
Rapport nr. 9

Korttidseffekten av en øket senkning av Marvann på

ørretbestanden.

i

Reidar Borgstrom

Laboratorium for ferskvannsokologi og innlandsfiske

ved Zoologisk Museum, Universitetet i Oslo.

Utført etter oppdrag fra Øst-Telemarkens

Brukseierforening

Gjengivelse av innholdet bare etter tillatelse fra

forfatteren.

Oslo, januar 1972

INNHOLD

Forord ... side 1

Innledning 2

Beskrivelse av undersøkte omrader " 3

Materiale og metoder " 5
Resultater 11 7

Bunndyr '. 7
Fangst av ørret 8

Ørretens ernæring 11

Lengde-vektforhold og kjøttfarge " 14

Diskusjon .. 17

Litteratur 20

Tilleggstabeller " 22

FORORD

Jeg vil f$ rette en takk til Øst-Telemarkens Brukseierforening

som har finansiert undersøkelsen i Marvann, til damvokter, opp-

synsmann og andre ansatte i Brukseierforeningen, til grunn-

eiere som har hjulpet til med opplysninger og innsamling av

materiale, og til Arne Ewald og Kai Myhr som har vært assistenter

ved henholdsvis feltarbeide og laboratoriearbeide.

INNLEDNING

Murvann har vært regulert siden 1917. Fra 1917 til 1947

varierte vannstanden årlig mellom kotene 1121 , 3 og 1114,31

fra 1947 til 1959 mellom kotene 1121 , 3 og 1113 • I 1959 ble

vannet tillatt senket til kote 1100 . Denne nye reguleringen

er imidlertid aldri blitt fullt utnyttet , og det er bare i to

år senkningen har vært betydelig større enn for 1959. I 1960

ble vannet senket til kote 1107,5 . Denne senkningen forte til

en tilgrumsing av vannmassen og orretavkastningen gikk ned.

Fisket tok seg opp igjen i årene som fulgte , samtidig som

vannet tilsynelatende ble like klart som for.

I løpet av vinteren 1969/70 ble Mårvann for andre gang senket

uvanlig mye, og i mai 1970 var vannstanden kommet ned på kote

1101 . Vannstanden ble hele sommeren og hosten 1970 storende

under den gamle laveste regulerte vannstand (kote 1113).

Smeltevann og bølgeslag forte dermed til en sterk erosjon,

noe som igjen medførte at vannets turbiditet øket mye.

Vinteren 1970/71 ble det ikke foretatt noen tapping fra NIårvann,

noe som resulterte i at vannstanden sommeren 1971 ble som

normalt for tidligere år. Vannet var likevel sterkt talgrumset.

Aass (1969a) gir flere eksempler på at aket turbiditet i for-

bindelse med vassdragsre gemuleringer har ført til en betydelig

nedgang i fiskebestander . Dette skyldes dels en reduksjon

av bunnfaunaen , dels at fisken unngår slam-fylte vann.

En rekke undersøkelser av ørretens ernæring i Hårvann tyder på

at skjoldkreps , Lepidurus areticus (Pallas) , har vært hoved-

næringen for arret i arene etter at vannet første gang ble

regulert og frem til i alle fall 1964 (Dahl 1932 9 Huitfeldt-

Kaas 1935 s Aass 1969b , Rosseland pers . uredd ..), En må derfor

vente at en reduksjon av skjoldkrepsbestanden vil få alvorlige

følger for arretbestanden. Det er derfor foretatt en under-

salvelse med spesiell vekt på orrotens ernæring og vekt-lengde-

forhold.

Ustevann/Sløtfjord i Hallingdal er begge regulert, og turbidi-

tetsforholdene kan sammenlignes med forholdene i Mårvann etter

tilleggsreguleringen. Far regulering var det funnet skjold-

kreps i røye- og sikmager fra Ustevann/Slotfjord (Jensen og

Aass 1965), og det er derfor foretatt en undersøkelse av

ernæring for arret, røye og sik i dette magasinet.

;3IiSIMIVELSE AV UNDERSØI{T; CI'fiiZÅDF,R

Mårvann ligger i sør-ostenden av Hardangervidda i Tinn kommune

i Telemark. Ved reguleringen i 1917 som bestod av en hevning

på 6,7 moter og en senkning på 0,3 meter, fikk vannet øket

sitt areal betydelig. Ved HRV (kote 1121) er arealet på 20,2

km2.

Laveste vannstand hvert år i perioden 1959 - 1970 er vist i

Tabell I.

Tabell I. Laveste vannstand i perioden 1959 - 1970.

År
Laveste vannstand
ved kote

1959 1115,9

1960 1107,5
1961 1113,7

1962 1117,2
1963 1113,0

1964 1114,2

1965 1113,3
1966 1113,8

1967 1110,9

1968 1116,2

1969 1112,5

1970 1101,0

To av tillapselvene (I{aasadalsaai, Hetteaai) munner ut i

nord-vestenden av Mårvann. Mårvann er her meget smalt og bayer

samtidig vestover, slik at denne delen av vannet blir lite

influert av vind- og bølgeforhold i selve hovedmagasinet.

I denne nord -vestreenden var vannet adskillig klesrene enn i

hovedmagasinet i 1971.

Bunnen mellom kote 1121 og 1113 , alts2. den gamle regulerings-

sonen , bestar hovzdsakelig av stein , grus og send. Under den

tidligere laveste vannstanden (kote 1113) best-' r bunnen vesentlig

lig av gyttja (som beskrevet av Brundin 1949) med innslag av

en del sand og grus i en overgangssone opp mot kote 1113.

I enkelte deler av reguleringssonen, spesielt i nordenden

av vannet , finnes det ganske mye planterester , særlig av moser,

hfllt opp på grunt vann.

Siden den nye reguleringen kun omfatter en senkning , vil bunn

som er dekket av gyttja bli eksponert . Denne vil lett vaskes

ut og fore til en øket tilgrumsing . Dette vil fremgå av

målinger av siktedypet i 1969 , 1970 og 1971 (Tabell 2).

Siktedypet i nord-vestenden av 1v1arvann var i 1971 over 4 meter

både i juni og september.

Mårvann ligger i et grunnfjellsomr<.de med gneiss -granittiske

bergarter dekket av morenenateriale . Dette gir seg bl, a.

utslag i en lav el. ledningsevne og lavt Ca - innhold (Tabell II).

Tabell II . Noen hydrografiske data fra !farvann . Vannanalyser

av overflatevann.

Komponent Aug. Okt . Juni Sept.

1969 1970 1971 1971

Siktedyp i meter, St. 1 910 013 110 3,55

Siktedyp i meter, St.3 7,5 - 1,0 3,5
El.ledningsevne , uS/en, 18o0, St.1 9,2 - 15,0 10,2

Ca, mg/1, St. 1 - - - 0,83
pH, St. 1 6,6 - - 6,4

Vannfarge, St. 1 Grønn Grå Grå- Grå-

grann grønn

Eneste fiskeart er arret.

Mårvann har avløp til Kalhovd -magasinet som ligger ca. 1 km

lenger sør , 1084 m , o. h. (ved HRV).

5

Ustevann og Støtfjord ligger 985 m. o. i1, i Ustekveikja-vass-

draget i Hallingdal. Ved reguleringen i 1965 ble de et

sammenhengende magasin. %ien på grunn av reguleringen ble

vannet mer tilgrumset enn tidligere. Siktedypet varierere

betydelig i løpet av året (Tabell III).

Fiskearter i dette magasinet er ørret, røye og sik.

Tabell Ill. Ustevann/Slotfjord. Siktedyp i om.

Ar

Ustevann Slotfjord

April i4ai Juni August April Aueus.t

1970 700 75 4oo 175

1971 580 41o 260 165

l^IkTE"RIALF, OG METODER

Garnfisket i Marvann er utført med monofilament bunngarn,

1,2 x 24 meter store, og monofilament flytegarn, 2 x 24 meter.

Maskestørrelser på garna har vært 45, 39, 35, 32, 26, 23, 21

og 20 mm (omfar 14, 16, 18, 20, 24, 289 30 og 32). To garn,

vanligvis med samsne maskestørrelse, er satt ut i en lenke fra

land. Flytegarna ble satt i lenker på ifjXo garn, i overflaten

over dybder fra ca. 5 til 15 meter. Det er fisket i følgende

tidsrom: 9.8. - 16.8.69, 25.6. - 30.6.71 og 27.9. - 30.9.71•

Fig. 1 viser hvor garna er satt ut.

Fiskens lengde er malt til nærmeste halve em o vekten til

nærmeste fem gram. Lengden er regnet fra snuten til en rett

linje trukket mellom halens to ytterfliker. Volllinet av mage-

innholdet er beregnet etter Hynes'punktmetode (Hynes 1950).

Kjøttfargen er visuelt inndelt i tre kategorier, hvit, lys

rød og rad.

Ved bunndyrundersøkelsene er det benyttet en Ekman bunnhenter,

med åpning 14 x 14 em. Bunnmaterialet er silt fra en plastikk-

bøtte der apningen er dekket med messingduk (maskestørrelse

6

0.6 mm) . Stasjoner der det er tatt bunnklipp er avmerket på

Fig. 1 . I Tabell IV er satt opp antall bunnklipp tatt på hver

dybde og stasjon.

Tabell IV* Antall bunnklipp på hver dybde og stasjon.

Dybde i August 1969 Juni 1971 Sept. 1971
meter St.I

St, II St.III St.IV St.II St.III St.I St.III

5 5 10 5 5

10 3 5 5 5 5 5 5 5
15 5 5 5 5 5 5
20 5 5 4 5 3

Yo ^ \St.III

I^
o jSt.IV\
^

^' r1

\ I^

0 \\St.II

Fig. 1. ---1 angir på hvilke strekn-

inger det er fisket med bunngarn i

1969 og 1971, angir hvor det er

benyttet flytegarn. o angir stasjon-

er der det er tatt bunnklipp, sikte-

dyp, vannprøver ete.

0,6 mm) . Stasjoner der bunnklipp er tatt er avmerket pa

Fig. 2.

I tillegg til den ørreten som er tatt ved prøvefisket, er det

undersøkt 10 ørret tatt i perioden 18.9. ^ 29.9.70.

Fra Kalliovdmagasinet er det undersøkt 5 mageprøver av ørret

fra Sprogen fisket 23.6.71, og 10 mageprøver av arret tatt i

Kalhovdfjorden 28.9.71.

Fra Ustevann/Slotfjord er det undersøkt mageinnhold fra ørret,

røye og sik . Fiskearter og antall fisk undersøkt er satt opp

i Tabell IV.

Tabell IV . Ustevann/Slotfjord . Fiskearter og antall mager

undersøkt.

Tidsrom Ørret Roye Sik

Augsut 1970

August 1971

8

9

7

44

63

71

R^.JSULTATER

BUNNDYR

Resultatene av bunndyrundersøkelsene er satt opp i Tabell V.

Det fremgar av denne at chironomider og Pisidium spp. fore-

kom i større antall i 1969 enn i 1971. Bare pa 5 meters

dybde i september 1971 ble det funnet flere chironomidar enn

i august 1969.

Antall chironoriider er spesielt lavt i juni. Sa tidlig pa

sommeren skulle en vente a finne et større antall enn for eks.

i august-september, fordi flere arter trolig enda ikke har

klekket. Siden antallet pa 5 meters dybde i september skiller

seg mye ut fra mengden pa dypere vann, kan det tenkes at det

har skjedd en nykolonisering for eks. fra andre bunnområder

til denne dybden der bunnen i stor grad var dekket av mose-

rester.

Fåborstemark (Oligochaeta) ser ut til kun å være redusert i

antall på 5 meters dybde , Fra 10 - 20 meter finnes de ellers

i omtrent samme antall som i 1969.

Forekomsten av lensekreps , Eurycercus lamellatus, er i enda

større grad enn for de andre dyreg;°uppene , avhengig av hvilken

tid undersøkelsen er foretatt , fordi den viser store sesong-

variasjoner , troliG med bestandsmaksinum i juli-august.

Resultatene fra 1969 og 1971 kan derfor ikke sammenlunes når

det gjelder denne arten.

Skjold=eps er overhode ikke funnet i bunnklippene i Mårvann.

11969 ble det imidlertid funnet mye skjoldkrepsrester (rester

av skjold og kjever) både på 5 og 10 meters dybde. Slike

rester ble ikke funnet i 1971, noe som kan tyde på at bestanden

må ha vært mindre enn i 1969.

Tabell V . Beregnet antall bunndyr , eksklusive Nematoda,

Hydracarina , Copepoda og Cladocera bortsett fra E . lamellatus,

per m2 på grunnla„ av antall dyr funnet i bunnklipp tatt med

en Dkman bunnhenter.

Dybde Fjærmygg Muslinger Fåborstemark Linsekreps
i Aug . Juni Sept .Aug,.-Juni Sept.Augo Juni .Sept .Aug . Juni Sept

meter 1969 1971 1971 1969 1971 1,71 1969 1971 1971 1969 1971 1971

5 95 10 520 5 0 o 455 10 10 990 0 50

10 64o 45 20 1E35 0 90 24o 130 350 90 0 0

15 45o 30 20 110 0 0 30 30 70 0 0 0
20 IIO 20 - 135 70 4o 6o - 0 0 --

FANGST AV Ø'?=, T

Opplysninger fra en del grunneiere kan tyde på at utbyttet av

garnfisket er gått radikalt ned sammenlignet ned utbyttet i

1969 (Tabell VII) . Garnfisket i 1971 har vert sterkt begrenset

eller helt innstilt av noen på grunn av det dårlige resultatet

fisket i 1970 ga.

9

Tabell VII. Avkastningsoppgaver fra ulike grunneiere .

Fangst i kilo
Kilde 1969 1970 1971

A ca. 100 ca. 10 0

B ca. 200 27 0

C ca. 10 0 0

Målt i antall garnnetter har prøvefisket hatt et lite omfang

både i 1969 og 1971 , men også dette fisket indikerer at

fangst per anstrengelse er gått betydelig ned fra 1969 til

1971 (Tabell VIII) . Ifølge lokale fiskere skulle beste fiske-

tid med garn være i september , men det fremgår av Tabell VIII

at det ikke ble fanget en eneste ørret på lovlige garnstør-

relser (16 og 14 omfars garn) i september 1971, menn det i

august 1969 ble tatt 6 arret på tilsammen 2645 gram på 23

garnnetter med 16 omfars garn. De minste garnstorrelsene,

spesielt omfar 28 - 32, ga også et langt dårligere resultat i

1971 enn i 1969.

Både i 1969 og i 1971 ble det satt ut noen garn i det området

i nord-vestenden av vannet som i 1971 hadde relativt klart

vann . Her fanget garna i 1971 langt mer arret enn i 1969

(Tabell IX).

Tabell IX. Hårvann. Resultater av provefisket med bunngarn i

den nordvestre delen av vannet , der det i 1971 var relativt

klart vann.

Omfar
Antall garnnetter Totalt antall fisk

Aug. Juni Sept . Aug. Juni Sept.
1969 1971 1971 1969 1971 1971

32 1 2 0 13 63 -
28 1 0 1 6 _ 13
20 2 2 0 2 12 -

18 0 0 1 2

16

I

O 2 1 - 0 0

i

Tabell VIII. Mårvann . Resultater av prøvefisket i hoved-

magasinet , i august 1969 , juni og september 1971; * inkludert

typiske maskebitere.

Omfar l
!

Antall garnnetter

Aug. Juni Sept .
1969 1971 1971 !

Totalt

Aug.

1969

antall ørret

Juni Sept ,
1971 1971

Antall

Aug.
1969

ørret

Juni

1971
Sept.

1971

32 3 6 3 45 2 6 1 15.0 0.3 2.0

30 3 - - 32 - - 1 10.7 - -
28 - 8 6 - 6 15 - 0.75 205
24 3 8 6 5 3 14 1.7 0.38 2.3

20 5 6 3 7 11 2* 1.4 1.8 o.6
18 5 8 6 6 7 3* 1.2 0.9 0.5
16 23 14 13 7* 1 0 013 0.07 0
14 i 24 8 8 4* 0 0 0.17 0 0

fortsettelse

Omfa
Total vekt

!
ram Vekt ram .natt G -.snittl. vekt/fisk !r

Aug. Juni Sept. Aug. Juni Sept . Aug. Juni Sept.-
1969, 1971 1971 1969 1971 1971 1969 1971 1971

32 3164 158 396 1055 26 132 70 79 66
30 236o - - 786 - - 74 - -

28 - 663 1718 - 83 287 - 110 115
24 875 683 2165 292 85 360 175 228 155
20 2150 3005 288* 430 500 96* 307 273 144*
18 2075 2245 625* 415 280 1o4* 346 321 208*
16 2645* 435 0 115* 31 0 378* 435 0
14 1280* 0 0 I 53* 0 0 320* 0 0

Mens garna satt her i 1969 ikke fanget mer enn garn satt andre

steder i Yiårvann, tok garna i 1971 betydelig mer fisk enn i

resten av magasinet. Riktignok er antall garnnetter lite

bade i 1969 og 1971, men det er neppe noen tilfeldighet at 2

32 onfars garn ga 63 arret pa en natt i nordvestenden, mens

samme omfar benyttet andre steder kun ga gjennomsnittlig

0:3 fisk per garnnatt i juni. Det ble dessuten tatt en god

del fisk på sportsredskaper i den nordvestre enden av vannet.

Fisket med flytegarn foregikk bare i juni 1971. Det vil frem-

gå av Tabell X at fangsten er meget lav. På ialt 6 garnnetter

med 28 omfars garn er det tatt 3 arret, mens 16 omfars garn

ikke fisket overhode. Det ser derfor ikke ut til at det går

særlig mye fisk i det øvre vannlaget over dypere vann.

Tabell X. Marvann. Resultater av fisket med flytegarn i juni

1971.

Omfar Antall garn- Totalt antall Antall arret/
netter arret garnnatt

28 6 3 0,5

16 6 0 0

ØRRFTF,NS ERNÆRING

I august 1969 var skjoldkreps og ulike vannlopper (Cladocera)

viktigste næringsdyr for ørret i Mårvann (Tabell XI,og XII).

De mest fremtredende artene innen vannloppene var Eurycercus

lamellatus (linsekreps), Bythotrephes longimanus og Daphnia sp.

Av disse igjen var L. lamellatus den viktigste.

I volum utgjorde skjoldkreps ca. 60 % av mageinnholdet hos

arret over 25 cm, mens vannlopper utgjorde ca. 60 % hos arret

under 25 em. Resten av mageinnholdet bestod hovedsakelig av

andre invertebrater produsert i vann, bl, a. fjærmygg, vårfluer,

vannkalver og muslinger.

Tabell XI. Frekvensen av ulike næringsdyr i mageinnholdet hos

ørret fra Mårvann i august 1969, juni og september

1971. N = antall ørret undersøkt.

Lengdegruppe 15-24,5 Lengdegruppe 25-39.5
Næringsdyr

Aug. Juni Sept. Aug. Juni Sept.
1969 1971 1971 1969 1971 1971

N:70 N:30 N:35 N:30 N:36 N:21

Krepsdyr:

Skjoldkreps 40.0 2.9 63.3
Cladocera 61.4 3.3 51.4 36.7 3.3 61.8
Copepoda 1.4 8.6 9.5

Vanninsekter

Fjærmygg larver 3.0 56.7 48.6 26.7 55.6 52.4
Fjærmygg pupp. im . 7.1 43.3 22.9 23.4 61.1 23.8
Vårfluer larver 20.0 2.9 13.3 13.9 4.8
Vårfluer pupper 3.3
Vårfluer imago 2.9 3.3 5.6
Steinfluer larver 13.3 5.6
Steinfluer imago 10.0 2.9 8.4
Døgnfluer larver 20.0 8.4
Vannkalver larver 2.9

Vannkalver imago 10.0 5.7 5.6
Stankelbein larver 16.7 2.9 27.8
Knott larver 36.7 13.9

Muslinger

Pisidium spp. 1.4 3.3 8.6 23.4 22.2 4 8.

Landinsekter

Biller 2.9 6.6 25.7 22.2 14.3
Tovinger 4.2 20.0 22.9 13.3 27.8 33.3
Nettvinger 2.8
Plantesugere 1.4 6.6 17.2 16.6 9.5
Årevinger 1.4 10.0 8.6 3.3 16.6
Sommerfugler 2.9 3.3 10.0 5.6

Planterester, annet 2.9 6.6 33.3 23.8

- 13 -

Tabell XII . Mageinnhold hos ørret fra Marvann uttrykt i

volumprosent (Hynest punkt metode). N = antall ørret

undersøkt.

Lengdegruppe 15-24,5 Lengdegruppe 25-39.5

Næringsdyr Aug. Juni Sept, Aug, Juni Sept.
1969 1971 1971 1969 1971 1971

N:70 N.30 N;35 N 30N:36 N:21

Skjoldkreps 2196 0.6 6o.2

Cladocera 61.6 0.3 47.5 17.5 0.2 38.5
Copepoda 1.4 6.8 16.7

Fjærmygg larver 6.5 23.1 11.4 5.2 15.0 19.8

Fjærmygg P. im. 2.2 22.3 5.7 3.4 21.7 7.3
Andre vanninsekter 3.1 33.7 4.0 o.6 19.3 1.0

Muslinger 0,2 0.3 1.7 4.8 6.2 1.0

Landinsekter 3.0 18.2 22.2 6.6 33.1 13.6

Annet 0.4 2.1 4.5 0:1

Av 10 undersøkte arret i september 1970 var bare 3 stk. med

mageinnhold. Dette bestod av terrestriske Diptera (Tovinger).

I juni 1971 var fjwrmygg (først og fremst larver og pupper)

viktigste dyregruppe i rageinnholdet, men en rekke andre

insektgrupper med larvestadier i vann var representert.

Terrestriske insekter utgjorde også en betydelig del av mage-

innholdet, sa_rlig hos ørret over 25 em.

I september 1971 utgjorde vannlopper (Cladocera) og hoppekreps

(Copepoda) mer enn 50 % av volumet av mageinnholdet innen

begge lengdegrupper. lamellatus var også nå den viktigste

vannlopparten, mens B . longimanus overhode ikke ble påvist.

Fjærmygg og terrestriske insekter utgjør fremdeles en betyde-

lig del av mageinnholdet.

Skjoldkrepsrester ble funnet 1= i en arret. Y-iageinnholdets

sammensetning er derfor totalt ulikt det en fant i august

1969. Aass (1969b) fant at krepsdyr var viktigste gruppe i

mageinnholdet hos ørret fra Mårvann i august/ september1964.

Blandt krepsdyrene var skjoldkreps viktigst, dernest kom

Euryeercus, Bythotrephes og Daphnia, dvs. i samme rekkefolge

som i august 1969.

- 14 -

Mageinnholdets sammensetning er også radikalt forskjellig fra

det en finner ørreten har levd av i august - september i

andre høyfjellsmagasiner (Aass 1969b, Borgstrom 1970# 1971

a, b). Samme (1934) fant for eks. skjoldkreps i mageinnhold

hos ørret fra Halnefjorden på Hardangervidda helt til desember

m^.ned .

Viktigste dyregrupper i maGgein+s holdet hos ørret fra Sprogen

i juni var fjwrmygg og vårfluer; mens arret fra Kalhovdfjorden

i september hovedsakelig hadde spist Euryeercus og EYthotrephes.

2. longimanus ble funnet i mageinnholdet hos 7 ørret og skjold-

kreps i 1.

I Ustevann og Slotfjord ble det både i august 1970 og 1971

undersøkt mageinnhold fra arret , røye og sik uten at skjold-

kreps ble påvist.

LENGD;^-VEKTFORHOLD OG KJØTTFARGE

0

Kondisjonsfaktoren k = V x 1OO/L3 (der V = fiskens velet og

L = fiskens lengde) :can brukes til en beskrivelse av lengde-

vektforholdet hos arret. Det fremgår av Tabell XIII at alle

lengdegrupper ørreten er inndelt i, har en lavere k-faktor i

1971 enn i 1969. Nedgangen er spesielt stor for fisk over

25 em. Innen hver lengdegruppe er k-faktoren lavere i septem-

ber enn i juni 1971. For fisk mindre enn 25 em er vektreduk-

sjonen fra 1969 til 1971 relativt beskjeden.

Nedgangen i vekt i forhold til fiskens lengde blir tydelig

demonstrert på Fig. 2. Fisk med lengde rundt 30 em for eks.

veide i august 1969 rundt 300 gram, mens fisk med tilsvarende

lengde i september 1971 kun veide rundt 200 Gran.

- 15 -

Tabell XIII. Hårvann. Lengde-vektforholdet hos ørret uttrykt

som k = V x 100/0.

I August 196 l Juni 1971 September 71
Leng
II

degruppe
em

:
, L V N

,
k L V N k L V N kn Ø m m m m

15 - 19.5 18 . 6 65 56 1.01118.6 64 14 1.00 18.0 56 8 0.97

20 - 24 . 5 21.7 103 46 1.01!21 . 9 98 17 0,941 22 ; 2 100 27 0.92

25 - 29 . 5 26.5 193 12 1.03127.1 161 7 0.86 26 .9 161 12 0.83

30 - 34 . 5 32.8 359 13 1.02132 .0 285 23 0.871 32.0 240 5 0.73

35 - 39.5 35 . 9 464 4 1.00!36.0 391 4 o.84 35.3 360 3 o.82

Fiskens kjøttfarge gir ofte uttrykk for kondisjon og til en

viss grad for fiskens diett. I august 1969 har all fisk over

25 em enten rød eller lys rød kjøttfarge, mens en stor del

av ørreten over 25 em i 1971 har hvit kjøttfarge (Tabell XIV).

Tabell XIV. Vårvann. Antall fisk innen hver lengdegruppe

med hvit, lys rad eller rød kjøttfarge.

Hvit I Lys rød Rød

Lengd m rappe IAug. Juni Sept. Aug. Juni Sept.1 Aug. Juni Sept.
1969 1971 1971 X 1969 1971 1971 1 1969 1971 1971

15 - 19.5 51 14 8 5

20 - 24.5 25 14 14 21 3 13

25 - 29.5 3 3 6 3 5 6 1 4

30 - 39.5 4 1 11 12 1 116 11 8

- 16 -

4oo-I

300-
0

+ 0
d

200-
+

0

100--l

+
0

++ + o 0
+ +

+ 0 00 0 0
00

0

0

T.

25 26 27 28 29 30 31 32 33 34 35 36 37 38 39

Lengde i em

Fig. 2 Lengde-vektforhold for ørret fra M rvann . + fanget

i august 1969 , o fanget i september 1971.

DISKUSJON

Siden Mårvann ikke har vart tappet siden våren 1970, kan det

ikke ha funnet sted noen utvandring av fisk via avløpstunnelen

etter at vannet ble talgrumset . En slik utvandring fant for

eks. sted fra Strandefjorden i Hallingdal da dette vannet ble

tilgrumset av slam fra Ustevann (Jensen og Aass 1968). En

nedgang i avkastningen i Mårvann fra 1969 til 1970 og 1971

kan da for eks* skyldes aket dødelighet , aket utvandring til

tilløpselver og oser , nedsatt immigrasjon av fisk eller en

kombinasjon av slike hendinger.

Da det ser ut til at ørret forsøker å unngå grumsete vann, kan

det tenkes at mer fisk enn vanlig har vandret mot elvene og

osene der vannet var klart , eller mindre tilgrumset enn i

hovedbassenget . Den større fisketettheten i utløpet av Hette-

aai - Kaasadalsaai kan være en indikasjon på at dette har

funnet sted . Den tilsynelatende nedgangen i fiskebestanden i

selve Mårvann kan derfor i en viss utstrekning skyldes en

konsentrasjon av fisk innenfor bestemte deler av vannet.

Ørret på Hardangervidda som har gytt om hosten, vil neste vår

ofte være avmagret . Denne vektreduksjonen vil den imidlertid

ta igjen i løpet av en fjorten dagers tid om sommeren (Sømme

1944). En god del av den større ørreten som ble tatt i Mår-

vann i 1971 var tidligere gytere , og de har derfor hatt et

slikt vekttap under gytingen . Den tapte vekten er ikke gjen-

vunnet fra juni til september , fisken er tvertimot magrere i

september enn den var i juni . Den sterke avmagringen av ørret-

en må sees på bakgrunn av at det kan ha oppstått næringsmangel

fra 1969 til 1970 og 1971.

Ifølge Grimås (1962) vil en øket senkning av vannstanden føre

til en generell nedgang i produksjonen av bunndyr. Dette

skyldes dels tørrleggingen av bunnen om vinteren , dels den

akete erosjonen og utvaskingen av organisk materiale fra

reguleringssonen . Noen organismer , bl. a, skjoldkreps, ser

likevel ut til å dra fordel av en varierende vannstand (Dahl

1932 9 Aass 1969b), og dette krepsdyret utgjør i sveert mange

høyfjellsmagasiner en betydelig andel av ørretnwringen (Aass

- 18 -

1969b). I noen magasiner er den viktigste ns,^ringsdyret for

ørret allerede fra slutten av juni til i alle fall ut i septem-

ber (Borgstrom 19709 1971a,1 .

Som nevnt av Nilsson (1960) kan fisk muligens gå over fra en

type næring til en annen som i øyeblikket gir optimal gevinst

for den energi som blir benyttet ved næringsopptaket. Når

skjoldkrepsen i 1971 er så godt som forsvunnet fra mageinn-

holdet hos ørret fra Marvann, kan dette derfor tyde på at

tettheten av skjoldkreps har sunket siden 1969. En slik

antakelse blir også støttet ved at det ikke ble funnet rester

av skjoldkreps i bunnklippene, mens slike rester var meget

vanlige i 1969. Den lysere kjøttfargen ørreten hadde i 1971,

kan også sees i relasjon til en nedsatt predasjon på skjold-

kreps (og andre krepsdyr).

Selv om skjoldkrepsen ifølge Samme (1944) kan vise store årlige

variasjoner i enkelte vann, har den ved alle tidligere under-

søkelser i Mårvann, i 1929 (Dahl 1932), i 1930 (Huitfeldt-Kaas

1935), i 1956 og 1957 (Rosseland pers. medd.), i 1964 (Aass

1969b) og nå i 1969, vært det viktigste næringsdyret for ørret

i august/september. Det er derfor mye som taler for at

nedgangen nå kan s'ryldes tilleggsreguleringen i 1970.

I Steinbusjoen (1209 m, o. h.) er det funnet eggbwrende hunner

av skjoldlreps fra 5 til ca. 30 meters dybde, med størst tett-

het på 5 meter (Borgstrom 1971b). I Stolsvannsmagasinet

(1091 ni. o. h.) er det også funnet størst skjoldkrepsantall

på relativt grunn vann (2 - 5 meter) (Borgstrom 1970,.1971a)•

Dybdeutbredelsen av skjoldkreps i Mårvann er ikle kjent, men

dersom utbredelsen er omtrent som i de to nevnte magasinene,

kan den lave vannstanden sommeren 1970 ha fort til at en

betydelig del av eggene soffimdron og høston 1969 ikke kom

under vann og klekket.

Nå konstaterer imidlertid Huitfeldt-Kaas (1906) at sterkt

tilgrumsete vann, spesielt vann med tilløp fra breer, er

relativt fattige på plankton. Dette er for eks. tilfelle i

Ustekveikja-vassdraget i Hallingdal (Jensen og Aass 1965,

Halvorsen 1970). Det ble ikke foretatt noen kvantitativ

undersøkelse av zooplanktonet i Marvann, men horisontale og

vertikale planktontrekk med en vanlig planktonhov er likevel

utfart . I oktober 1970 ble det kun funnet noen nauplier av

copepoder samt rotatorier og phytoplankton i disse plankton-

provene . Planktontrekk i juni og september 1971 inneholdt bare

en brakdel av liva luende trekk inneholdt i august 1969. Nå

har zooplanktonet store sesongsvingninger , men det kan nevnes

at Bythotrephes longimanus som var meget vanlig i mageinnholdet

i 1969 og i august/september i 1964 (flass 1969b), ikke ble

påvist i september 1971, mens den samtidig var meget vanlig

i ørretmager i Kalhovdfjorden.

De første larvestadiene til sl:joldlcreps er også planlctonisl.e.

I Stolsvannsrmagasinet finnes de i planktontrelck i første halv-

del av juni (Borgstrom 197la), og i Steinbusjaen/Øyangen i

slutten av juni (Borestrøm. 1971b). Disse larvestadiene

ernærer seg trolig av andre planktonorganismer , og en redusert

planktonmengde kan derfor bli en viktig begrensende faktor

for skjoldkreps (og for andre krepsdyrarter). Det suspenderte

slammet kan muligens også direkte ha en negativ innvirkning

på skjoldkreps.

I Ustevann/Slotfjord som nå er sterkt tilgrumset i sommer-

månedene , er det ikke påvist skjoldkreps i arret-, røye- og

sikmager ved undersøkelser i august 1970 og 1971. Ifølge

Jensen og Aass (1965) ble det imidlertid funnet skjoldkreps

i røye- og sikrnager for regulering av disse vann.

Siden de første stadiene av skjoldkreps er planktoniske , skulle

Mårvann få en viss tilførsel av skjoldkreps fra ovenforliggende

vann . Når tilslamtrningen av vannet avtar, eller forholdene på

andre måter blir mer gunstige for skjoldkreps , vil muligens

en slik tilforsel av skjoldkreps fare til en raskere øking

av skjoldkrepsbestanden . En slik tilførsel av skjoldkreps

forte trolig til at arten allerede ett år atter at Pålsbu-

fjorden var regulert , var vel etablert i det nye magasinet

(Dahl 1932). Øker skjoldkrepsmengden igjen, må en også vente

at fisket vil ta seg opp igjen relativt raskt.

-20-

LITTERATUR

Aass , P. 1969a. Virkning av reguleringer på fiskebestander.

Kraft .2Z Miljø 1: 23 - 34.

Aass , P. 1969b . Crustacea, especially Lepidurus arcticus

Pallas, as brown trout food in Norwegian mount-

sin reservoirs . Rep. Inst. Freshca . Res. Drot-

tningholm , 49: 183 - 201.

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

vannsmagasinet i Hallingdal . Fauna 23: 12 - 20

Borgstrøm , R. 1971a . Årsrapport om fiskeribiologiske undersøk-

elser i Hallingdal sommeren 1970. (stensilert,

51 Pp)•

Borgstrøm , R. 1971b . Fiskeribiologiske undersøkelser i Stein-

busjøen og Øyangen i Vang i Valdres, sommeren

1970 (stensilert, 20 pp).

Brundin , L. 1949. Chironomiden und andere Bodentiere der Sttd-

schwedischen Urgebirgseen . Ein Beitrag zur

Kenntnis der Bodenfaunistischen Charakterztige

Schwedischen oligotrophen Seen . Rep. Inst.

Freshw . Res. Drottningholm , 30: 1 - 914.

Dahl , K. 1932 . Influence o£ Water Storage on Food Conditions

of Trout in Lake Paalsbufjord, Skr, Det Norske

Vidensk. Akad. Oslo I . Mat.-Naturv. K1. 1931, 4:

1 - 53.

Grimås , U. 1962 . The effect of increased water level fluctua-

tions upon the bottom fauna in Lake Blåsjøn,

northern Sweden . Rom. Inst . Freshw. Res.

Drottningholm , 44: 14 - 41.

Halvorsen , 0. 1970 . Studies of the Helminth Fauna of Norway

XV: On the Taxonomy and Biology of Plerocer -

coids of Diphyllobothrium Cobbold, 1858

(Cestoda , Pseudophyllidea) from North-western

Europe . Nytt Mag. Zool . 18: 113 - 174.

- 21 -

Huitfeldt-Kaas, H. 1906. Planktonundersøgelser i Norske vande.

Nationaltrykkeriet (Christiania) 199 pp•

Huifeldt-Kaas, H. 1935+ Der Einfluss der Gewasserregelungen

auf der Fischbestand in Binnenseen.

Nationaltrykkeriet (Oslo) 105 pp.

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

(Gasterosteus aculeatus and Pygosteus

pungitius), with a review of methods used

in studies of the food of fishes. J. Anim.

Ecol. 19: 36 - 58.

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

Uste - Hallingdalsvassdraget m. v. Virk-

ninger p$ fisket. (stensilert) 56 pp.

Jensen, K. W. og Aass, P. 1968. Utbygging og regulering av

Uste - Hallingdalsvassdraget. II. Virkning-

er pa fisket Strandafjorden - Nes.

(stensilert) 19 pp.

Nilsson, N. A. 1960. Seasonal Fluctuations in the Food

Segregation of Trout, Char and Whitefish in

14 North-Swedish Lakes. Rep. Inst. Freshw.

Res. Drottningholm. 41: 185 - 205.

Sømme , I. A. 1944. Ørretboka. Jacob Dybwad Forlag

(Oslo) 591 pp.

Sømme , S. 1934. Contribution to the biology of Nor-

wegian fish food animals. I. Lepidurus

arcticus Pallas 1793, Syn L. glacialis

Kroyer 1847. Let Norske Vidensk. Akad.

Oslo I. Mat.-Naturv. Kl. 1934, 6: 1 - 36.

I

•

-22-

Tilleggstabell 1. Hårvann. Temperaturmalinger på St. 1.

Dybde i Dato

meter 11.8.69 27.6.71 28.9.71

0 12.4 5.45 7.9

2 12.45 - -

5 12.0 5.1 7.85

10 10.9 4.95 7.8

15 9.8 4.85 7.8

25' 8.8 4.7 7.8

Tilleggstabell 2. Hårvann. Bunnmateriale tatt opp med en

Ekman bunnhenter.

Stasjon Dybde (meter)

1 10

15

2 5

10

" 15

" 20

3 5

10

n 15

20

Bunnmateriale

Sand og grus, noe planterester, små-
pinner, blader etc.

Grå mudder, noe finfordelte plante-
rester, blader, pinner etc, noen grus-
korn.

Sand, grus, lite organisk matriale

Fin sand og mudder (m/ jernoksyder),
en del organisk materiale.

Grå mudder, fin sand, mye planterester

Gråbrun mudder, enkelte gruskorn, en
del_plantemateriale.

Gråsvart mudder (m/ noe jernoksyder),

mye planterester (moser o, a.).

Gråsvart mudder (m/ noe jernoksyder),
mye planterester.

Grå mudder, finfodelte planterester

Grå mudder (m/ innslag av jernoksyder)
mye finfordelte planterester

-23-

fortsett.

4 10 Vesentlig sand og grus

4 15 Grå mudder (m/ jernoksyder), noe sand

v
og gruskorn, noe planterester.

20 Grå mudder (m/ jernoksyder), noe sand-
og gruskorn, mye finfodelte planterester

0

w

	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

