor . Dersom beitingen av skjoldkreps

også gjelder de senere stadiene betyr dette at ørekyten

kanskje spiser mer skjoldkreps enn ørreten gjør. Det kan

dermed bli et betydelig produksjonstap av ørret i magasinet.

Reduksjon av skjoldlrepsbestanden blir særlig alvorlig fordi

skjoldkrepsen i Stolsmagasinet og mange andre magasiner utgjør

hovednæringen til ørret.

Så langt råd er bør en derfor forsøke å hindre ytterligere

spredning av ørekyt, og det bør også overveies om det kan la

seg gjøre å redusere bestanden der den allerede er etablert.

12

L I T T E R A T U R

Aass, P. 1069 . Crustacea , especially Lepidurus arcticus

Pallas , as brown trout food in Norwegian

mountain reservoirs . Rep. Inst . Freshw. Res.

Drottningholm 49, 183-201.

Anderson , R. S. 1972 . Zooplankton composition and change in

an alpine lake . Verh . Internat . Verein.

Limnol . 18, 264-268.

Borgstrøm , R. 1970- Stolsvannsmagasinet . Årsrapport om

fiskeribiologiske undersøkelser sommeren 1969.

Rapport 2 . Lab. for ferskvannsøkologi og

innlandsfiske , Zool. museum Oslo (stensilert)

35 PP•
0

Borgstrøm# R. 1971. Arsrapport om fiskeribiologiske under-

søkelser i Hallingdal sommeren 1970.

Rapport nr . 4_,_ Lab, for ferskvannsøkologi og

innlandsfiske . Zool. museum Oslo (stensilert)

51 pP-

Borgstromt R. 1973• Spredning av ørekyt . Jakt-Fiske frilufts-

liv 102 , 28-29.

Brooks , J. L. 1968 . The effects of prey size selection by

lake planktivores . Syst . Zool . 17, 273-291.

Frost, W.E. 1943. The natural history of minnow, Phoxinus

phoxinus . J. Animal Ecol . 12, 139-162.

Larkin, P. A. & Smith, S. B. 1954. Some effects of introduction

of the redside shiner on the kamloops trout

in Paul Lake , British Columbia . Trans. Am.

Fish. Soc . 83, 161-175.

Nilsson , X.-A. & Pejler , B. 1973 • On the relation between

fish fauna and zooplankton composition in

North Swedish lakes . Rep. Inst . Freshw.

Res. Drottningholm 53, 51-77.

Oversikt over utgitte rapporter fra Laboratorium for fersk-

vannsol;ologi og innlandsfiske, Zoologisk Liuseum, Universitetet

i Oslo:

Rapport nr. 1, 1970 . Alårvatn. Rapport om fiskeribiologislce

undersolcelser i august 1969.
0

') " 2, 1970. Stolsvannsmagasinet. Årsrapport om

fiskeribiologiske underso_celser sommeren
1969.

0

It fl 3, 1970• Savalen. Årsrapport om fisleeribio.logiske

4, 1971.

undersøkelser som::ieren 1969.

Årsrapport om fiskeribiologislce under-

5, 1971 .

søkelser i Hallingdal sommeren 1970.

Fiskeribiologiske undersøkelser i

6, 1971.

Savalen 1969 og 1970.

Fiskeribiologis'ce undersøkelser i Stein-

ti U , 971-

busjøen og Øyangen i Vang i Valdres
sommeren 1970.

Innledende undersøkelser av arret- og
abborbestp.nden i lyvann i Vestre
Slidre Forsla til tiltale for $ syke

11 11 &, 1972 .

g.
avkastningen.

Fiskeribiologiske undersøkelser p$

n n 9, 1972 .

Blefiell.

Korttidseffe:eten av en olcet senkning

10, 1972 .

av Mårvann på arretbestanden.

Fisket i Strandavatn i Hol Xomm:aune.

^ u 11, 1972. Fisket i Ustevann, S.latfjord, Nygårds-

O i 12, 1972.

vann, Bergsmulvann og Finsevann.

Forslag til beslcatningsmåter.

Fiskeribiologislee undersolcelser i

1 11

Feragen, Rien og Hyllingen i Sor-
Trondelag.

1 13, 1973• The effect of increased water level

n n 4, 973 •

fluctuation upon the Jroim trout

population of Mårvann, a ?1oxwregian
reservoir.

Kontinuasjonss:;jonn for strekningen

u ti 5, 973 .

Nomelandsmo - Byglandsfjorden.

Regulerinjens virlcni.n.-^er på fisket.

Regulering av 'ronstadvann. Virkninger

n n 16, 1973 -

pa fisket.

Skjønn - Ytterligere regulering av

n n 17, 1974.

Nesvatn. Fiske.

Inventeringer av verneverdige områder

i Østfold. Bolos jøområdet, Berbydalen/
Indre Iddefjord og ilingevatn/Vestvatn.

Rapport nr. 18 , 1974 . Dybdefordeling og ernwring hos sik,
røye og arret i Ustevann. Forslag til
beskatningsmåter.

19, 1974 . Østerdalsskjannet - Savalen.

En vurdering av reguleringens virkninger
på fisket ved rebuleringshøyder på 3.0
og 4.7 m.

209 1974 . Lomen kraftverk . Virkninger på faunaen
i Øystre Slidre -vassdraget . Del I. Fisk.

219 1974 . Oppsamlingsskjønn for Norsjø m.v.
Ovenforliggende reguleringers virkning på
fiskebestander og utøvelsen av fisket.

	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

