
Rapport nr. 4.

/

"t

a

Årsrapport om fiskeribiologiske under-
sØkelser i Hallingdal sommeren 1970.

Reidar BorgstrØm

UtfØrt etter oppdrag fra
Oslo Lysverker

av

Laboratorium for ferskvannsØkologi og innlands-
fiske, Zoologisk museum, Universitetet i Oslo.

Gjengivelse av innholdet bare etter tillatelse
fra forfatteren.

Februar 1971

I NNTI OLD

Del I, Ustereguieringenside 1

! 1
Innledning ...

1 2

;3eskrivelse c.v :najasin=e 4
a

Stasjoner og tids^ui^I_t for undersøkelsen........... I I 4

Siktedyp ... I I 7

Bunndyr .. 11 8

Garnfangst i Uste-san.-i og Slotf jord 11

Garnfangst i IJyg_rclsvann og Bergs:ilulvarn........... 15

Sikars vers 17

Ørretens ve :^.s t 19

Ernæring ... 20

Infeksjon .. n 31

Ko:,rimtarer .. I I 31

Tilleggstabeller 34

Del II, Stols;ranns;asi.^et f I 37

Innledning ... i i 38

Buvatn, ørretens vekst og beskatning. ,i 39

Ørretens ernearing i Bovatn 45

Skjoldkreps .. iI 47

Litteratur ... 51

a

Del I

Ustereguleringen

Undersøkelser i Ustevann, Sløtfjord,

Nygårdsvann og Bergsmulvann.

Parti fra Ustevatn. Foto Kai Myhr.

2

INNLEDNING

På oppdrag fra Oslo Lysverker har Laboratorium for ferskvanns-

Økologi og innlandsfiske ved Zoologisk museum i Oslo, sommeren

1970 foretatt fØrste del av en fiskeribiologisk undersØkelse i

Hallingdalsvaesdraget. FØlgende vann har vært undersØkt:

Bergsmulvann, Nygårdsvann, SlØtfjord og Ustevann. De ble alle

regulert fØrste gang i 1965/66.

Ørret, rØye og sik fantes i alle vann fØr reguleringen. IfØlge

Jensen og Aass (1965) kom siken inn i vassdraget lenger vest

rundt 1930, og den har siden spredd seg nedover. Den var den

tallrikeste art i Bergsmulvann, Nygårdsvann, SlØtfjord og den

vestlige del av Ustevann allerede fØr regulering. I 1960 ble

den fØrste siken tatt i Østenden av Ustevann , og Jensen og Aass

(1965) mente at den snart ville erobre hele Ustevann.

FØr siken kom inn i denne del av vassdraget, var rØya den domi-

nerende fiskearten. Siken var altså på ekspansjon allerede fØr

regulering, og selv uten regulering måtte en vente at forholdene

ville forandres i de nærmeste årene.

Vår undersØkelse har gått ut på å forsØke å klarlegge de tre

fiskeartenes status i dag, etter fem års regulering. Det er

videre tatt en del bunnprØver for å få et inntrykk av bunndyrenes

kvalitative og kvantitative sammensetning. Resultatene som frem-

legges i denne rapporten skulle kunne danne et grunnlag for

planleggingen av den fremtidige drift av vannene.

Feltarbeidet ble foretatt i mai, juni og august. Det er brukt

de samme metoder som beskrevet av BorgstrØm (1970).

Jeg vil få takke damvokter J. Etterlid for god hjelp under felt-

arbeidet. Likeledes vil jeg få takke preparant Kai Myhr for

assistanse både ved feltarbeidet og laboratoriearbeidet.

4

BESKRIVELSE AV MAGASINENE

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 0.75 km2 (tabell 1).

I forhold til det tidligere arealet på 3 km2 er Økningen her

relativt stor, og grunnområdene utgjØr en vesentlig del av total-

arealet. I Nygårdsvann og Bergsmulvann kan demningseffekten der-

for ha gjort seg gjeldende.

Islegging skjer ca. medio desember og islØsning i mai.

Vannene ligger i et felt med overveiende gneisbergarter. I ned-

slagsfeltet ellers finnes omdannede kambrosiluriske sedimentberg-

arter (fyllitt). Hardangerjokulen setter også sitt preg på vass-

draget, idet store mengder breslam blir tilfØrt herfra.

Tabell 1. ReguleringshØyder og areal for Ustevann, SlØtfjord,
Nygårdsvann og Bergsmulvann.

Tidligere Naværend
HVR LVR SVR areal km areal km

Ustevann 985,0 967,5 984;5 11,9 12,3

SlØtfjord 985,0 970,0 984,5 4,25 4,3

Nygårdsvann 995,0 984,0 991,0) 3,00 3,75

Bergsmulvann 995,0 984,C 991,0)

Vannets ledningsevne uttrykt som ^jl, var i Ustevann 11.5.70:

18,1 (0 m) - 15,8 (60 m). I SlØtfjord var %?-18 23, 8 (0 m) og

23,6 (5 m). pH i Ustevann : 11.5.70: 6,65 (0 m) - 6,45 (60 m),

19.6.70: 6 , 9 (0 m) - 6,75 (60 m), 26. 8.70: 6 , 8 (0 m) - 6,55 (60 m).

STASJONER OG TIDSPUNKT FOR U71DERSI KELSEN

Fig. 2 og 3 viser hvor garnfisket har foregått i magasinene og

hvor det er tatt bunnklipp, siktedyp, temperaturmålinger etc.

UndersØkelsen ble foretatt i tiden 8.5.-12.5., 17.6.-21.6. og

24.8.-29.8.

Ustevann

4m

Sløtfjord NygArdsvann Bergsmulvann

1.75m 1.4m

Fig. 1. Siktedyp i Ustevann, Sløtfjord, Nygardsvann og Bergsmul-

vann målt med Secchi-skive 26.8. - 28.8.70.

2-

^

3-
/ ^ ^

/
/

5-

6-

7-

11-5. 19.6. 26.8.

Fig. 2. Siktedyp i meter målt på St. P1 i Ustevann.

JUNI

Fig. 3. Garnplassenes utstrekning i juni og august.

Fig. 4. Stasjoner der bunnklipp (St.I-V) og siktedyp/vannprøver

(St.PI-PIV) er tatt.

7

SIKTEDYP

Siktedypet i Ustevann er målt med en Secchi-skive i mai, juni

og august. I tiden 26.8.-28.8. ble det målt en gang i hvert av

de andre undersØkte vann.

Siktedypet er meget lite, men det ser dessuten ut til at det

synker fra Ustevann til Bergsmulvann (Fig. 1). Dette tyder på

at det i august er breslammet fra Ustekjeikja som gjØr seg

sterkt gjeldende. På veien nedover vassdraget vil breslammet

etterhvert sedimentere og siktedypet Øker. Siktedypet sier

imidlertid lite om lysforholdene i vassdraget på grunn av den

store turbiditeten. Finfordelt breslam og materiale fra regul-

eringssonen gjØr også at vannfargen nærmest er grå med et svakt

grØnnlig skjær.

I Ustevann ser siktedypet også ut til å variere mye i lØpet av

året (Fig. 2). På stigende vannstand i mai-juni skjer det en

kraftig erodering av reguleringssonen. Det utvaskede materiale

sammen med breslammet fØrer til at siktedypet går radikalt ned

fra begynnelsen av mai til midten av juni. Når full vannstand

er nådd, vil eroderingen igjen minke, og siktedypet Øker.

Så lenge det skjer forflytninger av materiale fra regulerings-

sonen og ut på dypere vann, blir bunnforholdene også under

laveste vannstand lite stabile. Disse forholdene gjØr at bunn-

dyrproduksjonen blir lavere enn det som er betinget av selve

tØrrleggingen. TilfØrselene av breslam og sedimenteringen av

dette vil virke på samme måten.

IfØlge Aass (1970) fØrte de store tilfØrslene av tidligere

sedimentert breslam ved Ustereguleringen til at Ørret- og rØye-

bestanden på få år ble redusert med henholdsvis 60 og 95 % i

Ustedalsfjord. I Strandafjord sank utbyttet av Ørretfisket til

118 av det tidligere. Laksefisk er lite tolerante overfor

uklart vann, og ifØlge Aass er rØya den arten som reagerer

sterkest. Det er derfor rimelig å anta at den Økete turbiditet

også har fått innvirkning på fisken i Ustevann, S1Øtfjord,

Nygårdsvann og Bergsmulvann.

8

BUNNDYR

Ustevatn - S1Øtfjord.

Det er her tatt bunnklipp på ca. 4 m (St. II), 20 m (St. I og

St. III) og 30 m (St. III), regnet fra Hrv. Dessuten er det

tatt kvadratprØver på områder som i mai og juni var tØrrlagt.

Reguleringssonen består vesentlig av stein, grus og sand. Rot-

fast vegetasjon er ikke observert. Det organiske og mye av det

finere minerogene materialet som eventuelt har ligget i reguler-

ingssonen er utvasket, og finnes fØrst under Lrv.

I kvadratprØvene som ble tatt av den tØrrlagte bunnen ble det

i mai kun funnet en dØd chironomidaelarve. De Øverste meterne

av bunnen ligger tØrrlagt en god stund etter at isen er smeltet.

På grunn av den relativt store helningen bunnen har, vil det

tØrrlagte arealet raskt tØrke inn når isen er smeltet. I juni

i år f.eks. var en vesentlig del av dette bunnarealet helt tørt

og oppsprukket. Svært få næringsdyr for fisk vil overleve her,

unntatt på eggstadiet, og det ble ;eller ikke funnet noen organ-

ismer i kvadratprØvene.

Bare enkelte steder kan en regne med at bunnen holdes fuktig,

og det er trolig på slike steder at tipulidaelarvene (stankel-

beinlarver) greier å overleve. Forekomsten i mageinnholdet hos

særlig Ørret tyder på at disse larvene må forekomme i et betydelig

antall på sine steder. De vil imidlertid bare være tilgjengelige

for fisk i den tiden vannstanden står over bunnen de befinner

seg i.

Visse deler av Ustevann har naturlige terskler, slik at vann-

standen innenfor disse holdes oppe selv om den synker i hoved-

bassenget. Det blir på denne måten dannet små reservoirer der en

vil finne langt rikere bunndyrsamfurn enn i resten av dannet.

Bunnklippene på St. II er fra en slik dam (Tabell 2). Antall

dyr er her vesentlig stØrre enn andre steder i vannet på til-

svarende dybde. I disse dammene finnes f.eks. Lymnaea, vårflue-

larver, steinfluelarver og vannkalver. Ved reguleringshØyder

rundt 13 meter må en regne med at f.eks. Lymnaea peregra (vanlig

damsnegl) vanligvis vil bli borte.

Tabell 2. Antall dyr pr. M2 på 3-4 meters dybde i Ustevatn
(nær hotellet). Vannstandsamplityde ca. 1 meter.
Beregnet på grunnlag av 5 klipp hver måned.

Dyregruppe Mai August

Chironomidae 1. 730 350

Chironomidae p. 10

Pisidium 40 200

Tricoptera 1. 10

Oligochaeta 60 190

Tabell 3. Antall dyr pr. m2 på 20 meters dybde i Ustevatn
(reguleringshØyde 17.5 m) og 20 og 30 meters dybde
i S1Øtfjor^. (reguleringshØyde 15 m).

Dato

Ustevatn 20 m SlØtfjord 20 m S1Øtfjord 30 m

8/5 1 1816; 25/8; 9/5 f 20/6 27/8 20/6 2718
^

Antall klipp 10 6 5 5 5 5 5 5

Dyregruppe:

Chironomidae 1. 105 20 30 200 20 50 10 30

Oligochaeta 40 50 90 10 10 40

i T>7^j(?ilim 10 ' 10 1

Tabell 4. Antall dyr pr. m2 på 12 meters dybde i Nygårdsvatn
og 8 meters dybde i Bergsmulvatn.

Dato

Nygårdsvatn

10/ 5 28/8

Bergsmulvatn

28/8

Antall klipp 5 5 5

Dyregruppe:

Chironomidae 1. 330 70 280

Chironomidae p. 60

Oligochaeta 10 10 20

- 10 -

Disse småvannene betyr likevel lite som bunndyrprodusenter for

hele magasinet.

IfØlge Grimås (1961, 1970) vil en finne stØrst dyretetthet like

under Lrv. Tettheten på 20 meters dybde, altså like under Lrv.

er meget lav, både i Ustevatn og SlØtfjord (Tabell 3), og bunn-

dyrproduksjonen mellom Hrv. og Lrv. må en derfor anta er minimal.

I bunnklippene fra 20 og 30 meter finnes bare små former av

chironomider (fjærmygg), oligochaeter (fåbØrstemark) og Pisidium

spp. (muslinger). Chironomidaene i mai tilhØrte vesentlig under-

familien Orthocladinae. Den sterke nedgangen i antall/m2 fra

mai til juni tyder på at disse chironomidene enten dels er

klekket, dels har vandret opp f.eks. til grunnere vann. I Ny-

gårdsvatn ble det imidlertid funnet et stort antall pupper av

underfamilien Orthocladinae allerede i mai, og i dette vannet må

nedgangen fra mai til juni skyldes klekking.

Reguleringssonens bunndyr vil trolig forekomme i et meget lite

antall, og som Ørretnæring vil de artene som finnes, bortsett

fra tipulidaelarver, være lite egnet, fØrst og fremst på grunn

av sin stØrrelse. Når en vesentlig del av chironomidene dess-

u-^en klekker tidlig, muligens allerede under islØsningen, vil

klekkende pupper dermed kun bli tilgjengelige i et meget kort

tidsrom.

Nygårdsvatn - Bergsmulvatn.

Tabell (4) viser at chironomidaemengden i disse vann trolig er

langt stØrre enn i Ustevatn - SlØtfjord. Mengden oligochaeter

er derimot lav, og det er ikke funnet muslinger i klippene.

(MageprØvene derimot viser at muslinger også finnes.)

Fra Ustekveikja må en regne med at Bergsmulvatn får tilfØrt en

god del dyr sem driv. Men det ble også funnet en dØgnfluelarve,

Siphlonurus lacustris, som er en innsjØform som greier ganske

store reguleringshØyder. Det finnes dessuten betydelig mer

organisk materiale i selve reguleringssonen, og næringssituasjonen

for bunndyr som tåler en tØrrlegging vil dermed være langt bedre

her enn i Ustevatn•- SlØtfjord f.eks. StØrre insektlarver, både

dØgnfluer, vårfluer og steinfluer kan derfor forekomme i hele

reguleringssonen i Bergsmulvatn. Dette vil igjen medfØre at Berg-

smulvatn skulle være bedre egnet som Ørretvann enn de andre under-

sØkte vann.

- 11 -

GARNFANGST I USTEVANN/SLØTFJORD

PrØvefisket i Ustevann og SlØtfjord har foregått i juni og august,

samt med noen få garn netter i begynnelsen av mai.

Resultatene fra Ustevann og S1Øtfjord er satt opp i tabellene 5, 6,

7 og 8. Det er vesentlig tatt sik i begge vann, og forholdet mellom

de tre artene, sik, rØye og Ørret, på alle omfar sammenlagt er som

16,3 : 1,1 : 1,0. Det ble med andre ord tatt ca. 8 ganger mer sik

enn rØye og Ørret tilsammen.

Det er tatt noe mer pr. garnnatt i Ustevann enn i S1Øtfjord. Dette

kan skyldes at det er langt flere garnnetter i Ustevann, og eventu-

elle dØgnvariasjoner i fisket vil dermed bli utlignet her. På 16

omfars garn ble det kun tatt en fisk, en rØye på 1050 gram, mens

14 omfar ikke ga fangst. StØrst utbytte i vekt og antall fisk ga

28 og 24 omfars garn, både i juni og august, men gjennomsnitts-

vekten på fisken er lav, litt over hundre gram. På 20 omfars garn

er utbyttet betydelig redusert i Ustevann, og i S1Øtfjord ga denne

garnstØrrelsen ingen sik. Fiskens gjennomsnittsvekt er derimot

adskillig stØrre, fra 170-177 gram, og kvaliteten er også stort sett

bedre.

I august ble det også forsØkt et flytegarn. I Ustevann ble det

satt over 30 meters dyp, og ga her 6 sik nen natten det stod ute.

I SlØtfjord ble det samme garnet satt over 10 meters dyp, men her

ble det ingen fangst. Resultatet fra Ustevann viser som en kunne

vente, at det går sik over hele vannet. Bunngarn satt fra.land vil

dermed bare komme i kontakt med en del av bestanden.

Fangst av rØye var dårlig i begge vann, men med den erfaring en har

fra andre rØyevann, må en vente at rØya om sommeren går mer pelagisk,

og derved vanskelig lar seg fange. Men en skal heller ikke se bort

fra at rØyebestanden er blitt sterkt redusert etter reguleringen og

etter at siken nå har etablert seg også i Ustevann.

Det finnes en rekke eksempler på at sik har konkurrert ut rØye, og

tidligere rØyevann er blitt sikvann etter at sik er kommet inn. Vi

kunne her nevne utviklingen i Aursunden etter at den ble regulert i

1923. I 1921 var det allerede etablert en betydelig bestand av sik,

etter at den var satt ut i Aursunden i årene fØr. IfØlge Dahl

(1933) ble det i årene 1927-1931 hovedsakelig fisket sik, mens det

fØr regulering var rØye som var vanligste art i fangstene.

- 12 -

Tabell 5. Garnfangst av sik i Ustevann i juni og august.

Omfar
Antall
garnnetter Total vekt Totalt antall

Vekt/
garnnatt

Antall/
garnnatt

Gj.snittl.
vekt

Juni Aug. Juni Aug. Juni Aug. Juni Aug. Juni Aug. Juni Aug.

28 8 6 4630 4655 47 37 578 776 5,9 6,1 100 125

24 8 9 7910 4830 63 41 988 536 7,9 4,5 138 117

20 8 6 1875 1240 11 7 234 206 1,4 1,1 170 177

16 8 6

14 8 8

Tabell 6. Antall sik, rØye og Ørret i garnfangstene fra
Ustevann i juni og august.

Omfar Antall garnnetter

Antall pr. garnnatt

Sik RØye Ørret

Juni Aug. Juni Aug. Juni Aug. Juni Aug

28 8 6 5,9 6,1 0,6 0 0,5 0,6

24 8 9 7,9 4,5 0,1 0,3 0,1 0,5

20 8 6 1,4 1,1 - - 0,1 -

16 8 6 - - 0,1 - - -

14 8 8 - - - - - -

- 13 -

Tabell 7. Garnfangst av sik i S1Øtfjord i juni og august.

Omfar
Antall
garnnetter Total vekt Totalt antall

Vekt/
garnnatt

Antall/
garnnatt

Gj.snitt
lig vekt

Juni Aug. Juni Aug. Juni Aug. Juni Aug. Juni Aug. Juni Aug.

32 2 65 1 32 0 65

28 3 3 2519 730 26 8 839 243 8,7 2,7 97 91

24 3 6 3273 930 27 8 1091 181 9,0 1,3 121 116 ,

20 3 3 0 0 0 0

16 3 3 0 0 0 0

14 3 4 0 0 0 0

Tabell 8. Antall sik, rØye og Ørret pr. garnnatt i S1Øtfjord
i juni og august.

Omfar
Antall
garnnetter

Antall pr. garnnatt

Sik RØye Ørret

Juni Aug. Juni Aug. Juni Aug. Juni Aug

32 2 - 0,5 - - - -

28 3 3 8,7 2,7 2,3 - 0,7 -

24 3 6 9,0 1,3 0,3 - 0,3 -

20 3 3 - - - - - -

16 3 3 - - - - - -

14 3 4 - - - - - -

- 14 -

Utbyttet av sikfisket ved Stensåsen var i perioden 1927-31 gjennom-

snittlig 229 kg pr. år, mens det totale utbyttet fØr regulering

var ca. 150 kg pr. år.

Vårt prØvefiske i Ustevann/S1Øtfjord tyder på at sikbestanden er

meget stor, men resultatene viser også at fisken ikke oppnår noen

særlig stØrrelse. Trolig blir bare de færreste over 30 em. Dersom

de yngste årsklassene, fØdt etter 1966, er like tallrike som de vi

fisket på, må det fiskes meget hardt i begge vann. Dette kan bare

gjØres med finmaskete garn. For å effektivisere fisket noe, kunne

det f.eks. bli aktuelt å lokalisere sikens gyteplasser og drive

garnfisket her dersom innsiget til gyteplassene finner sted fØr

isen legger seg i desember.

Av de tre fiskeartene sik, rØye og Ørret, skulle Ørret være lettest

å få på garn om sommeren, fordi den er mer bundet til strandsonen

enn de to andre artene. Det reelle forholdstallet mellom de tre

artene vil derfor være et annet enn det vi fikk ved vårt fiske.

Det er trolig langt mer sik (og rØye) i forhold til Ørret enn det

våre tall gir uttrykk for.

IfØlge Jensen og Aass (1965) kunne den totale produksjonsevne i

Ustevann/S1Øtfjord fØr regulering antakelig settes til ca.

2,5 kg/ha årlig, hvorav Ørret maksimalt utgjorde 1/5 eller 0,5 kg.

De regnet videre med at Ørretproduksjonen omtrent ville falle bort

etter regulering, og for de andre artene måtte en regne med en

reduksjon på ca. 0,5-1 kg/ha.

Settes derfor produksjonen i dag til f.eks. maksimalt 2 kg/ha, må

en med det som er anfØrt ovenfor regne med at Ørretproduksjonen er

helt uvesentlig. En ser også i tabell 6 og 8 at antall pr. garn-

natt selv på 28 omfar er meget lave, eller sogar ingen i S1Øtfjord.

Dette skyldes neppe at rekrutteringen har sviktet, for i årene

etter regulering er det satt ut 75 000 ensomrige Ørret i Ustevann/

S1Øtfjord. Dette tilsvarer 45 fisk pr. hektar og må sies å være et

meget hØyt tall. Med den ekstremt lave hektaravkastningen en kan

vente å ha av Ørret, vil produksjonsprisen pr. kilo oppfisket Ørret

antakelig ligge på kr. 100-150.

- 15 -

GARNFANGST I NYGARDSVANN OG BERGSMULVANN

I disse to vann er det kun fisket i august, og totalt antall garn-

netter er langt færre enn i Ustevann/S1Øtfjord (Tabell 9).

I begge vann ble det tatt mest sik, men i Bergsmulvann er det

også tatt relativt mange rØye og Ørret.

Bergsmulvann er forholdsvis smalt og grunt, og garnfisket etter

rØye kan her muligens gi et bedre resultat enn i de andre vann,

uten at det er en stØrre bestandstetthet, men det kan også tenkes

at rØya her har klart seg bedre på grunn av mindre regulerings-

hØyde . Også fangstene av Ørret var bedre i Bergsmulvann enn i

noen av de andre vann, og bestanden er trolig stØrre her.

I Nygårdsvann er sikfangstene store både på 28 og 24 omfars garn,

mens det i Bergsmulvann vesentlig er tatt sik på 24 omfar. I

begge vann ga hØystytende garnstØrrelse 8 sik pr. garnnatt.

Resultatene kan ellers tyde på at siken oppnår en noe bedre kvali-

tet og stØrrelse i Nygårdsvann/Bergsmulvann enn i Ustevann/S1Øt-

fjord. StØrste sik var på 31,5 cm og 275 gram. IfØlge Jensen og

Aass (1965) ble det i Bergsmulvann i 1964 fra slutten av juli

til slutten av august tatt 6,2 sik pr. garnnatt på 40 mm garn

(16 omfar). Fiskens gjennomsnittsvekt var på 282 gram. Sikens

kvalitet er derfor langt dårligere i dag enn fØr regulering.

- 16 -

Tabell 9. Garnfangst av sik i Nygårdsvann (N) og Bergsmul-
vann (B) i august.

iAntall
garn- Vekt/ `Antall/ ` Gj.snitt"

Omfar ::netter Total vekt Totalt antall garnnatt garnnatt' lig vekt 3
i

N B N B N B N B; N B N B

32 3 3 375 75 5 1 125 ; 25 1,7 i 0,3 ; 75 75

28 ^ 3 3 3325 90 24 1 1108 30 8,0 0,3 138 90

24 ^ 6 : 3 : 4597 : 3155 ; 36 24 766 :526 ; 6,0 ' 8,0 : 127 131

20 3 3 i 1446 735 7 4 482 245 ! 2,3 1,3 ' 2066 184

16 ! 3!: 2 275 125 1 1 91" 62 0,3 0,5 275':125

14 4 2 0 0 0 0 0. 0 0 ,0

Tabell Antall sik, rØye og Ørret i garnfangstene i Nygårds-
vann og Bergsmulvann i august.

Omfar Antall garnnetter

Antall pr. garnnatt

Sik RØye Ørret

N B N B N B N B

32 3 3 1,7 0,3 1,7 2,3 0 1,7

28 3 3 8,0 0,3 0,3 2,0 0 1,7
24 6 3 6,0 8,0 0,7 0,3 0,3 1,3
20 3 3 2,3 1,3 0 0,3 0 0,3
16 3 2 0,3 0,5 0 0,5 0 0
14 4 2 0 0 0 0 0 0

- 17 -

SIKENS VEKST

Tabell 10. Beregnet lengdevekst for sik fra Ustevann, S1Øt-
fjord, Nygårdsvann og Bergsmulvann.
S.D.: Standard avvik.

L1 L2 L3 L4 L5 L6 L7 L8 L9

Ustevann 3,4 7,0 10,7 14,0 17,6 20,9 23,5 25,6 25,7

S.D. 0,73 1,82 2,51 2,90 2,88 2,81 2,43 1,69 1,47

Antall fisk 24 24 24 24 24 21 15 8 3

S1Øtfjord 3,8 7,7 11,7 15,3 18,9 21,8 24,4 26,0

S.D. 0,79 1,47 1,80 2,25 2,85 1,82 1,88 1,75

Antall fisk 36 36 36 36 35 31 17 4

Nygårdsvann 4,0 8,0 12,0 15,7 19,2 21,9 23,8 25,5

S.D. 0,95 1,62 2,45 2,54 2,70 2,96 2,46 1,53

Antall fisk 18 18 18 16 15 12 8 5

Bergsmulvann 3,4 7,7 11,9 16,0 20,1 22,6 24,2

S.D. 0,98 1,91 2,49 2,97 2,95 2,96 4,98

Antall fisk 24 24 24 24 22 14 3

Sikens vokser meget langsomt i alle fire vann (Tabell 10). Etter

syv vintre ligger gjennomsnittslengden mellom 23,5 og 24,4 cm.

IfØlge Jensen og Aass (1965) var syv vintre gammel fisk 25,6 cm i

Bergsmulvann og 27,3 cm i S1Øtfjord i 1964. Det er altså skjedd

en betydelig nedgang i veksten i lØpet av årene etter regulering.

Den årlige tilveksten er best i ungdomsårene men etter seks år

i Ustevann får siken en markert tilbakegang, i de andre vann etter

5 år (Tabell 11).

- 18 -

Tabell 11. Arlig tilvekst for sik i Ustevann, SlØtfjord,
Nygårdsvann og Bergsmulvann. Tallene fra 1964
er beregnet etter Jensen og Aass (1965).

Ar

1 2 3 4 5 6 8 9 10

Ustevann 1970 3,4 3,6 3,7 3,3 3,6 3,3 2,6 2,1 0.1

SlØtfjord 1970 3,8 3,9 4,0 3,6 3,6 2,9 2,6 1,6
SlØtfjord 1964 4.1 4,7 4,9 3,8 3,6 3,5 2 ,7 2,8 0,7 0.2

Nygårdsvann 1970 4,0 1[, 0 4,0 3,7 3,5 2,7 1,9 1,7

Bergsmulvann 1970 3,4 4,3 4,2 4,1 4,1 1,5 1,6

Bergsmulvann 1964 3.4 4,1 4,3 3,9 3.7 2 .7 3,5 2,7 2.2 1.4

Sammenligner vi den årlige tilveksten siken i SlØtfjord og Berg-

smulvann har nå, med tilveksten fØr regulering (tabell 11), ser

en at denne omtrent er den samme i Bergsmulvann de fem fØrste

årene. FØr regulering var derimot veksten også god de fØlgende

år, mens det nå er en betydelig mindre årlig tilvekst etter femte

år. I SlØtfjord var veksten fØr regulering noe bedre også i de

fem fØrste år. Nedgangen i årlig tilvekst begynte fØr regulering

etter sjette år, mens den nå begynner etter femte.

Nedgangen i årlig tilvekst har mest sannsynlig sin årsak i

reguleringen, men en må også ta i betraktning eventuelle forandr-

inger i fiskeintensitet i de senere år.

Bestanden viser i dag alle tegn på overbefolkning. Fisken er

mager, og storparten over 20 em er kjØnnsmoden. Av hunnsik

fanget i august var f.eks. 83 % kjØnnsmodne. Dersom fisket i de

senere år har vært redusert, kan bestanden ha fått anledning til

å vokse for sterkt. Men selv en kraftig bestandsreduksjon vil

neppe fØre til at siken bl.:r vesentlig bedre enn i dag, til det

er næringsgrunnlaget for dårlig.

- 19 -

ØRRETENS VEKST

Tabell 12. Beregnet lengdevekst for Ørret fra Ustevann og
Bergsmulvann. S.D.: Standard avvik.

L1
L2 L3 L4 L5 L6 L7 L8

Ustevann 4,1 9,2 15,2 18,7 21,2 25,4

S.D. 0,84 1,68 3,28 3,05 2,53 3,03

Antall fisk 11 11 11 9 6 6

Bergsmulvann 4,0 8,4 12,7 16,6 19,5 22,3 24,9 27,7

S.D. 0,91 1,71 2,45 2,31 3,29 6,15 6,08 5,23

Antall fisk 15 15 15 13 8 2 2 2

Beregnet lengdevekst for Ørret fra Ustevann og Bergsmulvann er

satt opp i tabell 12. Veksten ser ut til å være bedre i Ustevann

enn i Bergsmulvann , men her kommer usikkerheten ved et lite mate-

riale inn (jmr. det store standardavviket).

Den årlige tilveksten (tabell 13) viser heller ikke store for-

andringer i Ustevann fra 1964 til 1970. Fra og med det fjerde å

året er den imidlertid mindre enn fØr regulering . Reguleringens

negative innvirkning på veksten kan likevel delvis bli skjult,

fordi det her er satt ut dansk Ørret som kan ha en annen vekst

enn den stedlige Ørreten. I Bergsmulvann er det derimot en

betydelig lavere årlig tilvekst etter tredje år for fisk fanget i

1970, mens fisk tatt i 1964 har en relativt god vekst helt til

sitt syvende år.

Tabell 13. Arlig tilvekst for Ørret fra Ustevann og Bergsmul-
vann. Verdiene for fisk fanget i 1964 er beregnet
etter Jensen og Aass (1965).

Ar

1 2 3 4 5 6 7 8

Ustevann 1970 4,1 5,1 6,0 3,5 2,5 4,2

Ustevann 1964 4,1 4, 4 5,0 4,3 3,4 4 ,4 1,8 1,0

Bergsmulvann 1970 4.C 4.4 4. 3 3.9 2,9 2,8 2,6 2,8

Bergsmulvann 1964 5,2 3,8 4,9 5,0 5,1 5,1 3,8 2,0

- 20 -

I Bergsmulvann skjer rekrutteringen trolig fra Ustekjeikja, slik

det nok også var tilfellet fØr regulering, og Ørreten herfra

skulle derfor bedre kunne sammenlignes med den tatt fØr regulering.

ERi`IÆRING

Ustevann.

Sik (Tabell 14).

I juni er en stor del av den undersØkte siken uten mageinnhold,

og de med mageinnhold har en svært liten fylningsgrad (tabell 15).

Chironomidaelarver og pupper/imagines er funnet i over 50 % av

alle undersØkte fisker, og i volum utgjØr chironomider over 75 %.

Siken har spist de samme små chironomidene (fam. Orthocladinae)

som ble funnet i bunnklippene.

Planktonkrepsdyr, dvs. copepoder og cladocerer, utgjØr totalt ca.

15 % av volumet.

I august er det langt flere fisk med mageinnhold, og de fleste

fiskene har nå en fylningsgrad mellom 1/4 og 1/2. Nå er det

planktonkrepsdyr som dominerer, og disse utgjØr ca. 75 % av

volumet. Linsekreps, Eurycercus lamellatus, er funnet i noen få

fisk, en i juni og to i august.

Chironomidene består nå vesentlig av larver, men forekommer nå

bare i ca. 20 % av magene.

Tipulidaelarver/pupper blir spist av noen få fisker både i juni

og august.

Landinsekter ser ut til å spille en underordnet rolle i sikens

ernæring både i juni og august.

RØye (Tabell 16).

Det ser ut til at rØya har den samme vekslingen i næringsopptaket

som siken, selv om materialet en bygger på her er meget tynt

(2 rØyer i april, 7 i juni og 2 i august). I april ble det i den

ene rØya funnet copepoder, den andre var tom. I juni er det fØrst

og fremst chironomider som blir spist, mens de to undersØkte

rØyene i august begge vesentlig har spist planktonkrepsdyr.

- 21 -

Tabell 14. Mageinnhold hos sik fra Ustevann. Antall fisk
undersØkt i juni 62, derav 42 med mageinnhold.
Antall undersØkt i august 46, derav 44 med mage-
innhold.

Næringsdyr

Juni

Frekvens Volum

August

Frekvens Volum

Crustacea, indet 1,6 0,5 13,0 11,6

Copepoda, indet 3,2 5,0 34,8 25,6

Cladocera, indet 1,6 1,0 32,6 26,2

Bosmina spp. 3,2 1,0 26,1 14,0

Eurycercus lamellatus 4,9 5,0 8,7 3,1

Ostracoda, indet 1,6 2,0 2,2 0,3

Chironomidae 1. 54,8 33,8 21,8 6,7

Chironomidae p. im. 50,0 39,8 10,9 1,5

Tipulidae 1. p. 1,6 7,5 4,4 5,5

Hymenoptera 1,6 0,5

Formicidae 1,6 0,5

Coleoptera, land 1,6 0,5

Gastropoda 1,6 1,0

Muslinger 3,2 1,5

Minerogent materiale 10,9 2,1

Diverse, ubest. 1,6 0,5

Tabell 15. Magefylning hos sik fra Ustevann i juni og august.

Fylningsgrad : 0 0-1/4 1/4-1/2 1/2-3/4 314-1/1

Juni , antall fisk:

August, ant 31-l_

20 26 10

27

5

4

1

1

- 22 -

Tabell 16. Mageinnhold hos rØye fra Ustevann og S1Øtfjord
uttrykt som antall fisk med hvert næringsemne og
volum av hvert næringsemne.
Ustevann: Antall undersØkt i juni 7, derav 6 m/mage-
innhold. Antall undersØkt i august 2 , derav 7 m/
mageinnhold.
SlØtfjord: Antall undersØkt 8, derav 7 m/mageinnhold.

Ustevann

Juni August

Sldtfjord

Juni

Antall Antall Antall
Næringsdyr fisk Volum fisk fisk Volum

Copepoda 1

C14docera 2

Daphnia 1

Bosmina 1

Chironomidae 1. 4 12,7 7 18,0

Chironomidae p. im. 6 60,6 1 7 66,6

Diptera 1 2,6

Tipulidae p. 1 16,9

Tricoptera im. 1 5,2

Lepidoptera im. 1 2,6

Hymenoptera im. 1 2,6

Homoptera im. 2 2,6

Markmus 1 22,5

Formicidae im. 1 1,4

- 23 -

Ørret (Tabell 17).

Det er en tydelig forskjell mellom Ørretens ernæring på den ene

siden og sikens/rØyas på den andre. Ørreten i juni har i stor

utstrekning spist maur (Formicidae) og tipulidae-larver/pupper.

Alle fem Ørretene i juni har maur i mageinnholdet, og i volum ut-

gjØr disse ca. 70 %.

I august er det tipulidae-larver som er det dominerende nærings-

emne og utgjØr ca. 45 % av magevolumet.

Andre bunndyr og planktonkrepsdyr forekommer kun i liten grad.

Også andre landinsekter enn maur blir spist både i juni og august,

og dersom de få undersØkte fiskene gir et representativt bilde

av næringssituasjonen, kan en slutte at landinsekter og tipulider

er de eneste vesentlige faunaelementer gjennom hele sommer-

sesongen Ørreten har mulighet til å ta.

Sammenligner vi f.eks. Ørretens næring i Ustevatn i juni med

Ørretens ernæring i mange andre regulerte vann i samme tidsrom,

finner vi en meget stor forskjell. I f.eks. Stolsvann (1091 m.

o.h.) (BorgstrØm 1970.) og i SteinbusjØen/Øyangen (1200 m.o.h.)

(BorgstrØm 1971), er det fØrst og fremst chironomidae-larver/

pupper Ørreten tar, mens landinsekter er av helt underordnet

betydning. I de nevnte magasinene finner en også en langt rikere

bunnfauna enn i Ustevann, og chironomidene består bl.a. av stØrre

arter. Siden bunndyrnærir.gen for Ørreten i Ustevann er meget

begrenset, vil også vekstsesongen bli meget kort.

SlØtfjord.

Sik (Tabell 18).

En finner det samme skiftet i næringsopptak hos siken i S1Øtfjord

som i Ustevann, men det er kanskje enda mer markert her.

I juni er det hovedsakelig chironomider i mageinnholdet, og da

fØrst og fremst larver. Chironomidae-larver blir også spist av

et flertall av fiskene i august, men nå er andre grupper også til

stede og magefylningen er bedre, slik at chironomidaene volum-

messig betyr langt mindre enn i juni.

- 24 -

Tabell 17. i,iac-.:i.nnhold hos ørret fra Ustevann og Slatf jord

uttrykt sor: antall fisk med hvert nwringsdyren-ne og volum av hvert

nærin^;se-nne. Ustevann: Antall undersø,:t i juni 5, alle ri/ ria.ge-

innhold. Antall undersøkt i august 8, alle ried r.:abeinnhold.

Sløtf jord: Tre islc u zdcrs!'_ct i ju:^i, alle ri/ mageinnhold.

Næringsdyr Ustevann S1Øtfjord

Juni Au gu s t Tun i

An tal Antall Antall
fisk Volum fisk Volun fisk

Bythotrephes 1 110

Chirono :!idae 1. 2 2.8 ^l- 4 .1 1 13.8
Chirono^nidac p. i^^ 2 5.6 1 1.0 3 69.0
Ti-oulidae 1. P. 2 11.3 6 44.9 1 3.5

Dytiscidae 1. 2 3.0

Dytiscidae i!:2. 2 2.8

Coleoptera, land 1 1.4 1 1.0

Coleopt--ra, vann 1 1,0

Tricoptera 1. 2 4.2

Tricoptera i.r,. 1 2.0

Hyr.ienopte :^ : i 1. 4 5 7.2
Formicidae 5 9.0 1 1.0

Lepidoptera 1 1.4 4 6 .1 1

Diptera 2 8.2.

Hecaiptera 5 7.2
Diverse 3 12.3

- 25 -

Tabell 13. Hageinnhold hos sik fra Slotfjord. ^tall fiss: under-

søkt i juni: 39, derav 1 1 :,sed wageinnhold. Antall fisk undersøkt

i august: 17, derav 16 sed nagei=old.

Copepoda , ir_det

Cladocera, indet

Bosr.iin-

Mrycercus lamellatus

Ostracoda indet

Chirono^i dae 1.

Chironocaidae p. iri.

Tipuiidae 1.

HWer_opt era

Insecta, rester

Planter

Mincrogent °_la t sriale

Muslinjer

23.5 20.3
11.8 7.9

11.3 4.0

11.8 11.9

11.3 2.0

70.5 26.3

5.9 1.0

29.4 11.9

5.9 1.0

5.9 1.0

17.7 z:-.o

29.4 7.9

Tabell 19. iagefylning hos sik fra Slotfjord.

;{ylningsgrad O 0-1/4 1/4-1/2 1/2-3/4 3/4-1/1

Antall fisk, juni

Antall fisk, aug.

23

1

9

6

2

10

- 26 -

Copepoder og cladocerer ble ikke funnet i juni, mens de i august

utgjØr ca. 40 % av magevolumet. De samme gruppene som en fant i

siken i Ustevann opptrer her også , men Eurycercus lamellatus er

spist både hyppigere og i stØrre antall enn i Ustevann. En sik i

mai hadde spist noen f-l, små chironomidae-larver.

Tabell 19 viser at magefylningen er langt bedre i august enn i

juni.

RØye (Tabell 16).

Det er bare undersØkt rØyer i juni fra SlØtfjord. Disse har

vesentlig spist chironomider, men i motsetning til siken er det

mest pupper og voksne chironomider en finner i mageinnholdet.

Nygårdsvann.

Sik (Tabell 20).

Cladocerer og chironomidaelarver utgjØr over 60 % av magevolumet

hos siken fra Nygårdsvann i august. Copepoder er derimot omtrent

ikke spist.

Pisidium utgjØr ca. 7 % mens den i Ustevann/SlØtfjord ikke fore-

kom i august.

Planterester forekommer relativt ofte, og en fisk hadde magesekken

full. Nilsson (1958) fant at sik (Coregonus pidschia n) i Sverige

også hadde spist mye planter. I oktober 1954 f.eks. utgjorde

planter 37,2 % av magevolumet.

RØye (Tabell 21).

Linsekreps forekom i 75 % av rØyene, og i volum utgjØr den ca. 113

av næringsdyrene. Likeledes utgjØr chironomider vel 1/3. Det

resterende mageinnholdet består vesentlig av landinsekter.

- 27 -

Tabell 20 . ,:agcimihold hos sik fra idyg,rdsvann og Bargsr-nilvann i

august . Fra Nygom rds"vann 27 sik undersøkt , derav 22 med mageinnhold

Fra Bergsi^ulvann er 20 undersøkt , derav 17 -.ied magei.rnhold.

Næringsdyr Nyg.-".rdsvarLn

Frekvens Volum

B ergs!:-iL:lvann

Frekvens Volu.7 ;

Copepoda, indet 10.0 2.71
Calanoida 3.7 1.4

Cladoceru, indet 25.9 13.8

Bosmir-a 18.5 9.0 5.0 1.3

F,urycercus lai ^ellatus 37.0 15.9 30.0 11.7

Ostr^-_coda 7.4 1.4 10.0 1.3

Chiro,.or.:idue 1. 59.2 24.2 55.0 23.4-

Chirono::;iuc,-e p. L.'. 18.5 4.1 40.0 0.1

::phe:_ieroptera n. 20.0 6.3

Tricoptera 1. 5.0 0.9

Tricoptera p. 5.0 1.8

Coleop terea, va:-)n 7.4 2.1

Gastropoda 3.7 0.7

Pisidiurn 11.1 6 .8 30.0 15.2

Oligochaet'-- 3.7 1.4

Acarina 15.0 3 .6

1'lan^er 37.0 14.5 35.0 8.1

Tipulidae 1. ^---0.0 7.2

i-,iinerogei-^t «lat. 14.8 3.4 30.0 6.3

Diverse
------------------ -

7.4

^

i.4 ^
- t ----- -

- 28

Tabell 21. Hagainrizold hos røye i Nyg^-rdsvann og Dergsmulvann i

august. Antall undersøkt i Nygårdsvann:e, alle med r_iageinnhold.

Antall undersøkt i BergsLiulvann: 16, derav 12 ::led nageinrliold.

Nærin sd
Nyeardsvann D e rgs:aulvann

g yr
Frekvens Voluin Frekvens Volum

Bosmina 31.2 4.7
Eurycercus lamellatus 75.0 31.8 50.0 21.3

Ostracoda, indet 6.2 0.8

Ciiironor.;idae 1. 37.5 15.9 43.8 10.2
Chirono:aidac- p. iia. 50.0 19.1 37.5 13.4
Sir:rulidae 1. 6.2 1.6

Tricoptera p. 101.8 4.7
Tri.coptera iri. 6.2 o.8
Epheuieroptera n. 12.5 1.6 x+3.8 23.6

Coleoptera 1. 12.5 1.6

Diptera 25.0 3.2

Hy:ienoptera 6.2 0.8

Formiciciae 12.5 1.6

Hemiptera 25.0 15.9 lu.u 0.7

Lepidoptera 6.2 0.8

Acarina 12.5 1.6 6.2 0.8

Insecta, rec,t,:r 25.0 3.2 25.0 3.9
Planter 25.0 3.2 3.9
P-4ineroGent ::iat. 12.5 1.6

- 29 -

Bergsmulvann.

Sik (Tabell 20).

Av krepsdyr er det hovedsakelig linsekreps som forekommer, men

andelen krepsdyr er langt mindre enn i de andre vannene.

Chironomider utgjØr ca. 113 av volumet.

Et nytt innslag i mageinnholdet er dØgn- og vårfluelarver, som

ikke ble funnet i sik fra de nedenforliggende vann.

Pisidium ser ut til å ha stØrre betydning enn i Nygårdsvann, med

hele 16 % av volumet. Planter er vanlig innslag her også, men i

volum utgjØr de mindre enn i Nygårdsvann.

RØye (Tabell 21).

Linsekrepsen forekommer i 50 % av rØyene, og utgjØr ca. 21 % av

volumet, mens andre krepsdyr bare i liten grad blir spist.

Chironomider utgjØr ca. 23 % av volumet. DØgn- og vårfluer ser

ut til å være enda vanligere i rØyas diett enn i sikens. Dessuten

er landinsekter av en viss betydning.

Ørret (Tabell 22).

Her er det fØrst og fremst insekter produsert i vann som er det

viktigste innslaget. Chironomider utgjØr ca. 27 %, mens dØgn-

fluer, vårfluer og steinfluer utgjØr ialt 42,5 %. Disse gruppene

utgjorde bare en liten del av mageinnholdet hos Ørret fra Uste-

vann, og dette gir nok et uttrykk for den ulike næringssituasjonen

i disse to vann.

- 30 -

Tabell 22. Mageinnhold hos Ørret fra Bergsmulvann i august.
Antall undersØkt 11, derav 9 med mageinnhold.

Næringsdyr Frekvens Volum

Eurycercus 27,3 7,5

Chironomidae 1. 36,4 20,0

Chironomidae p. im. 27,3 7,5

Tricoptera 1. 18,2 7,5

Ephemeroptera n. 36,4 30,0

Plecoptera n. 18,2 5,0

Dytiscidae im. 9,1 2,5

Insecta, rester 27,3 10,0

Arachnoidea 9,1 7,5

Diverse 27,3 2,5

Tabell 23. Mageinnhold hos sik fra Ustevann , S1Øtfjord, Nygårds-
vann og Bergsmulvann i august uttrykt som volum-
prosent. N: antall fisk undersØkt.

Næringsdyr Ustev. SlØtfj. Nygårdsv. Bergsmulv.

N:46 N:17 N:27 N:20

Crustacea, indet 11,6

Cladocera 40,5 13,9 24,2 3,6

Eurycercus 3,1 11,9 15,9 11,7

Copepoda 25,6 20,8 1,4 2,7

Chironomidae 1. 6,7 26,8 24,2 23,4

Chironomidae p. im. 1,5 1,0 4,1 8,1
StØrre insektlarver/im. vann 5,5 11,9 2,1 16,2

Gastropoda/Pisidium 7,5 16,2
Oligochaeta 1,4

Landinsekter 2,0

Planter 4,0 14,5 8,1

Minerogent materiale 2,1 7,9 3,4 6,3
Diverse 1,4 3,6

- 31 -

INFEKSJCN

Det har ikke vært anledning til å foreta grundige parasittologiske

undersØkelser av de tre fiskeartene.

I Ustevann/S1Øtfjord ble det funnet Proteocephalus sp. i tarm

hos sik, rØye og Ørret.

I rØye fra Ustevann/SlØtfjord ble det funnet Diphyllobothrium

ditremum og D. dendriticum. I siken kun D. ditremum.

Av 29 undersØkte sik fra Ustevann/SlØtfjord hadde 15 synlige

cyster med D. ditremum. Ialt ble det funnet 91 cyster, eller

3,1 pr. undersØkt sik. Av 30 undersøkte sik fra Nygårdsvann/

Bergsmulvann ble det derimot ikke funnet en cyste.

Ser en på tabell 23 der mageanalysene av sik fra de fire vann i

august er satt opp, kan en legge merke til at copepoder utgjØr

en vesentlig del av magevolumet hos sik fra Ustevann/S1Øtfjord,

mens de omtrent ikke er blitt spist av sik fra Nygårdsvann/Berg-

smulvann. Grunnen til at det ikke ble funnet Diphyllobothrium-

cyster i siken herfra kan derfor henge sammen med at mellomverten,

copepoder, ikke blir spist i noen nevneverdig grad her.

KOMMENTARER

BunndyrundersØkelser og mageanalyser av fisken viser at produk-

sjonen av næringsdyr er meget liten og artsfattig. Den er trolig

stØrst og mest variert i Bergsmulvann. Bergsmulvann har også minst

reguleringshØyde, men tilfØrselen av næringsdyr fra Ustekjeikja

gjØr seg muligens også sterkt gjeldende. Ørret skulle derfor ha

best næringsmuligheter her sammenlignet med de andre vannene.

I Ustevann/S1Øtfjord er littoralfaunaen ytterst sparsom, og '

Ørreten ser ut til å være henvist til å leve av stankelbeinlarver

og landinsekter. Begge disse dyregruppene er imidlertid bare til-

gjengelige en kort periode av året. Ernæringsmulighetene for

Ørret i Ustevann/S1Øtfjord må derfor karakteriseres som ytterst

dårlige. Forholdene i Nygårdsvann er trolig omtrent som i

- 32 -

Ustevann/SlØtfjord, eller noe bedre.

Sammenligner vi fangstene av Ørret på 28 og 24 omfars garn i

Ustevann /SlØtfjord med fangstene i f.eks . Stolsvannsmagasinet

(BorgstrØm 1970)„ viser dette at fangsten er ca. 8 ganger stØrre

i Stolsvannsmagasinet på 28 omfars garn, mens den på 24 omfars

garn er ca . 9,5 ganger stØrre enn i Ustevann / SlØtfjord. Disse

garnstØrrelsene fanger fisk som ikke er kommet opp i fangbar

stØrrelse ved det ordinære fisket. Eventuelle ulikheter i

beskatningsmåte i Stolsvannsmagasinet og Ustevann / SlØtfjord skulle

en dermed kunne se bort fra.

I Stolsvannsmagasinet skal det ifØlge konsesjonsbestemmelsene

settes ut ca. 5700 fisk/km 2, mens det tilsvarende tall for Uste-

vann/SlØtfjord er ca. 4500. Hovedmengden av utsettingsmaterialet

i Stolsvannsmagasinet består dessuten av yngel, mens det i Uste-

vann/SlØtfjord er ensomrig Ørret. På tross av dette er altså til-

slaget i Ustevann/SlØtfjord trolig bare en brØkdel av hva til-

slaget er i Stolsvannsmagasinet. Med en slik lav avkastning

ligger produksjonsprisen for gjenfanget Ørret i Ustevann/SlØtfjord

trolig på over kr. 100,- pr. kilo fisk.

Lokalt kan nok Ørretfiske være bedre enn det våre resultater

antyder, men som fig. 3 viser, har vårt prØvefiske vært foretatt

langs en relativt stor del av strandlinjen. Vårt prØvefiske

skulle derfor være representativt for magasinet som en helhet.

For sik og rØye stiller det seg noe annerledes. Disse to artene

lever i langt stØrre grad enn Ørreten av plankton og små chirono-

midaelarver, og vil dermed kunne utnytte produksjonen av disse

langt bedre enn Ørreten. Men tettheten av zooplankton og chirono-

mider er også liten, og sik og rØye vil derfor normalt ikke oppnå

noen stØrrelse av betydning. Enkelte ryer (og Ørret) vil imidler-

tid gå over til fiskediett, og det kan derfor forekomme store

eksemplarer av disse to artene.

Når sik og rØye i sommermånedene lever av plankton, vil de bli mer

uavhengige av strandsonen, og fangsteffektiviteten med garn blir

dermed liten. På tross av dette er sikfangstene store, og det må

bety at den totale sikbestanden er meget stor.

- 33 -

I forhold til sikfangstene var rØyefangstene relativt små, og

dette kan være et uttrykk for at rØyebestanden er liten.

Både sik og røye gyter trolig i selve vannet. Dybden gyteplassene

ligger på vil dermed få stor betydning for rekrutteringen.

Senkningen av vannstanden om vinteren vil føre til at store

arealer tØrrlegges . Ligger gyteplassene innenfor det tørrlagte

arealet, kan dette føre til en reduksjon av bestanden. Den sterke

tilslammingen av vannet kan også ha hatt betydning for balansen

mellom de tre fiskeartene, idet de ikke vil reagere likt på til-

slammingen. En tredje faktor av betydning kan være den rene

næringskonkurransen mellom artene . Ved en rekke tilfeller har

det vist seg at sik konkurrerer ut røye. Her kan f . eks. nærings-

konkurransen finne sted på yngelstadiet.

I vann der bunndyrproduksjonen er minimal, er det naturlig at det

er den mest effektive planktonspiseren som får de beste nærings-

betingelsene. I Ustevann/Sløtfjord/Nygårdsvann ligger derfor for-

holdene best til rette for sik. Resultatet av dette blir dermed

at siken blir den mest tallrike arten. Selv om en setter ut aldri

så mye Ørret, vil likevel Ørretproduksjonen aldri bli annet enn en

brØkdel av sikproduksjonen.

Nå var sikfangstene på 32 omfars garn meget lave . Dette kan selv-

sagt henge sammen med at de yngste årsklassene ikke oppholder seg

langs land, men en kan heller ikke se bort fra at rekrutteringen

de siste årene kan ha sviktet . For å være på den sikre siden bør

det derfor foretas et nytt prØvefiske . En kunne dessuten forsøke

å kartlegge eventuelle gyteplasser ved hjelp av ekkolodd for å få

rede på hvilket dyp gyting foregikk på og for å effektivisere

fangsten om en Ønsket det.

- 34 -

Till egGstabell 1. Gjennor-isnittsvekter for sik fra Ustevarn-

Sløtfjord i juni og august.

Juni

Lengde' Gj. srittlig Antall Min. iiax.

August
Gj. snittlig;Antall Min. Max.

vekt ; Vekt i

f ^ i

1

20 65 i 2 65 65
20.5 65 1 65 65

21 6£3 3 65 70 65 1 65 65

21.5 75 1 75 75

22 9o ! 1 9o 9o 89 ! 4 80 9o

22.5 75 ^ 2 75 80 94 ^ 6 85 105

23 93 i i; 85 110 1o6 ^ 7 90 115

23.5 100 9 90 110 109 ; 9 95 120

24 103 . 13 9o 115

24.5 112 ; 15 105 125

25 113 20 105 135 125 8 115 145

25.5 128 6 125 130 133 7 125 140
26 128 5 110 14o 14o 5 130 155
26.5 146 ; 8 105 175 157 5 lt:-5 175
27 147 6 135 165 168 5 155 180

27.5 157 ! 3 150 165 125 1 125 125
28 160 2 16o 16o 170 1 170 170

28.5 179 1 3 170 135 205 1 205 205

20, 200 1 200 200

29.5 210 1 210 210 190 1 190 190i
30 ^ 200 1 200 200

30.5

31 ' 235 1 235 235

a

- 35 -

`nilleggstabell 2. Gjennotisnittsvekter for svik fra Nyg$retsvaru-L og

Bergsr.-tuivaw: i aujus t .

i
Nygårdsvann 1 Bergsr.lulvann

I,engdd Gj . snittlib 'Antall Lin. if.ax. I G j. snittlig Antall Kin. Max.

1 vekt i vekt ,

; ! .-^- -r- -- - ------- ------^----- -- ---- - ----- . . ._-- - _
i !

19 55 1 55 55 j i
19.5 i I i

20
t

20.5 73 3 70 75 I 1

21 75 1 75 75 i 32- 2 75 90

21.5

22 , 9o 1 9o 9o go 1 9o 9o

22.5 95 2 95 95 105 1 105 105

23 107 3 105 110 100 1 100 100

23.5 113 3 110 115 107 3 100 115

24 119 6 105 125 125 1 125 125

24.5 123 9 115 14o 124 4 120 125

25 ; 133 4 130 135 14o 2 135 145

25.5 ! 133 5 130 145 139 6 125 150

26 ! 159 4 145 165 170 1 170 170

26.5 155 zE 140 170 153 3 145 165

27 ^ 163 2 160 175 155 1 155 155

27.5 ; 175 2 175 175 170 2 170 170

23 i 170 1 170 170

28.5 194 5 165 215 ^̂
2 9 195 ^ 1 195 195 ^
29.5 i 193 2 190 205

30 '
^

30.5 i :2 5 : 1 <.25 225

31 ^ 270 1 270 270

31.5 275 1 275 275

- 36 -

TilleGgstabcll 3. Te:::Peratur 0C i Jstevann (St. P1)

Dato
Dybde i cacter 11 .5.70 19.6.70 26.8.70

0 1.2 10 . 8 1L^.2

5 8.3 11.4

10 1.6 5.6 10.3

25 1.9 4.3 s.4

50 2.3

6o 2.7 4.2 ;.0

Del II

Stolsvannsinagasinet

Undersøkelser i Buvatn

Parti fra Buvatn . Foto Kai Myhr.

- 38 -

INNLEDNING

Undersøkelsene i Stolsvanns«iagasinet begynte soruneren 1969.

Det viste seg at næringsdyrrnengden er meget stor i magasinet,

og fisken har en rask vekst. Pa tross av dette er fangstene

i magasinet sot-- helhet trolig lave. Proble=ret har altså

vwrt at fangstene er små i forhold til tidligere år, og vår

undersøkelse har bl. a. hatt sota siktemal å korn!ne frem til

hva som kan gjøres for å bedre fisket.

På møtet som ble avholdt på Lien Landbruksskole våren 1970

ble det vedtatt at undertegnede sammæn med Konsulenten for

ferskvannsfiske på Østlandet, Trygve Løkensjard, e2.ler en

stedfortreder for ham, skulle bonitere r:iagasinet mht. utsett-

ingssteder for ensoririg ørret. Ivieningen med dette var å få

resusert tapet av fisk ved redusere evt. feil,itsettinger.

Boniteringen ble foretatt i begynnelsen av aug-ist, og vil

ikle bli nwr..ere o;.gyt ;lt i denne rapporten.

Under denne boniteringen ble det sa,atidig benyttet et elek-

trisk fiskeapparat i endel bekker og elver for å påvise evt.

yngel eller eldre ørret i disse. Apparatet ble benyttet i

to bekker som renner ut i Svaravatn, i Idjølga, i e;i bekk i

Iungsdalen og i flere bekker i Stolstjern. Det ble bare

på-^rist ensomrig ørret i jølga og i bekken 2- iunGsdalen.

Men det ble påvist ørekyte, Phoxinus phoxinus, i flere

be'_Lr-er. Ørekyten finnes trolig over hele .iagasinet. Hvordan

og når den er '__on-unet dit er iriidlertid et åpent spørsmål.

Tilstedeværelsen av ørekyte i bekkene betyr at det er liter.

verdi å sette ut yngel av ørret på de strekningene ørekyten

har adgang til. urekyten vil vere en n&:ringslcon- urrent for

ørreten, og dessuten vil den spise rogn og yngel. I et vann

so!.i Stolsvanns^-lagasinet, der gytemulighetene for arret fra

før er r, inii~iiale, er det svært uheldig at det fore:o,-,,,r,

ørekyte.

Den raske veksten ørreten har i ^,iagasinet viser ut bestanden

er tynn i forhold til den tilgjengelige nG:ringsmengc_en.

Undersøkelsene i 1969 indikerte at ho-rednæringen om sommeren

var sl_joldkreps.

- 39 -

For å få belcreftet dette har arbeidet i magas-Eiet i 1979 vært konsen-

trert om en skjoldkrepsundersøkels^. Undersøkelsen ble lagt til

Buvatn der Lars 0. Skrattegard har sE.rnlet irui mageprøver og skjell-

prøver av ørret gjennom hele somrieren.

En grundi-; registerran; av skjoldkrepsbestanden ned den nåværende

ørretbestand, vil 'tunne få betydning for fremtidige analyser av

vel selvirkningen ørretbestand- s_cjoldkrepsbestand. Skjoldkreps-

undersøkelsen vil om mulig fortsette i 1971.

Jeg vil få rette en takk til Lars O. Skr^-,.ttegard og andre grunn-

eiere for godt samerbeide og hjelp i 1970.

B_UV ATN

OILIElLNS V!14;IrST OG B`.ESiCATNING.

Tabell 1. Beregnet vekst for hver årsklasse i 1969 off; 1970.

Antall siangst- Lengde i ^n ved:

fisk år L1 L2 L3 L4 L5 L6 L7

Årsklasse 63 1 1970 5.3 12.4 22.1 28.3 38.9 49.5 51.3
Årsklasse ; tl 2 1969 5..3 9.3 13.8 20.7 31.1

1 1970 6.6 13.2 25.0 38.2 4;;.1 54.7

Årsklasse 65 1 1969 6.3 12.7 25.3 33.1
11 2 1970 4.9 10.9 17.9 26.6 33.6

Årsklasse 66 10 1969 5.3 13.2 23.5
11 5 1970 5.1 12.3 22.7 33.0

Årsklasse 67 8 1969 5.4 15.9
11 4o 1970 4.9 15.0 25.1

Årsklasse 68 2 19;0 7.8 19.3

60-

50-

4o-

zo-

10-

L1 L2 L3 L4 L5 L6

Fig. 1 Beregnet lengdevekst for ørret fra Buvatn. Standard

avvik inntegnet.

- 41 -

Alderen p$ ialt 51 ørret i 1970 og 21 fra prøvefisket i 1969 er

avlest fra skjell. Den beregnede veksten for hver Ctrsl:lasso er

satt opp i tabell 1. På Fig. 1 er tegnet inn den beregnede

veksten for total::iaterialet fra 1970.

Årsklassene 66 og 67 ble tatt både i 1969 og 1970. De som ble

fanget i 1969 av begge årsklassene, har natt en noe raskere vekst

enn de som ble fanget i 1970. Dette viser nok bare at de tiest

hurtigvoksende fiskene først ko!._mer inn i fangbar størrelse.

Dette forholdet bør en i:,iidlertid være oppr_-ierksorl på, særlig i

vann der beskatnin-en er stor. De nest langsomtvoksende fiskene

har størst mulighet til å oppnå en høy alder, og beregner en

veksten på brunnlag av slike fisk, vil denne ble lavere enn den

bestanden som helhet har. Dette konmer muligens til uttrykk for

årsklassene 64 og 65. I 1969 ble det for eks. tatt en fisk i

årsklasse 65 med en langde på 40 tri, mens det i 1970 er lest alder

på to pa henholdsvis '4.5 og 39 el. Veksten for eie to siste har

vært adskillig langsor:imere enn for den tatt i 1959. Det sarime

er tilfellet med de to fiskene i årsklasse 64 tatt i 1959.

(tabell 1).

Årsklasse 63 og 64 er '_:un representert med en fisk hve_ i 1970,

på henholdsvis 53 og 56 cia. Disse to har hatt en rieget hurtig

vekst. Eksemplaret fra årsklasse 63 har hatt en liten tilvekst

sommeren 1959 og også sommeren 1970 frem til tien ble fanget i

august. Fisken fra årsklasse 64 har vokst normalt frem til

sommeren 1970, man har sist sommer frem til fangstdagen hatt en

ubetydelig tilvekst. Dette kan tyde på at begynnende vekstnedgang

inntrer omkring 50 cm, rien enkelte fisk vil trolig nå opp i lengder

på omkring 60 cm. 'Iuitfeldt-Kaas (1927) regr_et mcd at ørreten i

Djup og Geitvatn normalt oppnådde lengder på 60 em, og dette var

siklkert også tilfellet i Ruvatn p$ den tid. Ifølge Sørmine (1944)

var Stolsvatn, tvatn, z-^iscavatn og Djup tett befolkete ørret-

vann før de ble regulert. li':r veksten i dag er li::e god eller

bedre enn før regulering, henger nok dette først og fremst sa:a:::en

med at bestanden er tynnere.

Fig. 2 viser tilveksten tre vintre gammel ørret meiar hatt fra siste

avsluttet vintervekst frem til fangstdagens, dvs. den tilvekst den

har hatt sist sommer. Det fremgår av denne fig'areii at tilveksten

øker gjennom hele sommeren. I slutten av juni har tilveksten

vært gjannor,isiiittlig 2 cri, i slutten av juli 4.30 c_i og i slutten

I

I

I^ ,I I

G I

O cn co n CD L.(7 =l- CM N r-i
r-i

4-11-
.

co.^
<:^ to ^.. .
-I N

4-4 -ISL
r=i r-i

U N

ut0 z ap2ua-I

-43-

av august/begynn clsen av september 7.7 em . Dette vil r.iao. si at

fisk på 30 cm (ca. 300 grar.;) i slutten av juni to nåneder senere

ville vært ca . 36 cn: eller 550 gram . Veksten er altså fordoblet

i løpet av to i.-,4neder.

Slik fisket foregar i dag med 16 o:.ifars . arn eller en maskestørr-

t , fim :.trent samme størr-

else

pa 39-11-0 mm, vil ^n -selvsagt fisk av o_ tørr-

else (28 - 35 cr.') gjeruioc.. Bele sesongen (juni - soptoL:iber).

Større eller mindre fisk vil selvsagt også stå pC_ deruie garn-

større1s3n, men dette vil hire til unntakene. Den gjøn.ior,.snittlige

fngststørrelscn ligger trolig på et sted mellom 300 og 450 gram.

Jensen (1959) har på gr~an;zlag avaldersfordelingen av garnfanget

ørret i en del norske vann beregnet den totale dødeligheten for

hver årsklasse. Han firuher at i vann der det drives et regel-

messig fiske etter ørret bør en vanligvis regne ::icd en total

dødelighet (naturlig dødelighet + fangstdødelighet) på. minst 50 p.

I Ljosevatn på Hardangervidda beregnet han på grunnlag av Xnut

Dahls materiale at dødeligheten for eks. fra 6. - 7. vinter var

på 67.6 %. Denne Gødeligheten sorg) i løpet av ett år river bort

2/3 av vedkom!:icndc alders,_ r,, ppe ..!a ifølge .Terisen v:-sentlig skyldes

beskatningen ved fisket.

Materialet fra Buvatn er i tynneste laget for en ligynende analyse

(tabell 2), og unsa :linben av skjellprøver har heller ikke hatt

en slik analyse for myet.

Tabell 2. Aldersfordelingen av garnfanget ørret fra Buvatn.

Fiskens alder i vintre 2 3 4 5 6 7

Fisket i 1970 ,/ 16

omfars g,_rn 2 40 5 2 1 1

Prøvefisl.c i 1959,

o_,lfar 14 - 32 8 10 1 2

Sum, antall fisk 10 50 6 4 1 1

Materialet kan liL.3vel tyde på at det slyjcr en sterk nedgang i

antall fisk mellom 3. og 4. vinter. Den beregnede dødeligheten

blir 83 En anhøn indikasjon på at dødeligheten er stor mellom

- 44 -

3. og 4. vintrr er de fiskene so:,i ble r.nerket ved fettfinneklipping

i 1966 og sett ut i hele :ragasinet. Størstcpartan av gjenfangstene

ble gjort i 1959, mag da fiskene var i sin fjerde sovner (3 vintre).

Så vidt jeg vet er antallet gjenfangster i 1970 få eller ingen.

Den naturlige dødeligheten er neppe større lier enn i andre høy-

fjellsvann, og deri store totale dødeligheten i-iå da skyldes at

fangstdødeligheten er :..eget stor.

Med den nåv-22rende fiskebestand ville e1. fått et mye større utbytte

i kilo ved å slakte i isken ved en høyere alder enro :iva --o-,-i er

tilfallet i dag. 'led å legge hovedvekten av fangsten på 4 - 5

vintre ville den giennomsnittlige ve'.rten kanskje blitt

700 - 300 grari. Settes den naturlige dødeligheten til for eks.

20 %, vil vekt;evin^ter? langt oppveie det tap disse 20 ;

representerer.

I andre regulerte høyfjellsvann , for eks. Steinbusjøan og Øyangen

i Valures , soi_r også har fått dansk ørret til utsetting, blir det

kun fisket med 14 ornfa_s garn (45 mi:i), og vanlig fai-^gstalder på

fisken er her 5 år a iler i velt ca . 800 gram.

I Buvatn og ogs,. i rester, av rnagasiizet foreg°r fislet gjennom hele

sommeren. Fangst pr. g-̂ _rnnatt iiå derfor nødvendigvis bli lav.

Grunnen til at det i det hele att kan drives fiske på denne

åten, er at .:.agasinet er så-' stort, og garna nc" r derfor bare en

liten del av 'nestanden i løpet av en kortere periode, ::;en også

det faktum at fisken vokser raskt, og ny fisle lco.n rer følgelig

stadig opp i fangbar størrelse.

I mindre vann rille en kunnet fiske effektivt i løp:3t av noen

dager . Sømmc (1944) nevrier fisket i Langos jøt jern på ilardanger-

vidda i 1933. Jette vannet er 300 nål, o fisket .red 30 garn ga

her første fangstnatt 42 fisle , andre natt 12 fisk og tredjU natt

6 fisk . Hele den fa ligbare bestanden var rnao . praktisk talt opp-

fisket i løpet av 3 døgn.

Hadde en sløyfet eller begrenset garnfisket i Stols-r_nnsriagasinet

i tidsrommet juli - deler av august, ville ut'-)yt 3t pr. garnnatt

i den tid fisket foregikk blitt større enn nå. Lt sli'_tit begrenset

fiske ville dessuten være arbeidsbesparende off; garnslitasjen ville

blitt adskillig c;lindre.

4 5

Spørs:-,ålet o:ii garnstørrelse vur oppe på arsmøtet i grunneigarlaget

i mai 1970, aten at det ble anbefalt at denne ble forandret.

Safen bar etter .:in riening tas opp p ny, og res:^lt tene fra

årets undersøke-re bør ^jailnoindrøftes.

ØFtrU: ;NS ^r<idic.^Ii1t^ I 3J-i1V2N.

Resultatene av :-,_-Goanalyseno er satt opp i tabell 3. Ernæringen

er meget variert, rien bestCr nesten utelukkende av dyr produsert

i vann. Siden landinsekter nestor- iluce finnes i :Hageprovene,

skulle dette tyde på at n^--,ringstilbudet i selve vannet var

rikelig. Gi-annen til at næringsdyrMengden er stor, skyldes nok

dels den :Hoderate reguleringshøyden, dels at fis:etettheten er

liten.

Det er en tydelig; sesongvariasjon i næringsoppta'cet. 1 juni og

begy-iielse.-i av juli blir cet spist svært .iye vårfluelarvar. I

juni er det ved siden av v°,_rfluer særlig ti_ye chironoi:iider, bade

larvar, pupper og vol-isne so:H blir spist.

Allerede i slutten av juni finner en imidlertid de fyrste fiskene

med slcjolcl'.creps, og i juli er antall fisi: ?:ied dette l-Irepsdyret

steget til over v0 ;^ av alle unc:ersølite fisle. Skjold:-_reps utgjør

fra eg ::ied juli til 12. sept:^__,ber, sot— er si:; te un(-'Lers:;',elsesdag,

den største Cic_,i av aagevola:et. Iden ogsa 2 sel,-teiaber ble det

funnet skjoldlcreps i bunnklippene, og de.- blir trolig spist så

lenge den :'r tilgjengelig utover høsten.

Skjoldkreps er det viktigste næringsdyret fo= ørreten i hele dens

viktigste vekstperiode, so!_i en her nok kan regne fra tidten av

juni til begynnelsen av septe:iber (jrif. teriparat^arlcur^rene på side

48) -

Ifølge Aass (1 59) lian ii-iicllertid skjoldl.reps"^i øt.,findlig

o-renfor et stort beitetrykk. Øker besta-eden av ørret vesentlig

over det nivå en 1-lar i dag, .gan det derfor t^n'__es at slcjold'__repsen

vil gu sterkt ti 1ba:' ^. Orretbes tand'en bør derfor holdes på et

nivå der slcjoldkrepsen i'Ll.e blir avbeitet sterkere enn .t den

gjenno;:i hele den viktigste vekstsesongen for ørreten ican :rære dens

dominerende nwrin se,:.ne.

-46-

Bede i juni 1970 og i i)egynnelsen av juli i 1969 ble det funnet

at ørret hadde spist fåbcrste!:.ark (Olieochaeta^ . Det sa^^~ie var

også tilfellet i Stolsvatn, Geitvatn o6 :viskevatn til sa!_Lme tid i

1969. Det kan der or se t som om fabørste:iarlc er relativt

vanli3 som orr.:tnwring tidlig på somneren. Enn--lte fisk har mage-

sekken helt full, o6; fabørsteriarkene r:la ogsa bety end,-,l rent

nMrings,.leSslb. Vanligvis blir det regnet at få oørstoiaarlc ikle

betyr nos ,oia nE3ring for ørret.

Tabell 3. =a,einn'ZOld 'zos gret fra Ruvatn, 1969 o, 1970, uttrykt

sor.: antall fis' rie:' r? rcrt nwr--iigsc:yr. "1:antall fisk L-ed hageinnhold.

Nwringsdyr 1970 1969 1970 1969

Lepidu;ms

Ga=_,axh_is

Daphnia sp.

Bythotrephes

suryccrcus

Cladocera indet

Ca'_anoida inde-f'

Chironomidac 1.

11 P. i:-,i.

Tricoptera. 1.

P.

17.6. 23 .6. 5.7. 13./29.7. 1 6./23.8. 6.9. 10./12.9.
.: : £3 N: 5 N : 1 3 Iv : 1 7 N : 14 PJ : v' Pd . 8

40 33.3 33.2 100 35.6 100

12.5

5.5 11.3 7.1 ?6.7

20 11 .1 23.5 14- 3 33.3

5.9

62.5 40 5.5

5^.5 20 5.5

37.5 100 33.9

20 5.5

Plecoptcra n.

ispheraeroptera 1.

Dytiscidae 1.

Gas tropoc:a inåe t

Lyrnna e a

SphaeriidG.-3

Oligochaetu

Hirudinca

Hyrl eno p t e ra

Arachnoidea

Diverse

37.5

29.4

29.4

35.3

23.5

5.9

20 5.5 11.U 14.3

12.5 22.2

16.7

22.2 5.9

12.5 5.5

20

20

12.5

5.9

12.5

12.5

47

S;i.; 0 L:,?1':-- ^ 2 P`S' .

Innsanling -r si;; olcL^re^s r 2d planktonhos og ^krlar_ burus^enter

i Buvatn ble foretatt -ire gaiiger i løpet av so._-__cron og '_3østen

1970. 1,ar-tskisseri, fik;. 3, viser stedene der det er tatt bunn-

klipp.

Skjoldkrepsan var allerede klekket 16. juni, _:1en den var ikke

kommet lenger enn til et tidlig larvestadium. Dette c_ adiuF^ var

planktonisk og f-,.ntas over hele vannet. I iZOrisontale plankton-

trekk både fr< 1 og w .toters dybde (over 5 - 10 F,Fety=^s dyp) ble

det tatt skjold'.er ;ps. Den fantes også på helt griixlt va,-in, og i

fem bunnklipp fra 3.5 meters Dybde ble det tatt to eksemplarer.

Den 16. Juni var vannet fr%rldeles sterkt nedtappet, anslagsvis

2.5 meter, og det hadde ildte stått høyare tidligere pa våren

(etter full ser -^3i13g^ . Sk old .rcpslarvene so'_1 fantes i v^nnet må

derfor star.Fne fra egg soF.-i har lagt på minst 2.5 ine-iers dybde fra

full hesty -ruzstc nd.

Inners-u` i vika ved Vallo var det dannet flora ^3::1ELpytte.r, ca. 5 - 10

en dype, i den ellers terre r<eg;zlerir_gsso n. Her i disse s,-.å-

pyttene ble det furu3et mange levendc sk; old'.-_reps. Disse var

ko::imet adskillig lanora i utvikling einri de sort befant sei; ute i

selve vannet. Ie :per t.1rc n i en av pyttene der det var skjold-

kreps, bl- --,.ålt til 260 C, mens toF:lper^ turen i overflaten i selve

Bovatn var 10.70 C (I+ig. 4).

Dette viser for det forsto at det må ha overvintret sl,[^jolu'_,repsegg

her oF,-su, og for :jet anetre at klekking og/,eller ut-ril,ling kan

vavre ter;:peraturav:iengig. I de grunne ?pyttene vil vannet bli

hurtig oppvarnmet etter at isel er s:acltet, o g det ser ut for at

utviklingen g<^.r raskere enn i selve Buvatn, i Steinbusjoen og

Øyangen i Valdres so_, i^;gor 1206 m.o.h. var te.::per«turen i over-

flaten 1. juli 5-60 C. Ilor var det fremdelen Fnye s'-::jold'__repslarver

:Fen enkelte var allerede l-,o__u;1et i et noe senere stadiurl. Klekkings-

te.^peraturen ligger derfor trolig under 50 C.

Observas joi e.,e fra iuvatn tyder på at skjoldl^repseg- blir lagt fra

helt grunt var>rl til ed på ;..inst 2.5 Fieters dybde. 2ggbwrende

hunner ble funnet nid på 10 !:leter i Buvatn, og Helt ned til 28 m

i Steinbus joen. iiuli^;l3ctc n for a-L giggene blir lagt meget dybt er

derfor til stade.

Vallo

0

2

1 5

^

1 0

Fig. 3 • Kartskisse over Buvatn. • Stasjoner der bunnklipp er

tatt. ♦ Temperaturmålinger foretatt.

16.6 5.7.

Temp . 0c 8 9 10 11 10 11 12 11

1 4b

12 1 3

8, 24

14 5 6 7

Fig. 4. Temperaturkurver fra Buvatn

Dato 5.7.70
Dybde i meter 2-3 5-6 10
Antall klipp 10 20 15

6.8.70
2-3 5-6 lo
10 20 15

24.9.70

2-3 5-6 lo
10 20 15

Fig. 5. Beregnet antall skjoldkreps pr. m2 på tre ulike dybder

i Buva tn .

107

9-

8-

t

16.6.
^

5.7.

.f

6.8. 24.9.

Fig. 6. Lengde av skjold på skjoldkreps tatt i planktontrekk (16.6.)

og i bunnhenter.

- 50 -

Den 5 . juli ble det tatt e'_:j oldkreps på amle dybdene bunn-llenteren

ble benyttet pip., dvs. 2-3 ra, 5 -6 I:r og 10 m. Størst antall skjold-

kreps ble urset pt. 5-6 meter (fic. 3) .

Sar r,ie antall klipp på swimc dybder ble igjen utfort 6. august. Na

ble det bare runnet sl.joldkreps på 5-6 ri og 10 m, og antallet på

begge dybdene var lavere enn i åcgyr_nelso av juli (fig. 5).

Den 24. sc:pterlbar ble det zun funnet s'^jold'_reps på 5-6 m, og

a.itallct var ytterligere sunket (fig. 5).

Det ble i{e sett s!-joldkreps på grunt vann (0 - 2 ål) i noen av

periodene vi var ved Duvatn. Selv om det var stor o-:'ctivitet på

grunt vann i Orsenvatn 3.0'., var det ingen å se i Duvatn to dager

senere. rien de lian selvsagt 'lia oppholdt seg p=er grunt vann i

Duvatn til andre tider enn da vi var der.

Antall skjold'_creps i bz_i.n-.__lippene vil bare gi cså et mini;:ui:rstall

for det antallet soc;: vir:_eliå er til stec.e. I? r antallet i bunn-

klippene synIcer fru 5. juli til 24. septeelbcr kan dette likevel

vwre et uttrykk for at det virkelige antallet år tilsvarende ned.

Fig. 6 viser at skcjoldl.repsen har en meget rasle vekst. Ve'."ct-

alcningen blir niange ganger storr:: enn lengdeøk- ingen.

Allerede i begynnelsen av august var ^aangc: hur_ner ::sed egg, og

egglegging f'iru er trolig sted over et le : gre tidsrom.

51

LITTL;3A T [J?

Aass, P. 1969: Crastacea, especially Lepiduxnås arc-l^icus Pallas,

as brown tr.out food in Idorwe^;ian i-iountain roscrvoi.rs. Rep.

Inst. Fres:zi•r. Res. Drottni.zghol-;:; 49: 183-201.

Aass, P. 1970: Virkning av regaiarir^ger pa s'iskebestander. ilraft

oF; Miljø 1, 23-34.

Borgstrøm, R. 1970: Stols-rannsraagasinet. Årsrapport ora fiskeri-

biologiske unc'2rsøkelscr soi.irieren 1269 (stensilert) 35 PP•

^
3orgst-:^ø:i, R. 1971-: brs-,,apport om fisl_eribi.ologiske undersøkelser

i Steir_bus,;øen ofl Cywngen (under stensilering).

Dahl, K. 1933: Vassdragsrei-ulerinZers virknin^er T^2^ fisket i inn-

sjøer. Jslo (J. W. Cappelen forlag) 120 pp.

GrimE'is, J. 1'>'61: The bottc::i fauna of natural w)-.d i ilpo•anded laices

in northern Sweden (Ank.,.rvattnet and Ll^sjøn). Rep. Inst.

Fresliw . £-^es. DrottninLholr.-L 42: 133-237.

Gr i^,i^'_s, U. 1970: Ro;,--uleringers virl^-iing på bu=fauna-en. Kraft og

1: 16-22.

Huitfeldt-liaas, H. 1927: Studier over Falder,sforholde op; vekstl,;yper

hos norske ferssvanl^sfisker. Oslo ^Yationaltryldceriet) 35£ PP•

Jensen , K. W. 1959: Ørretbestande ^, av'castning, bes!-atning , dødelig-

het. Jeger og Fisker, 4: 165-170, 191-195.

Jensen , K. ;l. og Per .ass 1965: iltby^inF o rezlerir^r, av Jste-

Ha.llingdalsvassdra?et ni. v. Virlcr_-nger pz:. fisket.

(stensilert) 56 pp.

Nilsson, N. ... 195c: Or_ the food co^.ipi.tition between two species

of Coret;oiius in a North-Sw^)disn Lake. ;--^ep. List. Freshw.

:-,'es. Dro t tninE;hoL-. 39: 146-161.

Sø:::rne, I. D. 194L^: -Oslo (rlaLionaltrylc:_oriet) 591 Pp.

	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
	page 41
	page 42
	page 43
	page 44
	page 45
	page 46
	page 47
	page 48
	page 49
	page 50
	page 51
	page 52

