

Fiskebiologiske

undersøkelser i

Ramstaddalselva,

Sykkylven 2013

R
A
P
P
O
R
T

 Rådgivende Biologer AS 1877

Rådgivende Biologer AS

RAPPORTENS TITTEL:

Fiskebiologiske undersøkelser i Ramstaddalselva, Sykkylven 2013

FORFATTER:

Bjart Are Hellen

OPPDRAGSGIVER:

Ramstaddalselva Elveeigarlag v/ Ole Arne Ramstad, 6230 Sykkylven

OPPDRAGET GITT: ARBEIDET UTFØRT: RAPPORT DATO:

30. august 2013 Oktober 2013 –februar 2014 31.03.2014

RAPPORT NR: ANTALL SIDER: ISBN NR:

1877 20 ISBN 978-82-8308-069-8

EMNEORD: SUBJECT ITEMS:

- Laks

- Aure
- Ungfisk

- Gytefisk

RÅDGIVENDE BIOLOGER AS
Bredsgården, Bryggen, N-5003 Bergen

Foretaksnummer 843667082

Internett : www.radgivende-biologer.no E-post: post@radgivende-biologer.no
Telefon: 55 31 02 78 Telefax: 55 31 62 75

Rådgivende Biologer AS 2014 Rapport 1877 2

 FORORD

Rådgivende Biologer AS gjennomførte fiskebiologiske undersøkelser på den lakseførende delen av

Ramstaddalselvavassdraget i Sykkylven i oktober 2013 etter oppdrag fra Ramstaddalselva Elveeigarlag.

Bestandene av ungfisk ble undersøkt med elektrisk fiske i elven, og gytebestanden ble registrert ved

drivtelling. Ungfiskmaterialet er oppgjort av Marius Kambestad og Guro Igland Eilertsen, Marius

Kambestad har også aldersbestemt ungfiskmaterialet.

Takk til Jostein Klok, Kjell Løseth og Jan Melseth for god hjelp og tilrettelegging i forbindelse med

feltarbeidet.

Rådgivende Biologer AS takker Ramstaddalselva Elveeigarlag v/Ole Arne Ramstad for oppdraget.

Bergen, 31. mars 2014

 INNHOLDSFORTEGNELSE

Forord ... 2
Innholdsfortegnelse ... 2

Sammendrag.. 3
Ramstaddalselvavassdraget i Sykkylven .. 4

Metode .. 6
Resultater .. 9

Vannkjemi og vanntemperatur ... 9
Ungfisk .. 9

Tetthet av laks .. 9
Tetthet av aure ... 9
Tetthet av presmolt ..10
Alder, størrelse og lengdefordeling i 2013 ...10
Kjønn og kjønnsmodning ..11
Vurdering i forhold til vanndirektivet ..11

Ungfisk i Løsetelva ...12
Andre observasjoner ...12
Gytefiskteling ...13
Andre observasjoner ...13
Fangststatistikk ...13

Litteratur ..16
Vedlegg ..17

Rådgivende Biologer AS 2014 Rapport 1877 3

 SAMMENDRAG

Hellen, B. A. 2014. Fiskebiologiske undersøkelser i Ramstaddalselva, Sykkylven 2013. Rådgivende

Biologer AS rapport 1877. 20 sider, ISBN 978-82-8308-069-8.

Antall gytelaks i Ramstaddalselva, og de lave tetthetene av ungfisk indikerer at det nå ikke er noen

egen bestand av laks i vassdraget. Det kan ikke utelukkes at en del av den anadrome fisken som ble
registrert i vassdraget er feilvandrede gytefisk fra andre elver, bl.a. passerer fisk fra relativt betydelige

lakseelver som Stordalselva, Strandaelva, Valldalselva og Korsbrekkelva forbi Ramstadalselva på

gytevandring fra havet. Antall sjøaure er enda lavere enn antall gytelaks og innlandsaure ser ut til å

utgjøre en betydelig andel av auren i elven. Den lave sjøoverlevelsen på aure de siste årene har trolig
forsterket denne fordelingen.

Tettheten av eldre fiskeunger er god, men det er også færre presmolt enn forventet og en høy andel av
disse er trolig stasjonær fisk som ikke forlater elven. Liten forskjell i størrelse på årsyngel av laks og

sjøaure er være med på å sannsynliggjøre at andelen stasjonær aure i elven er høy.

Øverst i nedbørfeltet har Stranda Energi AS overført en liten del av nedbørfeltet til Nysetervatnet om

vinteren. Lenger ned i vassdraget tar Ramstaddal Kraftverk og vannverk ut vann fra Årsetelva. Det er

ikke uvanlig at vannverket i perioder med liten tilrenning tar ut alt vannet fra denne sidegreinen.

Nedbørfeltet til Årsetelva er den delen av vassdraget med de største innsjøene. Slike felt bidrar
normalt relativt sett mest til vannføringen i perioder med lite nedbør og lav vannføring. At det ikke

slippes minstevann fra Ramstaddal Kraftverk i slike perioder kan ha en negativ påvirkning på egg i

gytegroper spesielt i områdene ovenfor Løsetelva, der feltet fra Årsetelva utgjør over 30 % av
vannføringen i lavvannsperioder om vinteren.

Ovenfor Svinnsetbrua, og særlig ovenfor samløpet med Løsetelva er det svært lite gytesubstrat og

mangel på egnede gytelokaliteter kan være en begrensning i rekrutteringen på denne strekningen.

Det ble ikke registrert årsyngel på den øverste stasjonen, ovenfor Løsetelva, det kan ikke utelukkes at

dette kan forklares med den kalde vinteren 2012/2013 som ser ut til å ha ført til sviktende rekruttering
i elver med få innsjøer og lite nedbørfelt.

Rådgivende Biologer AS 2014 Rapport 1877 4

 RAMSTADDALSELVAVASSDRAGET I SYKKYLVEN

Ramstaddalselvavassdraget (vassdrag-nr. 098.1Z, figur 1) har et nedbørfelt på 34,6 km², og renner ut i
Ramstadvika i Storfjorden i Sykkylven kommune. Det er en noe jordbruksområder i nedbørsfeltet.

Åsevatnetvatnet (0,20 km², 590 moh.) og Svartevatnet (0,10 km², 661 moh.) er de største innsjøene i

feltet, som ellers kun har noen små innsjøer og tjern. Nedbørfeltet har omtrent 46 % skog, 45 %
snaufjell, 1,3 % innsjøer, 0,4 % myr, og totalt 3,2 % dyrket mark (NVE Atlas - Lavvannsapplikasjon).

Ved utløpet til sjøen er det en middelvannføring på ca. 2,2 m³/s, alminnelig lavvannføring er beregnet

til 0,117 m²/s (NVE-Lavvann).

Figur 1. Kart over Ramstaddalselvavassdraget i Sykkylven kommune der stasjoner for elektrofiske og

vannkjemisk prøvetaking er markert.

http://atlas.nve.no/ge/Viewer.aspx?Site=Lavvann

Rådgivende Biologer AS 2014 Rapport 1877 5

EU sitt vannrammedirektiv deler overflatevannforekomstene inn i ulike typer etter fastsatte fysiske og

kjemiske kriterier, fordi vannforekomster med ensartet fysiske og kjemiske forhold i samme region har

mye den samme økologien (Direktoratsgruppa vanndirektivet 2011). Ramstaddalselva har følgende

parameterverdier som grunnlag for typifisering:

 Økoregion: «Vestlandet»

 Klimaregion «lavland» (< 200 moh.)

 Kalkinnhold: «svært kalkfattig» (<1 mg Ca/l)

 Humusinnhold: «klar» (fargetall < 30 mg Pt/l)

 Turbiditet: «klar» (turbiditet < 10 mg/l)

 Størrelse for elv: «middels» (feltareal 10-100 km²)

For Ramstaddalselva gir dette følgende naturtype for elvestrekningen nedstrøms Årsetelva:

 Middels, svært kalkfattig og klar elv under skoggrensa på Vestlandet

I Vann-nett.no er den økologiske tilstanden på strekningen vurdert som «dårlig», dette baserer seg på

vurderingen som er utført av Miljødirektoratet på laksebestanden (Lakseregisteret.no), der tilstanden

for sjøaure vurderes som «hensynskrevende» og lakselus er vurdert som avgjørende påvirkningsfaktor.
I Lakseregisteret er det vurdert å ikke være noen laksebestand i vassdraget. Andre påvirkninger er

flomverk og forbygninger (Vann-nett.no).

Øverst i nedbørfeltet har Stranda Energi AS overført en liten del av nedbørfeltet til Nysetervatnet om
vinteren, mens vannet skal slippes mot Ramstaddalseva om sommeren. Den øvre delen av

Ramstaddalselva (ovenfor samløp med Årsetelva) har i Vann-nett fått «moderat» tilstand, med Stranda

Energiverk sin overføring som hovedpåvirkning. De andre sidebekkene til Ramstaddalselva
(Ramstaddalselva Bekkefelt), som inkluderer Løsetelva har «god» tilstand og eneste påvirkning som

er registrert er flomverk og forbygninger.

Den anadrome strekningen er i lakseregisteret satt til 3,1 km opp til der Daleveien går i bro over elven.

I følge lokale kjentmenn er det mulig for laks å passer forbi dette hinderet og det er tidligere fanget

laks ovenfor Årsætra (Kjell Løseth, pers med). Fra Årsetsætra og ned til Daleveien bro renner elven

bratt. Fra Fastein renner elven slakt ca. 4 km i Fasteindalen ned til Årsetsætra. Det er også mulig for
laks og sjøaure å gå ca. 1 km opp i Løsetelva.

Den 3,1 km lange strekningen fra sjøen og opp til broen ved Løset har et samlet areal på 30 000 m².
Fra broen og opp til Hagardshølen ved Årsætra er det ca. 400 m og elvearealet er 3 400 m². I

Fasteindalen er det anadrome areal på ca. 24 000 m². Nedbørfeltet blir mindre og mindre desto lenger

opp i Fasteindalen en kommer, her er heller ingen innsjøer i nedbørfeltet og det er usikkert hvor langt
oppover denne dalen det er tilstrekkelig med vann til å opprettholde produksjon av anadrom fisk.

I tillegg til vinteroverføringen til Nysetervatnet øverst i feltet er det også vannuttak lenger ned. Ved

Årseætra ligger Ramstaddal Kraftverk, som er et vannkraftverk som utnytter fallet i Årsetelva fra
inntaksmagasin i Årsetvatnet til Årsetsætra. Årsetvatnet reguleres med 4,5 meter. Midlere

årsproduksjon er på 4,6 GWh og installert effekt er 1,3 MW. Kraftverket startet produksjonen i 1982.

Etter at vannet er brukt i kraftverket benyttes det som vannkilde for kommunens vannverk, de nederste
1,6 m av reguleringen i Årsetvatnet er forbeholdt vannverket. Magasinkapasiteten er på 810 000 m³,

som tilsvarer ca. 1 års vannforbruk

Vannverket har et årlig uttak på 850.000 m³, noe som tilsvarer 27 l/s. Kraftstasjonene står sjelden, men
i så fall tappes vann fra rørgata via omløp, slik at vannverket alltid er sikret tilstrekkelig med vann. Det

er ikke krav om minsteslipp fra vannverket, og det er ikke uvanlig at det ikke renner vann forbi

vannverksuttaket og ned i Ramstadalselva (Ivar Selsbakk, Sykkylven Energi AS, pers. medd.).

Rådgivende Biologer AS 2014 Rapport 1877 6

 METODE

Vannkvalitet og vanntemperatur

Det ble samlet inn en vannprøve nederst i vassdraget, denne ble analysert for surhet (pH), kalsium (mg
Ca/l) og farge (mg Pt/l). På en del av elektrofiskestasjonene ble det også målt surhet (pH),

ledningsevne (µS/cm) og temperatur i felt med et multimeter.

Ungfisk
Ungfisktellinger ble utført med elektrisk fiskeapparat 14. og 15. oktober 2013. På anadrom strekning

ble fire stasjoner overfisket tre omganger etter en standardisert metode som gir tetthetsestimater

(Bohlin mfl. 1989). I tillegg ble to stasjoner i Ramstaddalselva og en stasjon i Løsetelva undersøkt
med én gangs overfiske (figur 1 og 2).

All fisk fra stasjonene der det ble gjennomført tre overfiskinger ble avlivet og artsbestemt, lengdemålt og
veid. Alderen ble bestemt ved analyse av otolitter (øresteiner) og/eller skjell, og kjønn og kjønnsmodning

ble bestemt. Fisk fra stasjonene som ble undersøkt med en gangs overfiske ble artsbestemt og lengdemålt

i felt, før de ble sluppet tilbake i elven. For disse fiskene er alder antatt ut fra lengdefordeling.

Elektrofiskestasjonene dekket enten ca. halve eller hele elvebredden, inntrykket under elektrofisket var at
stasjonene i stor grad var typisk for elven, og det er sannsynlig at representativiteten på det innsamlede

materiale er relativt god i forhold til det som finnes av fisk i elven. Det er en del små kulper i elven,

elektrofiskematerialet fanger i liten grad opp disse habitatene. Beskrivelse av elektrofiskestasjonene
finnes i vedleggstabell D.

Estimert tetthet av enkelte årsklasser og totaltettheter er oppgitt med konfidensintervall i
vedleggstabell A-C. Dersom konfidensintervallet overstiger 75 % av tetthetsestimatet, regner vi at

fangsten utgjør 87,5 % av antallet fisk på det overfiskede området. Bakgrunnen for dette er at vi regner

med at 50 % av fisken som er til stede på området blir fanget i hver fiskeomgang, selv om fangstforløpet

varierer fra stasjon til stasjon. I de tilfellene det ikke er mulig å beregne fangbarheten, vil den estimerte
tettheten være et minimumsanslag. Samlet estimat for flere stasjoner er snitt ± 95 % konfidensintervall

av verdiene på hver stasjon, og tettheten er estimert ved en modell som gir gjennomsnittlig tetthet og

feilgrenser for hver enkelt årsklasse. Summen av disse estimatene trenger imidlertid ikke bli lik
totalestimatet for den enkelte stasjon, og gjennomsnittet av totalestimatene for hver stasjon trenger

ikke bli lik totalestimatet for elven.

På stasjonen der det bare ble fisket én omgang, er tetthet estimert ut fra en antatt fangbarhet på 0,45
for 0+ og 0,62 for eldre fisk (Forseth & Forsgren 2008).

Presmolttetthet er et mål på tettheten av fisk som er forventet å gå ut som smolt førstkommende vår.
Smoltstørrelse, og dermed også presmoltstørrelse, er korrelert til vekst. Rasktvoksende fisk har i

gjennomsnitt mindre smoltstørrelse en saktevoksende fisk (Økland mfl. 1993). Presmolt er regnet som:

Årsgammel fisk (0+) som er 9 cm eller større; ett år gammel fisk (1+) som er 10 cm og større; to år
gammal fisk (2+) som er 11 cm og større; fisk som er tre år og eldre og som er 12 cm og større (Sægrov

mfl. 2001).

Gytefisktelling
Det ble gjennomført drivtelling i Ramstaddalselva den 15. oktober 2013. Tellingen ble utført av en

person som drev/krabbet nedover elven med tørrdrakt snorkel og maske. Ved ujevne mellomrom ble

antall fisk av ulike arter og i ulike størrelsesgrupper notert. Nærmere beskrivelse av metoden finnes i
Sættem (1995) og Hellen mfl. (2004). Sikten var 7-8 m og det var relativt lav vannføring, noe som gav

en god kontroll i så å si hele elven. Det kan likevel ikke utelukkes at enkelte fisker er oversett, og

registreringene er minimumstall.

Rådgivende Biologer AS 2014 Rapport 1877 7

Stasjon 1

Stasjon 2

Stasjon 3

Stasjon 4

Stasjon 5

Stasjon 6

Figur 2. Stasjoner for elektrofiske i Ramstaddalselva 14. og 15. oktober 2013. Stasjonene er avmerket i

figur 1.

Rådgivende Biologer AS 2014 Rapport 1877 8

Vurdering i forhold til vanndirektivet

For fisk er samlet tetthet ungfisk laks og aure benyttet for å vurdere tilstanden i forhold til

Vanndirektivet. Fiskeproduksjonen i vassdraget er vurdert ut fra tetthet av presmolt i forhold til

forventet tetthet fra «presmoltmodellen» (Sægrov mfl. 2001, Sægrov og Hellen 2004).

Tabell 1. Klassegrenser for ulike parametre for fisk (DV 2009).

Kvalitets-
element

Parameter
Klassegrenser

Svært god God Moderat Dårlig Svært dårlig

Fisk Tetthet 0+ (forsuring) > 75 40-75 15-40 < 15 0

 Tetthet > 0+ (forsuring) > 15 10-15 < 10 0

 Smolt, reduksjon 0 % 1-25 % 25-75 % > 75 % Tapt bestand

Rådgivende Biologer AS 2014 Rapport 1877 9

 RESULTATER

Vannkjemi og vanntemperatur

Vanntemperaturen i Ramstaddalselva var fra 5,6 til 7,1 °C på de ulike elektrofiskestasjonenen den 14.

og 15. oktober. Ledningsevnen var fra 29,5 – 32,6 µS/cm. Vannføringen var moderat til lav og
vanndekningen på stasjonene varierte fra 90 til 100 %.

En vannprøve tatt nederst i vassdraget den 15. oktober 2013 ble analysert av det akkrediterte

laboratoriet Eurofins. Vannprøven hadde pH på 6,7, farge på 11 mg Pt/l og kalsiuminnhold på 1,8
mg/l.

Ungfisk

Tetthet av laks
Det var lav tetthet av laks i Ramstaddalselva, men tettheten økte nedover elven. Foruten at det ikke ble

fanget årsyngel på stasjon 1 og 3, og at det ikke ble fanget toåringer på stasjon 4, ble alle de tre yngste

årsklassene av laks fanget på alle stasjonene.

På de 6 stasjonene i Ramstaddalselva ble det fanget totalt 36 lakseunger, fordelt på 11 årsyngel, 14

ettåringer og 11 toåringer. For de tre yngste aldersgruppene var gjennomsnittlig estimert tetthet 2,6 per

100 m² for årsyngel, og henholdsvis 2,9 og 2,0 fisk per 100 m² av ett- og toåringer (figur 3,

vedleggstabell A).

Figur 3. Estimert tetthet (/100 m²) av de ulike aldersgruppene av laks (venstre) og aure (høyre) på

hver elektrofiskestasjon ved ungfiskundersøkelser i Ramstaddalselva oktober 2013.

Tetthet av aure
Tettheten av aure var betydelig høyere en tettheten av laks. Det ble bare fanget årsyngel på de tre
nederste stasjonene, ettåringer og toåringer ble fanget på alle stasjonene. Treåringer ble fanget på fire

av stasjonene, mens fireåringer bare ble fanget nederst i vassdraget (figur 3, Vedleggstabell B).

Samlet fangst av aure var 78 individ, gjennomsnittlig tetthet var 2,7 per 100 m² for årsyngel mens den

var henholdsvis 4,3 og 7,9 fisk per 100 m² av ett- og toåringer. Av tre- og fireåringene var tettheten

hhv. 1,4 og 0,6 per 100 m² (figur 3, vedleggstabell A).

0

5

10

15

20

25

30

1 2 3 4 5 6

Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

2013
0+ 1+ 2+ 3+ 4+

Aure

0

5

10

15

20

25

30

1 2 3 4 5 6

Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

2013 0+ 1+ 2+ 3+ 4+

Laks

Rådgivende Biologer AS 2014 Rapport 1877 10

Tetthet av presmolt
Det var relativt liten variasjon i tettheten av presmolt mellom de ulike stasjonene. Aure var
dominerende art i denne størrelsesgruppen på alle stasjonene, det ble ikke fanget presmolt laks på

stasjon 4 (figur 4). Tettheten varierte fra 8,0 til 15,4 presmolt per 100 m². Det var lavest tetthet på den

øverste stasjonen. Det er sannsynlig at en del av auren som inngår i denne størrelsesgruppen er

innlandsaure som ikke går ut som smolt.

Figur 4. Tetthet av presmolt laks (rød) og aure

(blå) på de ulike stasjonene i Ramstaddalselva i

oktober 2013. Gjennomsnittlig presmolttetthet er

vist med svart strek.

Alder, størrelse og lengdefordeling i 2013
I gjennomsnitt var årsyngel av laks 53 mm, årsyngel av aure var 48 mm i gjennomsnitt. Ettåringene
var hhv. 85 og 90 mm for laks og aure (figur 5). Toårig laks og aure var hhv. 118 og 120 mm.

Årsyngel laks er i gjennomsnitt større enn årsyngel av aure, mens ettårig og toårig aure var litt større

enn laks av de samme årsklassene. Det er relativt uvanlig at årsyngel av laks er større enn årsyngel av

aure.

Figur 5. Gjennomsnittlig lengde (mm) for

årsyngel, ettåringer og toåringer av aure
og laks i Ramstaddalselva i oktober 2013.

Lengdefordelingen av de ulike årsklassene av laks og aure viser at det ikke er overlapp mellom noen

av de tre yngste årsklassene. For aure var det et lite overlapp i lengdefordelingen for toåringer og
treåringer, slik det også var mellom tre og fireåringene (figur 6).

40

60

80

100

120

140

160

180

0+ 1+ 2+ 3+

Le
n

gd
e

 (
m

m
)

Alder

Laks

Aure

0

4

8

12

16

20

1 2 3 4 5 6
Te

tt
h

et
 (

an
t/

1
0

0
 m

²)

2013 Aure Laks

Presmolt

Rådgivende Biologer AS 2014 Rapport 1877 11

Figur 6. Lengdefordeling til lakseunger (venstre) og aureunger (høyre) som ble fanget ved elektrofiske

på seks stasjoner Ramstaddalselva i Ramstaddalselvavassdraget oktober 2013.

Presmolt

Fangsten av presmolt laks fordelte seg på 9 laks og 46 aure. Presmolt laks var fra 112 til 130 mm, og
var i gjennomsnitt 2,0 år gammel (tabell 2). Av aure i presmoltkategorien ble det fanget noen store

individ, dette er aure som trolig er stasjonær og ikke går ut som smolt, men kommer i

presmoltkategorien.

Tabell 2. Alder og lengde (gjennomsnitt, min og maks) for presmolt laks og aure fanget i

Ramstaddalselva i oktober 2013. Merk at smoltalder er ett år høyere enn presmoltalder.

 Alder Lengde

 Antall Min Snitt Maks Min Snitt Maks

Laks 9 2 2,0 2 112 120,4 130

Aure 46 2 2,3 4 110 130,3 187

Kjønn og kjønnsmodning
Av laksen var det en liten overvekt av hunner, mens det av aure var en liten overvekt av hanner. Av

laksen var 20 % av hannene eldre enn årsyngel kjønnsmodne (tabell 3). På stasjon 1 ble det fanget

noen store aure som sannsynligvis også var kjønnsmodne, men disse ble bare lengdemålt i felt og satt

tilbake i elven, og er ikke med i materialet i tabell 3.

Tabell 3. Kjønnsfordeling og andel kjønnsmodne hannlaks og fordeling av kjønnsmodne og umodne

aure eldre enn årsyngel fanget under elektrofiske i Ramstaddalselva i oktober 2013.

Laks

Aure

Hunner Hanner Sum Kjønnsmodne hanner

Umodne Modne Umodne. Modne

 Antall % hunner hunner hanner hanner

14 10 24 2 20,0

27 2 26 8

Vurdering i forhold til vanndirektivet
I forhold til vanndirektivet er tettheten av årsyngel i tilstandsklasse «dårlig». For eldre ungfisk er

tettheten «god». Presmolttettheten er forventet å være rundt 25 per 100 m². I forhold til disse
forventningene er tettheten av presmolt ca. 40 % og havner derfor i kategorien «moderat» i forhold til

smoltproduksjon (tabell 4).

0

2

4

6

8

10

12

14

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

A
n

ta
ll

(n
)

Lengde (cm)

0
+

1
+

Laks, n=36

0

2

4

6

8

10

12

14

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

A
n

ta
ll

(n
)

Lengde (cm)

0+

1+

2+

3+

4+

Aure, n=80

Rådgivende Biologer AS 2014 Rapport 1877 12

Tabell 4. Vurdering av tetthet av

årsyngel, fisk eldre enn årsyngel og

smolt i forhold til klassegrenser i

Vanndirektivet for Ramstaddalselva i
2013.

Ungfisk i Løsetelva

I Løsetelva ble et område på 100 m² elektrofisket. Det ble fanget 19 aure, ingen av disse var årsyngel,

flere av de eldste aurene var kjønnsmodne. Lengdefordelingen og den høye andelen av eldre aure

indikerer at det stort sett er stasjonær elvefisk i Løsetelva (figur 7).

Figur 7. Lengdefordeling til aure som ble

fanget ved elektrofiske på en stasjon i
Løsetelva i Ramstaddalselvavassdraget

oktober 2013.

Andre observasjoner

Det ble ikke fanget ål på noen av de undersøkte stasjonene.

Elv Årsyngel > Årsyngel Smolt

Ramstaddalselva 5,3 18,4 10,5

0

1

2

3

4

7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

A
n

ta
ll

fi
sk

Lengde (cm)

n=19

Rådgivende Biologer AS 2014 Rapport 1877 13

Gytefiskteling

Det ble observert 5 gytelaks i Ramstaddalselva i oktober 2013, fire smålaks (pjakk, < 3 kg) og en

mellomlaks (3-7 kg) (tabell 5). I tillegg ble det observert to sjøaure mellom 0,5 og 1,0 kg.

To av smålaksene ble observert i Berghølen. Nedenfor ungdomshuset ble det observert en laks i

samme størrelseskategori, mens det på strekningen nedenfor ble observert en smålaks og en

mellomlaks. De to sjøaurene som ble observert ble registrert i Berghølen. Det ble ikke observert
anadrom gytefisk oppstrøms Berghølen, men det ble imidlertid observert stimer av elveaure mellom

13 og 23 cm hele veien fra Hagardshølen og ned til sjøen.

Tabell 5. Gytelaks og større gyteaure som ble observert på ulike elvestrekninger i Ramstaddalselva

under drivtelling i oktober 2013. Det er også beregnet antall gytefisk av hver art pr. kilometer
elvestrekning og per hektar (10 000 m²).

Elvedel – til

Areal Laks Aure

ha Meter <3 kg 3-7 kg >7 kg Tot. < 1 kg 1-2 kg 2-4 kg 4-6 kg Tot.

Daleveien bro 0,34 400 0 0

Løsetelva 0,63 820 0 0

Svinnsetbrua 0,82 850 2 2 2 2

Kvernhusbakkane 0,66 550 1 1 0

Sjø 0,85 880 1 1 2 0

Ramstaddalselva 3,34 3500 4 1 0 5 2 0 0 0 2

Antall per km 3500 1,1 0,3 0,0 1,4 0,6 0,0 0,0 0,0 0,6

Antall per hektar 1,2 0,3 0,0 1,5 0,6 0,0 0,0 0,0 0,6

Med bakgrunn i størrelsesfordelingen og antatt kjønnsfordeling ble det beregnet en gytebestand av

laks på 3 hunner og 2 hanner. I tillegg kommer et betydelig antall dverghanner. Basert på en
gjennomsnittsvekt for smålaks på 1,5 kg og 3,5 kg for mellomlaks er samlet vekt på gytehunnene

beregnet til 5,1 kg, som gir et totalt eggantall på 6 600. Dette gir en gjennomsnittlig tetthet på 0,22

lakseegg/m² i Ramstaddalselva opp til Daleveien bro (tabell 6). Nedenfor Løsetelva er eggtettheten for

laks 0,28 egg per m². For sjøaure er eggtettheten beregnet til 0,05 per m² i Ramstaddalselva.

Andre observasjoner

I Løsetelva ble det talt gytefisk i de øverste hølene under vandringshinderet, uten at det ble registrert
gytefisk der.

Det er svært små egnete gyteområder ned til Berghølen. Mellom Berghølen og Svinnsetbrua er det

enkelte mindre gyteområder. Fra Svinsettbrua er det noen gyteområder, og trolig tilstrekkelig for å
sikre rekrutteringen på denne strekingen.

Fangststatistikk

Det er i den offisielle fangststatistikken bare registrert fangst i Ramstaddalselva i 1993, da ble det

fanget en laks og 25 sjøaure. Det har generelt vært svært små fangster siden begynnelsen av 1990-

tallet (Jan Melseth, pers. medd.).

Rådgivende Biologer AS 2014 Rapport 1877 14

OPPSUMMERING OG DISKUSJON

De viktigste resultatene fra undersøkelsene:

Analyser av vannkvalitet viser at Ramstaddalselva har en god vannkvalitet og ikke er negativt

påvirket av forsuring.

Den anadrome strekningen i vassdraget er primært den 3,1 km opp til Daleveien bro, det

anadrome arealet på denne strekningen er ca. 30.000 m².

Gjennomsnittlig estimert tetthet av laks og aure var 24 per 100 m², fordelt på 9 laks og 15 aure

per 100 m². Tettheten av 0+, 1+ og 2+ av laks var hhv. 2.6, 2.9 og 2.0 per 100 m².

De tre yngste årsklassene av laks var i snitt 53, 85 og 115 mm lange i Ramstaddalselva.

Ungfisk av aure var litt mindre enn laks som årsyngel og litt større som ett- og toåringer.
Normalt er årsyngel laks mindre enn årsyngel av aure. Innlandsaure har ofte mindre egg enn

sjøaure, og mindre egg gir mindre årsyngel. Det ser ut til å være en svært høy andel av

innlandsaure i Ramstaddalselva, og dette kan forklare at årsyngel av laks er større enn
årsyngel av aure.

Lengdefordelingen på ungfisk av aure, indikerer imidlertid at det fortsatt er en relativt høy

andel anadrom fisk i elven.

Gjennomsnittlig estimert presmolttetthet var 10,5 pr 100 m2, med klar dominans av aure.
Forventet presmolttetthet er ca. 25 per 100 m², så estimert presmolttetthet var ca. 40 % av

forventet tetthet. En stor andel av presmolt aure var trolig fisk som ikke kommer til å

smoltifisere og forlate elven. Den reelle presmolttettheten er dermed trolig betydelig lavere
enn det som er registrert, og altså betydelig lavere enn 40 % av forventet tetthet. Forventet

smoltalder våren 2014 med bakgrunn i presmoltdata er henholdsvis 3,0 år for laks og 3,3 år

for aure.

Det ble observert 5 laks fordelt på 1 mellomlaks og 4 smålaks ved gytefisktelling i

Ramstaddalselva den 15. oktober 2013. Det ble bare observert 2 sjøaure,
observasjonstidspunktet var trolig nær gytetoppen for sjøaure. Observasjonsforholden var

gode og antall fisk observert er trolig nær det reelle.

Beregnet eggtetthet for laks var 0,22 egg per m². Det er ikke satt noe gytemål for laksen i

Ramstaddalselva, men det sannsynlig at den ville vært rundt 4 egg per m². Eggtettheten i
Ramstaddalselva utgjør dermed bare 5 % av et forventet gytebestandsmål. Eggtettheten til

aure var 0,05 per m², og er altfor lavt til å sikre rekrutteringen av sjøaure.

Antall gytelaks i Ramstaddalselva, og de lave tetthetene av ungfisk indikerer at det nå ikke er noen
egen bestand av laks i vassdraget. Det kan ikke utelukkes at en del av den anadrome fisken som ble

registrert i vassdraget er feilvandrede gytefisk fra andre elver, bl.a. passerer fisk fra relativt betydelige

lakseelver som Stordalselva, Strandaelva, Valldalselva og Korsbrekkelva forbi Ramstadalselva på
gytevandring fra havet. Antall sjøaure er enda lavere enn antall gytelaks og innlandsaure ser ut til å

utgjøre en betydelig andel av auren i elven. Den lave sjøoverlevelsen på aure de siste årene har trolig

forsterket denne fordelingen. Tettheten av eldre fiskeunger er god, men det er også færre presmolt enn
forventet og en høy andel av disse er trolig stasjonær fisk som ikke forlater elven.

Det har vært flere år med generelt dårlig sjøoverlevelse, særlig på sjøaure de siste årene. Og i en

relativt liten elv som Ramstaddalselva kan dette over tid føre til at bestanden blir borte.

Stranda Energis AS overfører en liten del øverst i nedbørfeltet til Nysetervatnet om vinteren og

Ramstaddal Kraftverk og vannverk tar ut vann fra Årsetelva. Det er ikke uvanlig at vannverket i
perioder med liten tilrenning tar ut alt vannet fra denne sidegreinen. Nedbørfeltet til Årsetelva er den

delen av vassdraget med de største innsjøene. Slike felt bidrar normalt relativt sett mest til

Rådgivende Biologer AS 2014 Rapport 1877 15

vannføringen i perioder med lite nedbør og lav vannføring. At det ikke slippes minstevann fra

Ramstaddal Kraftverk i slike perioder kan ha en negativ påvirkning på egg i gytegroper spesielt i

områdene ovenfor Løsetelva, der feltet fra Årsetelva utgjør over 30 % av vannføringen i

lavvannsperioder om vinteren.

Ovenfor Svinnsetbrua, og særlig ovenfor samløpet med Løsetelva er det svært lite gytesubstrat og

mangel på egnede gytelokaliteter kan være en begrensning i rekrutteringen på denne strekningen.

Det ble ikke registrert årsyngel på den øverste stasjonen, ovenfor Løsetelva, det kan ikke utelukkes at

dette kan forklares med den kalde vinteren 2012/2013 som ser ut til å ha ført til sviktende rekruttering
i elver med få innsjøer og lite nedbørfelt.

Rådgivende Biologer AS 2014 Rapport 1877 16

 LITTERATUR

BOHLIN, T., HAMRIN, S, HEGGBERGET, T.G., RASMUSSEN, G. & SALTVEIT, S.J. 1989.

Electrofishing-Theory and practice with special emphasis on salmonids. Hydrobiologia 173, 9-

43.

Direktoratsgruppa for gjennomføring av vanndirektivet. 2009 (DV 2009). Klassifisering av

miljøtilstand i vann. Økologisk og kjemisk klassifiseringssystem for kystvann, innsjøer og

elver i henhold til vannforskriften. Veileder 01:2009, 181 sider.

FORSETH & FORSGREN 2008. El-fiskemetodikk – Gamle problemer og nye utfordringer – NINA
Rapport 488. 74 s.

HELLEN, B.A. S. KÅLÅS & H. SÆGROV 2004. Gytefiskteljingar på Vestlandet i perioden 1996 til

2003. Rådgivende Biologer AS, rapport nr. 763, 21 sider.

SLAPGÅRD, J 2005: Kraftverk i vannverk (30 s.), NVE Rapport 11-2005. ISBN 82-410-0539-3

SÆGROV, H. & B.A. HELLEN. 2004. Bestandsutvikling og produksjonspotensiale for laks i
Suldalslågen. Sluttrapport for undersøkingar i perioden 1995 - 2004. Suldalslågen –

Miljørapport nr. 13, 55 sider.

SÆGROV, H., URDAL, K., HELLEN, B.A., KÅLÅS, S. & SALTVEIT, S.J. 2001. Estimating

carrying capacity and presmolt production of Atlantic salmon (Salmo salar) and anadromous
brown trout (Salmo trutta) in West Norwegian rivers. Nordic Journal of Freshwater Research.

75: 99-108.

SÆTTEM, L.M. 1995. Gytebestandar av laks og sjøaure. En sammenstilling av registreringer fra ti
vassdrag i Sogn og Fjordane fra 1960 - 94. Utredning for DN. Nr 7 - 1995. 107 sider.

ØKLAND, F., B. JONSSON, J. A. JENSEN & L. P. HANSEN. 1993. Is there a threshold size

regulating seaward migration of brown trout and Atlantic salmon? J. Fish Biol 42: 541-550.

Databaser, nettsider:

NVE Atlas - Lavvannsapplikasjon

Lakseregisteret.no

Vann-nett.no

Vannmiljo.no

http://atlas.nve.no/ge/Viewer.aspx?Site=Lavvann

Rådgivende Biologer AS 2014 Rapport 1877 17

VEDLEGG

VEDLEGGSTABELL A. Laks, Ramstadelva 14. og 15. oktober 2013. Fangst av per omgang og estimat for

tetthet med 95 % konfidensintervall, lengde (mm) med standardavvik (SD), maks- og minimumslengder og

biomasse (g) for hver aldersgruppe på hver stasjon og samlet for alle stasjoner og totalt. Samlet estimat for alle
stasjoner er snitt av estimatene ± 95 % konfidensintervall. Dersom konfidensintervallet overstiger 75% av

estimatet, regner man at man har fanget 87,5% av reelt antall fisk. På stasjon 11 ble det kun fisket én omgang,

og tetthet er estimert ut fra en antatt fangbarhet på 0,45 for 0+ og 0,62 for eldre fisk (jf. Forseth & Forsgren

2008).

Stasjon

nr

Alder /

gruppe

Fangst, antall Estimat

antall

95 %

c.f.

Fangb. Lengde (mm) Biomasse

(g/100 m²) 1. omg. 2. omg. 3. omg. Sum Gj. Snitt SD Min Max

1 0 0 0,0 0

112 m² 1 1 1 0,9 0,0 1,00 99,0 - 99 99 8

 2 2 2 1,8 0,0 1,00 127,0 4,2 124 130 35

 Sum 3 3 2,7 0,0 1,00 117,7 16,4 99 130 43

 Sum >0+ 3 3 2,7 0,0 1,00 43

 Presmolt 2 2 1,8 0,0 1,00 127,0 4,2 124 130 35

2 0 1 - - 1 1,6 0,45 47,0 - 47 47

135 m² 1 - - 0 0,0 0,62

 2 1 - - 1 1,2 0,62 112,0 - 112 112

 Sum 2 - - 2 - 79,5 46,0 47 112

 Sum >0+ 1 - - 1 1,2 0,62

 Presmolt 1 - - 1 1,2 0,62 112,0 - 112 112

3 0 0 0,0 0

100 m² 1 2 1 3 3,1 0,7 0,71 84,3 5,0 79 89 17

 2 1 2 3 3,4 118,3 10,7 109 130 46

 Sum 3 1 2 6 6,9 0,22 101,3 20,1 79 130 63

 Sum >0+ 3 1 2 6 6,9 0,22 63

 Presmolt 1 1 2 2,3 123,0 9,9 116 130 33

4 0 3 - - 3 6,7 0,45 55,3 2,9 52 57

100 m² 1 1 - - 1 1,6 0,62 87,0 - 87 87

 2 - - 0 0,0 0,62

 Sum 4 - - 4 - 63,3 16,0 52 87

 Sum >0+ 1 - - 1 1,6 0,62

 Presmolt - - 0 0,0 0,62

5 0 4 1 5 5,0 0,4 0,82 52,6 4,4 46 58 6

100 m² 1 2 2 2,3 82,0 2,8 80 84 10

 2 2 2 4 4,4 2,1 0,57 113,0 5,0 106 117 57

 Sum 6 3 2 11 13,4 7,8 0,44 79,9 28,8 46 117 73

 Sum >0+ 2 2 2 6 6,9 67

 Presmolt 1 2 3 3,4 0,41 115,3 2,1 113 117 44

6 0 2 2 2,5 0,0 1,00 51,5 4,9 48 55 3

80 m² 1 5 1 1 7 9,2 2,3 0,63 83,7 3,3 80 88 48

 2 1 1 1,4 126,0 - 126 126 20

 Sum 7 2 1 10 13,0 2,4 0,65 81,5 20,8 48 126 72

 Sum >0+ 5 2 1 8 10,9 3,7 0,57 69

 Presmolt 1 1 1,4 126,0 - 126 126 20

Samlet 0 11 2,6 2,9 52,6 4,2 46 58 2

1-6 1 14 2,9 3,5 84,9 5,2 79 99 19

627 m² 2 11 2,0 1,7 118,1 8,3 106 130 40

 Sum 36 9,0 0,0 85,2 26,6 46 130 62

 Sum >0+ 25 5,0 0,0 59

 Presmolt 9 8,2 120,4 7,1 112 130 34

Rådgivende Biologer AS 2014 Rapport 1877 18

VEDLEGGSTABELL B. Aure, Ramstadelva 14. og 15. oktober 2013. Fangst av per omgang og estimat for

tetthet med 95 % konfidensintervall, lengde (mm) med standardavvik (SD), maks- og minimumslengder og

biomasse (g) for hver aldersgruppe på hver stasjon og samlet for alle stasjoner og totalt. Samlet estimat for alle

stasjoner er snitt av estimatene ± 95 % konfidensintervall. Dersom konfidensintervallet overstiger 75% av

estimatet, regner man at man har fanget 87,5% av reelt antall fisk. På stasjon 11 ble det kun fisket én omgang,

og tetthet er estimert ut fra en antatt fangbarhet på 0,45 for 0+ og 0,62 for eldre fisk (jf. Forseth & Forsgren

2008).

Stasjon

nr

Alder /

gruppe

Fangst, antall Estimat

antall

95 %

c.f.

Fangb. Lengde (mm) Biomasse

(g/100 m²) 1. omg. 2. omg. 3. omg. Sum Gj. Snitt SD Min Max

1 0 0 0,0 0

112 m² 1 1 1 0,9 0,0 1,00 91,0 - 91 91 6

 2 4 1 5 4,5 0,3 0,82 120,2 7,7 112 132 72

 3 2 2 1,8 0,0 1,00 145,0 12,7 136 154 58

 Sum 7 1 8 7,2 0,2 0,89 122,8 18,6 91 154 136

 Sum >0+ 7 1 8 7,2 0,2 0,89 136

 Presmolt 6 1 7 6,3 0,2 0,87 127,3 14,6 112 154 130

2 0 - - 0 0,0 0,45

135 m² 1 2 - - 2 3,2 0,62 89,5 3,5 87 92

 2 6 - - 6 9,7 0,62 125,0 8,3 110 132

 Sum 8 - - 8 - 116,1 17,9 87 132

 Sum >0+ 8 - - 8 12,9 0,62

 Presmolt 6 - - 6 11,3 0,62 125,0 14,6 110 132

3 0 0 0,0 0

100 m² 1 2 3 5 5,9 4,2 0,47 88,0 7,4 79 99 34

 2 5 1 6 6,1 1,0 0,71 125,8 6,2 119 136 121

 3 2 2 2,0 0,0 1,00 166,0 29,7 145 187 98

 Sum 9 3 1 13 13,5 2,0 0,67 117,5 30,0 79 187 252

 Sum >0+ 9 3 1 13 13,5 2,0 0,67 252

 Presmolt 7 1 8 8,1 0,7 0,78 135,9 22,4 119 187 219

4 0 5 - - 5 11,1 0,45 44,4 4,2 41 49

100 m² 1 3 - - 3 4,8 0,62 88,3 11,0 77 99

 2 6 - - 6 9,7 0,62 114,7 5,4 105 120

 Sum 14 - - 14 - 83,9 32,8 41 120

 Sum >0+ 9 - - 9 14,5 0,62

 Presmolt 5 - - 5 8,1 0,62 116,6 2,9 113 120

5 0 1 1 1 3 3,4 50,0 3,0 47 53 3

100 m² 1 2 2 2,0 0,0 1,00 91,5 9,2 85 98 13

 2 5 3 8 8,3 1,5 0,67 121,5 8,1 109 136 132

 3 3 3 3,0 0,0 1,00 156,7 18,0 143 177 106

 4 2 2 2,0 0,0 1,00 164,0 2,8 162 166 85

 Sum 13 4 1 18 18,4 1,8 0,71 116,8 38,6 47 177 340

 Sum >0+ 12 3 15 15,1 0,7 0,82 337

 Presmolt 9 3 12 12,1 0,8 0,78 138,4 21,0 115 177 312

6 0 1 1 1,4 57,0 - 57 57 2

80 m² 1 4 3 7 9,2 2,3 0,63 92,6 5,3 85 99 72

 2 6 1 7 8,8 0,3 0,87 115,6 5,2 108 125 130

 3 1 1 1,3 0,0 1,00 149,0 - 149 149 42

 4 1 1 1,3 0,0 1,00 172,0 - 172 172 62

 Sum 12 5 17 21,6 1,7 0,74 107,9 26,0 57 172 308

 Sum >0+ 12 4 16 20,2 1,2 0,78 306

 Presmolt 7 1 8 10,0 0,3 0,89 127,8 21,4 112 172 219

Samlet 0 9 2,7 4,6 47,7 5,5 41 57 1

1-6 1 20 4,3 3,1 90,3 6,5 77 99 29

627 m² 2 38 7,9 2,2 120,4 7,7 105 136 111

 3 8 1,4 1,2 155,1 17,6 136 187 77

 4 3 0,6 0,9 166,7 5,0 162 172 34

 Sum 78 15,2 10,0 109,6 31,9 41 187 253

 Sum >0+ 69 13,9 4,4 252

 Presmolt 46 9,3 2,3 129,5 19,2 92 187 136

Rådgivende Biologer AS 2014 Rapport 1877 19

VEDLEGGSTABELL C. Laks og aure i Ramstadelva 14. og 15. oktober 2013. Fangst av per omgang og estimat

for tetthet med 95 % konfidensintervall, lengde (mm) med standardavvik (SD), maks- og minimumslengder og

biomasse (g) for hver aldersgruppe på hver stasjon og samlet for alle stasjoner og totalt. Samlet estimat for alle

stasjoner er snitt av estimatene ± 95 % konfidensintervall. Dersom konfidensintervallet overstiger 75% av

estimatet, regner man at man har fanget 87,5% av reelt antall fisk. På stasjon 11 ble det kun fisket én omgang,

og tetthet er estimert ut fra en antatt fangbarhet på 0,45 for 0+ og 0,62 for eldre fisk (jf. Forseth & Forsgren

2008).

Stasjon

nr

Alder /

gruppe

Fangst, antall Estimat

antall

95 %

c.f.

Fangb. Biomasse

(g/100 m²) 1. omg. 2. omg. 3. omg. Sum

1 0 0 0,0 0

112 m² 1 2 2 1,8 0,0 1,00 14

 2 6 1 7 6,3 0,2 0,87 107

 3 2 2 1,8 0,0 1,00 58

 Sum 10 1 11 9,8 0,2 0,92 179

 Sum >0+ 10 1 11 9,8 0,2 0,92 179

 Presmolt 8 1 9 8,0 0,2 0,90 165

2 0 1 - - 1 1,6 0,45

135 m² 1 2 - - 2 2,4 0,62

 2 7 - - 7 8,4 0,62

 Sum 10 - - 10 -

 Sum >0+ 9 - - 9 10,8 0,62

 Presmolt 8 - - 8 9,6 0,62

3 0 0 0,0 0

100 m² 1 4 4 8 8,7 3,0 0,57 51

 2 6 3 9 11,4 0,41 167

 3 2 2 2,0 0,0 1,00 98

 Sum 12 4 3 19 21,0 5,3 0,54 315

 Sum >0+ 12 4 3 19 21,0 5,3 0,54 315

 Presmolt 8 2 10 10,4 1,9 0,65 252

4 0 8 - - 8 17,8 0,45

100 m² 1 4 - - 4 6,5 0,62

 2 6 - - 6 9,7 0,62

 Sum 18 - - 18 -

 Sum >0+ 10 - - 10 16,1 0,62

 Presmolt 5 - - 5 8,1 0,62

5 0 5 2 1 8 8,7 3,0 0,57 10

100 m² 1 2 2 4 4,6 24

 2 7 5 12 12,6 2,3 0,64 188

 3 3 3 3,0 0,0 1,00 106

 4 2 2 2,0 0,0 1,00 85

 Sum 19 7 3 29 30,8 4,2 0,61 413

 Sum >0+ 14 5 2 21 22,1 3,2 0,63 403

 Presmolt 10 5 15 15,4 1,6 0,71 357

6 0 2 1 3 3,8 0,9 0,71 6

80 m² 1 9 4 1 14 18,4 3,3 0,63 120

 2 6 2 8 10,1 0,9 0,78 150

 3 1 1 1,3 0,0 1,00 42

 4 1 1 1,3 0,0 1,00 62

 Sum 19 7 1 27 34,6 2,7 0,71 380

 Sum >0+ 17 6 1 24 30,7 2,5 0,71 375

 Presmolt 7 2 9 11,3 0,8 0,80 240

Samlet 0 20 5,3 7,3 4

1-6 1 34 7,1 6,4 48

627 m² 2 49 9,8 2,3 152

 3 8 1,4 1,2 77

 4 3 0,6 0,9 34

 Sum 114 24,1 17,7 315

 Sum >0+ 94 18,4 8,2 311

 Presmolt 55 10,5 2,9 170

Rådgivende Biologer AS 2014 Rapport 1851 20

Vedleggstabell D. Lokalisering og beskrivelse av elektrofiskestasjonene i Ramstaddalselvavassdraget 2013.

Stasjon

(nr)

UTM koordinat

WGS84

Areal

(m² -lxb)

Elve-

Bredde (m)

Våt-

Bredde (m)

Vann-

Dekning (%)

Type

Elveklasse

Dyp

(cm)

Snittdyp

(cm) Begroing Substrat

11 32 V 385364 6921714 100 (20x5) 5 5 100 Glattstr/kulp 0-50 20 Ingen

 1 32 V 385662 6921381 112 (16x7) 8-9 7-8 > 90 Stryk 0-30 15 Ingen Stein

2 32 V 385569 6922620 135 (30x4,5) 10 9,5 95 Glattstrøm 0-25 12 Lite Stein, småstein

3 32 V 385610 6922899 100 (20x5) 9 8,5 94,4 Glattstrøm/stryk 0-30 15 Lite Stein (grus)

4 32 V 385682 6923291 100 (20x5) 10 10 100 Glattstr./grunnomr. 0-20 10 Ingen Stein og grus

5 32 V 385695 6923467 100 (20x5) 8 7,8 97,5 Glattstrøm/stryk 0-50 20 Ingen Stein og grus

6 32 V 385814 6924032 80 (20x4) 8 7,5 93,75 Stryk 0-40 25 Ingen Stein og småst.

