

 Rådgivende Biologer AS
RAPPORTENS TITTEL:

Prøvefiske i 21 forsuringspåvirkede lokaliteter med innlandsfisk i Hordaland høsten 2000

FORFATTERE:
Bjart Are Hellen Erling Brekke Geir Helge Johnsen Tone Telnes Kurt Urdal

OPPDRAGSGIVER:
Fylkesmannens miljøvernavdeling, ved førstekonsulent Kjell Hegna,
Statens hus, pb. 7310, 5020 Bergen.

OPPDRAGET GITT: ARBEIDET UTFØRT: RAPPORT DATO:
Juli 2000 Juli 2000- Oktober 2001 06.12.2001

RAPPORT NR: ANTALL SIDER: ISBN NR:
530 149 ISBN 82-7658-357-1

RAPPORT SAMMENDRAG:
Det ble høsten 2000 gjennomført prøvefiske i 20 innsjøer i Hordaland, i tillegg ble Ekso prøvefisket oppstrøms
og nedstrøms kalkdosereren. De fleste innsjøene ligger i områder som er påvirket av forsuring og der det er
mistanke om at fiskebestandene kan være forsuringsskadd.
Av de undersøkte innsjøene er det iverksatt kalkingstiltak i tre. Av de kalkete var det tette aurebestander i en,
to hadde tynne bestander, den ene med økende tetthet, mens den andre ikke har naturlig rekruttering.
Av innsjøene som ikke er kalket, ser det ikke ut til at vannkvaliteten er begrensende for rekrutteringen. To
innsjøer ligger like nedstrøms innsjøer som blir kalket med kalkgrus, men det ble ikke påvist noen effekt av
kalkingen på disse aurebestandene. Fem ukalkete innsjøer har middels tette eller tette aurebestander. Sju av
innsjøer som ikke er kalkpåvirket har tynne aurebestander, og rekrutteringen er muligens begrenset av
vannkvalitet i to av dem. En innsjø er fisketom og bestanden kan ha dødd ut bla. pga dårlig vannkvalitet.
Andelen innsjøer med tynne og fisketomme bestander øker med økende høyde over havet, for tette bestander er
fordelingen motsatt. Innsjøer med gode gyteforhold synes i større grad å ha middels tette og tette aurebestander
enn innsjøer med dårlige gyteforhold.
1997 - årsklassen er svært tallrik i høyfjellet, denne årsklassen vil kjønnsmodne (hunnene) fra 2001 og
gytebestanden i disse innsjøene vil øke dramatisk i mange høyfjellsinnsjøer.
Dyreplankton- og bunndyrsamfunnene viser at mange av innsjøene fremdeles er påvirket av forsuring, og at det
har vært relativt liten etablering av forsuringsfølsomme arter i de kalkete innsjøene. Unntak er Vorlandsvatnet
hvor det i motsetning til i 1996 ble påvist Daphnier i 2000.
I en tett aurebestand vil tapet av en årsklasse få mindre konsekvenser enn i en på forhånd tynn bestand. Strategien
for å bevare en enkelt bestand bør derfor vurderes for den enkelte innsjø på bakgrunn av informasjon om
bestandens status og aldersfordeling, innsjøen og gytebekkenes vannkvalitet, gytemuligheter og innsjøens
beliggenhet med tanke på vinterklima og vekstsesong og den generelle forsuringsutviklingen.

EMNEORD: SUBJECT ITEMS:
- Prøvefiske i 2000
- Hordaland fylke

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 Prøvefiske i Hordaland 20002

FORORD

Fylkesmannens miljøvernavdeling i Hordaland har fått gjennomført prøvefiske, samlet inn bunndyr og
dyreplankton og tatt vannkjemiske prøver i 20 innsjøer med tilhørende gytebekker i Hordaland høsten
2000, i tillegg er det blitt fisket med garn ovenfor og nedenfor kalkdosereren i Ekso. Flere av innsjøene
ble i tillegg ekkoloddet. Rådgivende Biologer AS har på oppdrag fra Fylkesmannens miljøvernavdeling
i Hordaland bearbeidet, presentert, vurdert og sammestilt resultatene fra undersøkelsene.

Formålet med undersøkelsene består av flere elementer:
1) Kartlegge behov for kalking i ikke kalkete innsjøer
2) Evaluere effektene av kalking i innsjøer hvor kalking allerede pågår
3) Kartlegge det biologiske mangfoldet av fisk, bunndyr og dyreplankton.
4) Overvåke utviklingen i fiskebestander i ukalkete innsjøer, som en referanse for kalkingsaktiviteten.
5) I Ekso var formålet å kartlegge mulige forskjeller i aurebestandene ovenfor og nedenfor

kalkingdoséreren.

Prøvefisket ble gjennomført i perioden fra begynnelsen av august til midt i oktober 2000. Innsjøene var
valgt ut av Fylkesmannens miljøvernavdeling, mens opplegget for den praktiske gjennomføringen av
prøvefisket var utarbeidet av Rådgivende Biologer AS før prøvefisket tok til. Innsamlingen av materialet
ble utført av et prøvefiskelag i regi av miljøvernavdelingen.

Denne rapporten er utarbeidet av Rådgivende Biologer AS i samarbeid med Kjell Hegna og Atle
Kambestad ved Fylkesmannens miljøvernavdeling i Hordaland og Tore Wiers som var ansvarlig for
prøvefiskelaget.

Takk til Leiv Fosså, Inge Eikeland, Jarle Bjørgum Olav Græe og alle de andre som var med lokalt, bla.
med informasjon om innsjøene og utlån av hytter og båter slik at prøvefiske kunne gjennomføres rasjonelt
og effektivt høsten 2000

De vannkjemiske analysene er utført av Chemlab services AS og bunndyrprøvene er analysert av LFI-
Universitetet i Oslo.

Rådgivende Biologer AS takker alle samarbeidspartene for innsatsen og takker Fylkesmannens
miljøvernavdeling for oppdraget.

Utkastet er datert: Bergen, 16. oktober 2001.
Rapport dato: Bergen, 6 desember 2001.

Rådgivende Biologer AS Prøvefiske i Hordaland 20003

INNHOLDSFORTEGNELSE

FORORD . 2
INNHOLDSFORTEGNELSE . 3
SAMMENDRAG . 4
SAMMENSTILLING . 5

BØMLO . 23
1 Langavatnet . 23

FUSA . 29
2 Eikelandsvatnet . 29
3 Sævareidvatnet . 35

KVAM . 43
4 Øvre Fugladalsvatnet . 43
5 Fossavatnet . 48
6 Nedre Fugladalsvatnet . 53
7 Instavatnet . 59
8 Båtavatnet . 65
9 Djupatjørnet . 70

KVINNHERAD . 77
10 Svartavatnet . 77
11 Skulevatnet . 83

ODDA . 91
12 Ljosavatnet . 91
13 Reinsnosvatnet . 97

SUND . 103
14 Vorlandsvatnet . 103

VAKSDAL . 109
15 Øvre Tverrdalsvatnet . 109
16 Midtre Tverrdalsvatnet . 114
17 Nedre Tverrdalsvatnet . 120
18 Gråsidevatnet . 126
19 Askjelldalsvatnet . 132
20 Ekso. 137

VOSS . 143
21 Storavatnet . 143

1
LITTERATUR . 147

Rådgivende Biologer AS Prøvefiske i Hordaland 20004

SAMMENDRAG

HELLEN, B.A., E. BREKKE, G.H. JOHNSEN, T. TELNES & K. URDAL 2001. Prøvefiske i 21
forsuringspåvirkede lokaliteter med innlandsfisk i Hordaland høsten 2000. Rådgivende Biologer AS
rapport nr. 530. 149 sider.

I perioden fra begynnelsen av august til midt i oktober 2000 ble det gjennomført prøvefiske i 20 innsjøer i
Hordaland. I tillegg ble det prøvefisket ovenfor og nedenfor kalkdoséreren i Ekso. Innsjøene ligger i 8 av
fylkets 34 kommuner, flest innsjøer ble undersøkt i Kvam herad og Vaksdal kommune, relativt sentralt i fylket.
Det var relativt få innsjøer i lavlandet og ved kysten, og 11 av innsjøene ligger høyere enn 750 moh. De fleste
innsjøene ligger i områder som er påvirket av forsuring og der det er mistanke om forsuringsskadde
fiskebestander. Det er satt i verk kalkingstiltak i tre av innsjøene, og tre av innsjøene er også noe påvirket av
kalkingstiltak i ovenforliggende innsjøer. I to av innsjøene var det både aure og røye, i de andre bare aure.

For hver enkelt innsjø er det gjort en vurdering av status for aurebestanden og en vurdering av hvilke faktorer
som er begrensende for den enkelte bestand. Dette er gjort for å klarlegge hvilke tiltak som eventuelt kan være
nødvendig å sette i verk for å trygge eksistensen til den enkelte fiskebestand. I de undersøkte innsjøene er det
gjennomgående tre faktorer som peker seg ut som potensielle årsaker til tynne/fraværende aurebestander, disse
er: vannkvalitet, gyteforhold og klimatiske forhold. I noen tilfeller vil bestanden også kunne være begrenset
av flere av disse faktorene samtidig.

Det ble garnfisket med fleromfars bunngarn i alle innsjøene, i 4 innsjøer ble det også fisket med fleromfars
flytegarn. All fisk fanget i garnene ble gjort opp, lengdemålt og veid. Fiskens alder er bestemt ved skjell- og
otolittavlesing, og veksten tilbakeregnet. Gytebekkene ble elektrofisket og gyteforholdene vurdert. Det ble
tatt vann- og dyreplanktonprøver og målt siktedyp og temperatur. Innsjøene ble loddet opp og det ble
utarbeidet dybdekart.

Av de 20 undersøkte innsjøene var en fisketom, ti (50 %) hadde tynn aurebestand, 7 (35 %) hadde middels
tett bestand og to innsjøer hadde tette aurebestander. Andelen tynne bestander økte med økende høyde over
havet, mens andelen bestander med middels tette og tette fiskebestander er størst i lavlandet. Gyteforholdene
så også ut til å ha betydning for statusen til aurebestanden. I innsjøer med gode gyteforhold var det høyere
andel med middels tette og tette fiskebestander enn i innsjøer med dårlige gyteforhold.

Av de undersøkte innsjøene er en fullkalket, mens det er lagt ut kalkgrus i to. Den fullkalkete innsjøen har en
tett aurebestand, i den ene innsjøen hvor det er lagt ut kalkgrus er fiskebestanden økende, mens det ikke ser
ut til å være naturlig rekruttering i den andre innsjøen som er kalket med grus.

Av de innsjøene som ikke er kalket har flere innsjøer vannkvalitet som tidvis kan være skadelig for aure, men
de fleste av disse innsjøene har middels tette eller tette aurebestander. Bare i Ljosavatnet er det mulig at
vannkvaliteten fremdeles er skadelig for aure. Storavatnet i Voss er fisketom, og fiskebestanden kan her ha
gått tapt pga. forsuring. I tre av innsjøene med tynne fiskebestander er rekrutteringen avgrenset av
gytemuligheter, i to innsjøer er rekrutteringen sannsynligvis begrenset av klimatiske forhold.

De siste 10 årene har det vært flere spesielle klimatiske episoder som har betydning for vurdering av det
materialet som er innsamlet. Den ene typen hendelse er kraftige sjøsaltepisoder som fant sted i vintrene 1993
og 1994. Spesielt januar 1993 var ekstrem, og det ble observert fiskedød i flere vassdrag. I 1996 var vinteren
svært nedbørfattig og kald, noe som førte til at bekker i høyfjellet i større grad enn normalt ble tørrlagt og frøs
til. I 1997 var det en nedbørrik og mild vinter med en påfølgende varm og tørr sommer, og det ser ut til å ha
vært god rekruttering av aure i fjellet dette året.

I en tett aurebestand vil ikke konsekvensene av en tapt årsklasse være særlig alvorlig. Tapte årsklasser i en
på forhånd tynn bestand vil derimot kunne få større konsekvenser. For det første vil bestanden bli ytterligere
redusert, og sannsynligheten for at bestanden skal dø ut pga. tilfeldigheter øker. Når en bestand blir svært
redusert, vil også den genetiske variasjonen bli redusert, og bestandens overlevelsesmulighet avtar.

Strategien for å bevare en truet bestand må derfor vurderes for den enkelte innsjø på bakgrunn av informasjon
om bestandens status og aldersfordeling, innsjøens og gytebekkenes vannkvalitet og gytemuligheter og
innsjøens beliggenhet med tanke på vinterklima og vekstsesong, men og den generelle forsuringsutviklingen
med stadig reduserte utslipp er viktig å ta med i betraktningen. Kalkingsmålet og kalkingsstrategi vil således
kunne være annerledes for en høytliggende innsjø enn for en innsjø i lavlandet og for innsjøer med ulike
gyteforhold, selv om vannkvaliteten for øvrig er den samme.

Rådgivende Biologer AS Prøvefiske i Hordaland 20005

1

2-3

4-6

14

20

7-9

10

19

11

12-13

15-18

21

SAMMENSTILLING

INNSJØENE

I perioden fra begynnelsen av august til midt i oktober 2000 ble det gjennomført prøvefiske i 20 innsjøer i
Hordaland. I tillegg ble det prøvefisket ovenfor og nedenfor kalkdoséreren i Ekso (tabell 1). Innsjøene ligger
i 8 av fylkets 34 kommuner. I Kvam og Vaksdal ble det gjennomført undesøkelser i seks lokaliteter i hver
kommune. Mesteparten av innsjøene ligger relativt sentralt i fylket. Det var relativt få innsjøer i lavlandet og
ved kysten, og 11 av innsjøene ligger høyere enn 750 moh. De fleste innsjøene ligger i områder som er
påvirket av forsuring og der det er mistanke om forsuringsskadde fiskebestander. Det er satt i verk
kalkingstiltak i tre av innsjøene, og tre av innsjøene ligger nedstrøms innsjøer hvor det er lagt ut kalkgrus og
er noe påvirket av kalkingstiltak. I to av innsjøene var det både aure og røye, i de andre bare aure.

FIGUR 1. Plassering av innsjøer prøvefisket i Hordaland høsten 2000.

Rådgivende Biologer AS Prøvefiske i Hordaland 20006

TABELL 1. Oversikt over de 21 lokalitetene som ble prøvefisket i Hordaland høsten 2000.

Nr Kommune Innsjø Innsjø
nr

Vassdrag Vassd. nr. UTM
koord.

Kart
blad

Hoh.
(m)

Areal
(ha)

1 Bømlo Langavatnet 550022 043.4 KM 820 394 1114-1 16 2
2 Fusa Eikelandsvatnet 26951 Sævareidvassdr. 053.A LM 205 804 1215-3 248 9
3 Fusa Sævareidvatnet 26957 Sævareidvassdr. 053.A LM 205 795 1215-3 245 7
4 Kvam Øvre Fugladalsv. 26637 Øysteseelvi 052.6C LN 395 053 1215-1 942 8
5 Kvam Fossavatnet 26628 Øysteseelvi 052.6C LN 397 064 1215-1 859 9
6 Kvam Nedre Fugladalsv. 26624 Øysteseelvi 052.6C LN 404 060 1215-1 766 5
7 Kvam Instavatnet 26566 Samnangervassdr. 055.F LN 363 106 1215-1 776 9
8 Kvam Båtavatnet 26580 Samnangervassdr. 055.F LN 363 095 1215-1 768 10
9 Kvam Djupatjørnet 26570 Bergsdalsvassdra. 061.D LN 361 104 1215-1 736 3
10 Kvinnherad Svartavatnet 22083 Onarheimselva 042.93C LM 226 437 1214-4 777 22
11 Kvinnherad Skulevatnet 22213 Handalandselva 042.9B LM 272 365 1214-1 258 7
12 Odda Ljosavatnet 23143 Ljoso 048.DB2Z LM 722 505 1314-1 633 59
13 Odda Reinsnosvatnet 1702 Austdølo 048.DB LM 694 480 1314-1 597 300
14 Sund Vorlandsvatnet 26931 Vorlandsvassdr. 057.2 KM 824 831 1115-3 35 20
15 Vaksdal Øvre Tverrdalsv. 26510 Bergsdalsvassdr. 061.B3 LN 275 147 1216-2 800 6
16 Vaksdal Midtre Tverrdalsv. 26496 Bergsdalsvassdr. 061.B3 LN 274 154 1216-2 802 3
17 Vaksdal Nedre Tverrdalsv. 26495 Bergsdalsvassdr. 061.B3 LN 272 157 1216-2 794 8
18 Vaksdal Gråsidevatnet 2080 Fossdalselvi 061.5D LN 248 168 1216-3 576 16
19 Vaksdal Askjelldalsvatnet 2097 Norddalselvi 063.BB1 LN 468 523 1216-1 805 283
20 Vaksdal Ekso Eksingedalsvassd. 063.Z
21 Voss Storavatnet 2013 Bjølvovassdraget 052.4D LN 563 092 1315-4 963 147

TABELL 2. Morfometri og tiltak i de 21 lokalitetene som ble prøvefisket i Hordaland høsten 2000.
Middeldypet i Reinsnosvatnet er anslått.

Nr Innsjø Max
dyp
(m)

Snitt
Dyp
(m)

Volum
(mill.
m³)

Nedsl.-
felt

(km²)

Tillr.
(mill.
m³/år)

Tiltak
(kalking, fiskeutsetting)

1 Langavatnet 9,5 3,6 0,1 1,0 1,1
2 Eikelandsvatnet 20 11,2 0,7 2,3 5,7
3 Sævareidvatnet 39 12,9 0,8 4,0 10,0
4 Øvre Fugladalsv. 25 7,9 0,6 2,0 6,5 Kalkgrus, siden 1996, trolig fiskeutset.
5 Fossavatnet 23 7,9 0,7 4,1 13,5 Ovenforl. kalket siden 96, trolig fiskeutse.
6 Nedre Fugladalsv. 14 5,5 0,3 8,1 26,7
7 Instavatnet 31 10,9 2,1 7,4 Kalkgrus og ovenforl. kalket siden 96
8 Båtavatnet 31 14,5 1,3 5,1 17,7 Kalkgrus og ovenforl. kalket siden 96
9 Djupatjørnet 30 12 1,0 1,4 4,9 (ref. innsjø)
10 Svartavatnet 58 12 3,0 3,0 9,5 (ref. innsjø)
11 Skulevatnet 22 6,03 0,4 3,0 9,5 Uts. tidlig på 90-tallet (ref. innsjø)
12 Ljosavatnet 55 15,8 9,4 56,0 132,5 Utsettinger av villfisk
13 Reinsnosvatnet - 30 93,0 110,0 260,2
14 Vorlandsvatnet 32 12,1 1,3 3,0 3,6 Kalket siden 1991
15 Øvre Tverrdalsv. 17 5,8 0,4 1,3 4,2 Utsettinger, settefisk
16 Midtre Tverrdalsv. 12 4,3 0,1 0,4 1,1 Utsettinger, settefisk
17 Nedre Tverrdalsv. 16 4,6 0,4 0,7 2,2 Utsettinger, settefisk
18 Gråsidevatnet 11 4,1 0,7 4,7 14,9 Kalket med grus
19 Askjelldalsvatnet 93 - - - - 1000 villfisk årlig
20 Ekso Kalket
21 Storavatnet 78 29,0 42,7 9,3 26,4

Rådgivende Biologer AS Prøvefiske i Hordaland 20007

METODE

Garnfiske
Prøvefisket ble gjennomført med seksjonerte fleromfarsgarn (oversiktsgarn). Hvert garn er 30 meter langt
og 1,5 m dypt, og er satt sammen av 12 like lange seksjoner med forskjellige maskevidder, tilfeldig
plassert i garnet. Maskeviddene som er benyttet er: 5,0 - 6,3 - 8,0 -10,0 - 12,5 - 16,0 - 19,5 - 24,0 - 29,0 -
35,0 - 43,0 - og 55,0 mm. Flytegarnene var 30 meter lange og 5 meter dype og hadde samme
maskeviddefordeling som bunngarnene. Innsjøene ble prøvefisket etter ett oppsett som hadde relativt høy
innsats i det habitatet der en forventer å finne mest fisk i innsjøer med tynne fiskebestander, men også
andre habitat ble dekket inn.

Elektrofiske
Potensielle gytebekker ble overfisket med elektrisk fiskeapparat, og gyteforholdene ble vurdert. Fisken
ble artsbestemt og lengdemålt, de fleste ble sluppet ut igjen, med unntak av noen få individ som ble
aldersbestemt.

Fiskeoppgjøring
All fisk er lengdemålt til nærmeste mm fra snutespissen til ytterst på halefinnen når fisken ligger naturlig
utstrakt. Vekten er målt til nærmeste gram på elektronisk vekt. Kondisjonsfaktoren (K) er regnet ut etter
formelen K=(vekt i gram)*100/(lengde i cm)³. Kjønn og kjønnsmodning ble bestemt. Kjøttfargen er
inndelt i kategoriene hvit, lyserød og rød. Det ble tatt mageprøver fra et utvalg av fiskene, prøvene er
konservert på etanol, men ikke gjort opp. Gjennomsnittlig lengde, vekt og kondisjon for fangsten i de
enkelte innsjøene er oppgitt med standardavvik.

Aldersbestemming
Til aldersfastsettelse er det brukt fiskeskjell og øresteiner (otolitter). I de innsjøene der det er satt ut fisk
kan det være problematisk å bestemme korrekt alder. Utsatte fisker får ofte stoppsoner ved utsetting, og
disse sonene kan tolkes som en vintersone, noe som vil føre til at fiskens alder blir angitt høyere enn den
egentlig er. Dette betyr at den presenterte aldersfordelingen for fisken som er fanget må leses med
forbehold om at alderen på en del av fiskene i innsjøer med settefisk kan være feilbestemt. Når alderen
er oppgitt med (+) etter, viser dette at fisken har startet på eller har gjennomført en vekstsesong mer enn
alderen tilsier. Årlig tilvekst er tilbakeregnet fra skjellmaterialet og er vist som ett gjennomsnitt for alle
fiskene i det bestemte materialet i hver bestand og for den enkelte årsklasse.

Dyreplankton
I forbindelse med prøvefisket ble det også tatt planktonprøver og siktedyp i innsjøene. Antall vertikale
håvtrekk og fra hvilket dyp prøvene ble tatt er beskrevet for hver innsjø. Planktonhåven hadde
håvdiameter på 30 cm og maskevidde på 90 :m. Innholdet i prøvene ble artsbestemt og talt. Av noen
utvalgte arter ble opp til 20 individ lengdemålt. I tillegg ble det samlet inn en kvalitativ prøve av
dyreplankton i den littorale sonen, vannlopper, hoppekreps og hjuldyr i disse prøvene ble artsbestemt.

Bunndyr
Det ble tatt bunndyrprøve i hver av bekkene som ble elektrofisket. Prøvene ble samlet med
sparkemetoden (Frost m.fl. 1971) og samlet i håv med 250 :m maskevidde. Prøven ble konservert på
etanol og senere sortert og bestemt under lupe.

De ulike artene av evertebrater i bunndyrfaunaen har ulike tålegrenser overfor forsuring (Fjellheim og
Raddum 1990, Lien m.fl. 1996). Artssammensetningen i bunndyrfaunaen vil derfor kunne gi informasjon
om forsuringsnivået i elven. Ved å se på forekomsten av den minst forsuringstolerante organismen som
forekommer, kan en antyde hvor surt det har vært i elven i løpet av dyrets levetid. Bunndyrfaunaen

Rådgivende Biologer AS Prøvefiske i Hordaland 20008

forteller altså ikke bare om den vannkjemiske situasjonen på prøvetakingstidspunktet, men kan også si
noe om hvordan vannkvaliteten har vært tidligere. Dette avhenger av livssyklusen til dyrene i
bunnprøven, dvs. hvor lenge dyrene har vært i elven. De fleste artene har ettårige livssykluser, og eggene
legges i løpet av sommerhalvåret. Hvis arten har dødd ut i løpet av vinteren, vil en ikke finne den i elven
om våren, men artene kan rekolonisere fra andre elver eller sidebekker, en kan dermed finne arten i elven
om høsten. Det er derfor relativt normalt at en lokalitet har en høyere forsuringsindeks om høsten enn om
våren. Innslaget av de forskjellige artene i elven er også avhengig av bl. a. vannføring og substrat, det er
derfor forsøkt å ta prøver på områder med ulikt substrat i hver enkelt elv. Ut fra de artene som finnes i
elven og deres tålegrenser kan en gi elven en forsuringsindeks. Det er i dag i bruk to forsuringsindekser,
indeks 1 og indeks 2.

Forsuringsindeks 1 deles inn i fire kategorier. Kategori 1 brukes når det finnes en eller flere svært
forsuringsfølsomme arter i bunndyrsamfunnet, surheten i elven er da bedre enn pH 5,5. Dersom det bare
finnes moderat forsuringsfølsomme arter i elven, dvs. arter som tåler pH ned til 5,0 vil lokaliteten få
indeks 0,5. En lokalitet som bare har individer som tåler pH ned mot 4,7 vil bli indeksert til verdien 0,25.
Hvis det bare er arter som er svært forsuringstolerante vil elven bli indeksert til 0. Dersom en har få
prøver fra en lokalitet kan en regne med å ikke få med enkeltarter, spesielt gjelder dette de få artene som
gir indeks 0,25. En kan derfor ikke uten videre si at pH i en elv har vært lavere enn 4,7 hvis en ikke finner
disse artene, og elven indekseres til verdien 0.

Forsuringsindeks 2 er i hovedsak lik indeks 1, men den har finere inndeling mellom verdiene 0,5 og 1,
dvs. at denne indeksen kan brukes til å avdekke moderat forsuringsskade i lokaliteten (Raddum 1999).

Vannkvalitet
Det ble tatt en vannprøve i hver av innsjøene ved prøvefiske. Prøvene ble analysert av Chemlab Services
AS og ble analysert for parametrene farge, surhet (pH), kalsium, alkalitet, total aluminium, reaktivt
aluminium og illabilt aluminium, konduktivitet, TOC og total fosfor, innholdet av labilt aluminium ble
beregnet. I tillegg ble vannkvaliteten i en del innløpsbekker undersøkt, disse vannprøvene ble analysert
for parametrene surhet (pH), farge og total aluminium. Fra de innsjøene det er kjente målinger fra
tidligere, er disse oppgitt i samme tabell som vannkvalitetsmålingen utført i forbindelse med prøvefiske
høsten 2000.

Opplodding, temperatur og siktedyp
Opplodding ble utført med håndekklodd og dybdene for hvert loddskudd ble ført på kartskisse.
Loddskuddene ble tatt i transekter på langs og på tvers av innsjøen. Målingene gav maksimumsdypet i
innsjøen og dannet grunnlaget for tegning av dybdekart (NVE, kvalitet 3) og utregning av vannvolum.
Sammen med informasjon om nedbørfelt og tilrenning ble gjennomsnittlig vannutskiftning beregnet.
Vanntemperaturen ble målt ca 20 cm under vannoverflaten og i hver av bekkene som ble elektrofisket.
Siktedypet ble målt med secchi-skive over innsjøens dypeste punkt.

Rådgivende Biologer AS Prøvefiske i Hordaland 20009

TABELL 3. Dato for prøvefiske (garn trukket), siktedyp (m), hvor mange bunn- og flytegarn som ble satt,
fangstinnsats (bunngarn/hektar), antall gytebekker av potensielle gytebekker hvor det ble elektrofisket
og tatt bunndyr- og vannprøver. Fra hvilket dyp (m) de tre pelagiale planktontrekkene ble tatt fra, og om
det ble samlet inn plankton littoralt i de 20 undersøkte innsjøene i Hordaland høsten 2000.

Nr Innsjø Dato Sikte-
dyp (m)

Bunngarn Flytegarn Gytebekker
undersøkt

Planktontrekk
Ant. Garn/ha Antall Dyp Littoralt

1 Langavatnet 04.10.00 6,5 8 4,00 0 2/2 8 ja
2 Eikelandsvatnet 12.08.00 2,5 8 0,89 1 4/4 5 ja
3 Sævareidvatnet 12.08.00 2 8 1,14 1 3/3 4 ja
4 Øvre Fugladalsv. 12.09.00 15 8 1,07 0 2/2 24 ja
5 Fossavatnet 12.09.00 14 8 0,89 0 3/3 22 ja
6 Nedre Fugladalsv. 12.09.00 10 8 1,60 0 4/4 11 ja
7 Instavatnet 13.09.00 14 8 0,89 0 3/3 28 ja
8 Båtavatnet 13.09.00 12 8 0,80 0 2/2 24 ja
9 Djupatjørnet 13.09.00 12 8 2,67 0 1/1 20 ja
10 Svartavatnet 15.10.00 12 8 0,36 0 2/2 24 ja
11 Skulevatnet 14.10.00 6 8 1,14 0 2/2 12 ja
12 Ljosavatnet 17.08.00 16 11 0,19 0 3/3 30 ja
13 Reinsnosvatnet 17.08.00 18 12 0,04 4 4/4 36 ja
14 Vorlandsvatnet 08.08.00 5,5 8 0,40 1 2/2 8 ja
15 Øvre Tverrdalsv. 26.09.00 13 8 1,33 0 1/1 15 nei
16 Midtre Tverrdalsv. 26.09.00 >12 7 2,33 0 1/1 10 ja
17 Nedre Tverrdalsv. 26.09.00 8 8 1,00 0 1/3 12 ja
18 Gråsidevatnet 30.08.00 4,5 8 0,50 0 3/3 9 ja
19 Askjelldalsvatnet 07.08.00 17 10 0,04 0 nei 20 ja
21 Storavatnet 24.09.00 19 10 0,07 0 3/3 40 ja

Rådgivende Biologer AS Prøvefiske i Hordaland 200010

Bosm
ina

 lon
gis

pin
a

Kelli
cot

tia
lon

gis
pin

a

Cycl
ops

 sc
utif

er

Holo
ped

ium
 gib

ber
um

Cono
chi

lus
 sp

p.

Kera
tell

a c
och

lea
ris

Kera
tell

a h
iem

alis

Eudi
apt

om
us

gra
cili

s

Hete
roc

ope
 sa

lien
s

Chyd
oru

s s
pha

eric
us

Poly
arth

ra s
pp.

Daph
nia

 lon
gis

pin
a g

rup
pe

Alon
ella

 na
na

Poly
phe

mus
ped

icu
lus

Collo
the

ca
spp

.

Kera
tell

a s
err

ula
ta

Diap
han

oso
ma b

rac
hyu

rum

Byth
otre

phe
s lo

ngi
manu

s

Acro
per

us
har

pae

Biap
ertu

ra a
ffin

is

Eucy
clo

ps
spp

.

Alon
ops

is e
lon

gat
a

Cycl
ops

 ab
yss

oru
m

0

20

40

60

80

100

Fo
re

ko
m

st
 (%

)

Prøvefiske 2000
Oversikt

RESULTATER

DYREPLANKTON

Sammensetningen av dyreplanktonet er en god indikator på forekomst og tetthet av fisk, samtidig som
dyreplankton er blant de viktigste næringsemnene for fisk. I tillegg vil andre faktorer som vannkvalitet
kunne påvirke sammensetningen av dyreplankton i innsjøene, på bakgrunn av at dyrene har noe
forskjellig preferanseområde med hensyn til for eksempel forsuring.

Forekomst av dyreplanktonarter i Hordaland
En oversikt over forekomsten av de vanligste artene vannlopper, hoppekreps og hjuldyr i Hordaland er
presentert i figur 2 (hvite søyler), sammen med forekomsten av samme arter i prøvefiskematerialet fra
2000 (grå søyler). Hordalandsoversikten er basert på data fra 340 innsjøer for vannlopper og hoppekreps,
og 328 innsjøer for hjuldyr, hvorav vertikale håvtrekk er den dominerende innsamlingsmetoden, men det
foreligger også en del littoralprøver og noen mageprøver. For prøvefisket foreligger data fra 20 innsjøer,
med vertikale håvtrekk og littoralprøver fra 19 innsjøer og bare vertikaltrekk fra 1 innsjø.

Vannloppen Bosmina longispina er den vanligste arten i Hordaland, og er påvist i hele 92% av de 340
undersøkte innsjøene. Hjuldyret Kellicottia longispina er den nest hyppigst forekommende med 88%,
mens hoppekrepsen Cyclops scutifer er nummer tre med forekomst i 77% av de undersøkte innsjøene. Av
totalt 48 registrerte vannloppearter i Hordaland er det 11 arter som er funnet i mer enn 20% av innsjøene.
Tilsvarende er fem av 24 hoppekrepsarter, og bare sju av ca 240 hjuldyrarter påvist i mer enn 20% av
innsjøene.

FIGUR 2. Prosentvis forekomst av de vanligste dyreplanktonartene i 340 undersøkte innsjøer i
Hordaland (328 for hjuldyr), og i 20 innsjøer som ble prøvefisket i 2000 Hjuldyr er understreket,
hoppekreps står i kursiv og vannlopper med vanlig skrift.

Rådgivende Biologer AS Prøvefiske i Hordaland 200011

Den reelle utbredelsen av artene er i varierende grad større enn hva som er registrert fordi metoder og
innsats ved innsamling er høyst variable. For mange lokaliteter foreligger bare ett vertikalt håvtrekk, mens
for andre lokaliteter er det tatt littoraltrekk i tillegg. Enkelte innsjøer er grundig undersøkt med mange
prøvetagninger, og for noen foreligger det også resultater fra mageprøver fra fisk. I en undersøkelse fra
Canada ble det funnet at ett enkelt vertikalt håvtrekk gjennomsnittlig fanget opp mindre enn 50% av de
pelagiske artene i en innsjø (Arnott m.fl. 1999). Selv om innsamlingsmetoden som ble brukt i den
canadiske undersøkelsen var mindre effektiv enn den som ble brukt under prøvefisket i Hordaland, vil
en forvente at det totale artsantallet i de prøvefiskede innsjøene også blir underestimert i større eller
mindre grad. For hjuldyr er registreringene ofte mangelfulle av to hovedårsaker. Mange arter finnes på,
eller sterkt knyttet til, ulike typer vegetasjon som sjelden blir innsamlet, og mange slekter er det bare
spesialister som er i stand til å artsbestemme. Mange hjuldyarter er også tidkrevende og vanskelige å
identifisere i en planktonprøve fordi de er svært små og ofte trekker seg sammen til det ugjenkjennelige
når de blir konservert.

Forekomst av dyreplanktonarter i prøvefiskematerialet
De fleste innsjøene i undersøkelsen var relativt artsfattige, men totalt sett ble det påvist 24 arter
vannlopper, hvorav 9 regnes som pelagiske og 15 som hovedsakelig littorale arter. Av hoppekreps ble
det totalt påvist 11 arter (5 pelagiske og 6 littorale), og blant hjuldyrene ble det påvist 32 arter (10
pelagiske og 22 littorale).

Materialet fra de 20 innsjøene i prøvefisket viser delvis sammenfallende fordeling med fylkesoversikten,
spesielt for de vanligste artene (figur 2). Forekomsten av noen arter skiller seg imidlertid ut ved at de
forekommer hyppigere i prøvefiskematerialet enn ellers. Dette skyldes i hovedsak at innsamlingsinnsatsen
har vært større for dette prosjektet en det som ofte er vanlig, ved at det er tatt prøver av littoralfaunaen
i tillegg til pelagiske prøver. Således er vanlige littorale vannlopper som Chydorus sphaericus, Acroperus
harpae, Biapertura affinis og Alonopsis elongata påvist i langt større utstrekning i denne undersøkelsen
enn for fylkesoversikten. Hjuldyr av slekten Collotheca er også langt vanligere i prøvefiskematerialet,
men det skyldes trolig hovedsakelig at forekomsten av disse generelt har vært underestimert fordi de er
vanskelige å påvise i fikserte prøver. Også forekomsten av hjuldyret Keratella serrulata og vannloppen
Holopedium gibberum er høyere i prøvefiskematerialet for 2000 enn i fylkesoversikten. Årsaken til dette
er noe mer usikker, men begge disse artene er vanlige i relativt sure og humøse innsjøer, og K. serrulata
er ofte brukt som en indikator på surt vann. Dette kan indikere at de 20 prøvefiskeinnsjøene for 2000 i
gjennomsnitt er noe surere enn gjennomsnittet av alle innsjøene som er med i hordalandsoversikten.

Noen arter har lavere forekomst i prøvefiskematerialet enn for fylket som helhet. Hoppekrepsen
Eudiaptomus gracilis og vannloppen Diaphanosoma brachyurum er relativt vanlige arter, men begge har
en sterkt avtagende utbredelse med høyde over havet. Diaphanosoma brachyurum er ikke funnet over
1000 meters høyde i Norge (Schartau m.fl. 1997), og for Hordaland er høyeste registrering litt over 600
moh., med kun få registreringer over 400 moh. Den hittil høyestliggende registreringen av Eudiaptomus
gracilis er fra Vaulovatnet i Etne (880 moh.), men det er bare spredte registreringer over 600 moh.
Andelen prøvefiskelokaliteter som ligger på høyder over 600 moh. er på 65%, og det er derfor som
forventet at lavlandsarter er relativt dårlig representert i materialet.

Vannloppene Bythotrephes longimanus og Polyphemus pediculus har også lavere forekomst i
prøvefiskematerialet, og sammenhengen mellom utbredelse og høyde over havet for disse artene er mer
uklar, selv om Bythotrephes ser ut til å forekomme noe sjeldnere over 7-800 meters høyde. Begge artene,
og spesielt Bythotrephes, er attraktive som byttedyr for fisk, og finnes ofte i svært lave antall i innsjøer
der det er en del fisk. Artene kan ofte påvises i fiskemager selv om de ikke blir fanget opp av vanlige
planktonundersøkelser. Mange av innsjøene i denne undersøkelsen ble også prøvefisket så sent på året
at tettheten av en del arter vil være mindre av den grunn.

Rådgivende Biologer AS Prøvefiske i Hordaland 200012

Daphnia longispina gruppe

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
0

20

40

60

80

100

En av årsakene til at noen arter ikke finnes høyt til fjells er at de er følsomme for UV-stråling. Spesielt
i klare, næringsfattige innsjøer vil UV-strålingen nå et godt stykke nedover i vannmassene, mens i
innsjøer med mye humus og partikler vil problemet være mindre fordi strålingen bremses raskere. En del
av artene som klarer seg bra i høyfjellet tilpasser seg strålingen ved å produsere det mørke pigmentet
melanin i skallet. Eksempel på dette finnes innen slekten Daphnia (figur 3). Her dominerer upigmentert
D. longispina opp til 5-600 moh., mens mørkt pigmenterte dafnier kommer inn ved høyder over 6-700
moh. og dominerer fullstendig i høyfjellet. Ved høyder rundt 4-500 moh. ser forøvrig ingen av variantene
ut til å ha særlig suksess. De pigmenterte dafniene er godt synlige for fisk, og blir trolig raskt nedbeitet
ettersom tettheten av fisk øker med avtagende høyde over havet. De andre dafniene ser ut til å få mer
problemer til høyere over havnivå en kommer, trolig på grunn av økt innstråling og dårligere vannkjemi.

FIGUR 3. Forekomst av Daphnia longispina
gruppe i 434 innsjøer på Vestlandet som en
funksjon av høyde over havet. Daphnia
longispina gruppe består av arten Daphnia
longispina og en eller to nærstående
arter/varianter som er mørkt pigmenterte, og som
i rapporten blir benevnet Daphnia cf. umbra.

Årsaken til at utbredelsen av Daphnia longispina gruppen er så spesiell kan også ha utspring i at det blant
de pigmenterte dafniene ganske sikkert er minst en annen art som ikke er D. longispina. Systematikken
her er under revisjon, og nye genetiske metoder vil forhåpentlig avklare situasjonen i fremtiden. I denne
rapporten blir mørkt pigmenterte dafnier benevnet Daphnia cf. umbra.

Dyreplankton som indikator på fiskesamfunn
Tettheten og sammensetningen av fiskesamfunnet er ofte den viktigste enkeltfaktoren som bestemmer
sammensetningen av dyreplanktonet (Schartau m.fl. 1997).

Allerede tidlig på 60-tallet ble det utviklet en modell for sammenhengen mellom sammensetning og
struktur i dyreplanktonsystem og forekomst av fisk. Hrbácek (1962) undersøkte sammensetning, størrelse
og sesongutvikling i dyreplankton i fiskedammer med svært varierende fisketettheter, og fant at de største
vannloppene av slekten Daphnia forekom der det var minst tetthet av fisk, mens de minste artene var der
det var mest fisk. Daphnia longispina forekom i dammene med moderat til lav tetthet av fisk. I dammene
med mest fisk var det Bosmina longirostris med gjennomsnittsstørrelser på kun 0,3 mm som dominerte.

Nilsson & Pejler (1973) undersøkte sammenhengen mellom fiskefauna og dyreplankton i en serie store
innsjøer i Nord-Sverige. Disse innsjøene lå fra 300 - 1325 moh, og med overflateareal fra 2 - 160 km2 til
under 2 km2. De delte innsjøene opp i seks kategorier ut fra innhold og sammensetning av fisk:
1) Fisketomme sjøer (11 stk), 2) Ørret-sjøer (10 stk), 3) Røye-sjøer (5 stk), 4) Røye- og ørret-sjøer (24
stk), 5) Røye-, ørret- og sik-sjøer (5 stk) og 6) Sik-sjøer (10 stk)

De fant at Cyclops scutifer og Bosmina coregoni forekom i alle typene av innsjøer, mens Daphnia
longsipina bare forekom i fisketomme sjøer og auresjøer, og i sjøer med nylig utsatte og tynne bestander
av røye. Daphnia galeata ble hovedsakelig funnet i ørret-røye-sjøer. Videre ble den mindre Daphnia
cristata funnet i ni av sik-sjøene og en av røye-ørret-sjøene, og ikke i de andre. De små artene

Rådgivende Biologer AS Prøvefiske i Hordaland 200013

Ceriodaphnia quadrangula og Bosmina longirostris ble bare funnet i sik-sjøene, mens de større
hoppekrepsene Heterocope saliens ble funnet i 6 ørret-sjøer og 17 røye-ørret-sjøer, mens den noe mindre
Heterocope appendiculata bare ble funnet i 8 sik-sjøer

Sammenhengen mellom tetthet av fisk og forekomst av dyreplankton er noe mer komplisert enn en direkte
beite-effekt. Det finnes en del “indirekte” effekter som også kan bidra til å forklare dette bildet. Både
konkurranse mellom dyreplanktonartene (Brooks & Dodson 1965) og det forhold at fisk også beiter ned
invertebrater som ellers ville spist de minste formene i dyreplanktonet. Dette medfører en dynamisk
balanse mellom systemer dominert av fisk, der dyreplanktonets størrelse oppad er begrenset (vær liten
for å ikke bli spist), og systemer dominert av invertebratpredatorer, der dyreplanktonets nedre
størrelse er avgjørende (vær stor for å ikke bli spist). Denne forståelsen er i hovedsak utviklet av Zaret
(1980).

Grovt sett kan man altså si at en høyere tetthet av planktonspisende fisk vil føre til reduksjon i størrelsen
på dyreplanktonet, enten ved at individene innen art blir mindre, eller ved at store arter blir fortrengt til
fordel for små arter.

Dyreplankton som fiskemat
I våre innsjøer utgjør vannlopper av slekten Daphnia sammen med Bythotrephes longimanus den viktigste
føden for fisk som beiter i de åpne vannmassene der disse artene forekommer. Både røye og aure spiser
dyreplankton, både i de åpne vannmassene og i strandsonen. Den mest attraktive vannloppen er den store
rovarten Bythotrephes longimanus som med en individuell tørrvekt på 100 til 200 µg har 15 - 30 ganger
større næringsverdi enn de algebeitende dafniene (tørrvekt på 3-15 µg). Fiskens preferanse for de store
byttedyrene gjør at disse er særlig utsatt for nedbeiting.

Det er derfor ikke uvanlig at en finner B. longimanus som det dominerende byttet i auremager i innsjøer
der tettheten er så lav at arten ikke blir påvist ved standard planktonundersøkelser (Schartau m.fl. 1997).
Preferansen for denne arten gjør også at forekomsten er en indikator på tettheten av fisk. Der det er mye
fisk forventer en ikke å finne B. longimanus i planktonprøver, mens der fisketettheten er middels eller lav
bør arten kunne forekomme i planktonprøvene.

Polyphemus pediculus er en annen rovform av vannlopper som har en tørrvekt på 10 -20% av tørrvekten
til B. longimanus. Denne arten holder seg vanligvis i strandsonen og blir relativt sjelden registrert i de
åpne vannmassene, men der den forekommer pelagisk kan den likevel være et ettertraktet byttedyr.

Holopedium gibberum og Bosmina longispina er arter som har en lavere næringsverdi, og er stort sett
aktuelle som fiskeføde der tilbudet av ovenfornevnte arter er lavt eller fraværende. Det er i hovedsak røye
som effektivt kan livnære seg på disse to artene, mens aure i moderat grad utnytter dem, og da er det helst
små aure i strandsonen som beiter på Bosmina longispina.

Forekomsten av de ulike dyreplanktonartene varierer gjennom sesongen. Vanligvis dominerer de små
algespiserne som Bosmina longispina tidlig på sommeren, mens Daphnia kommer noe seinere.
Bythotrephes longimanus øker ofte i antall fra midt i juli til en topp i august. Fiskens næringsvalg og
habitatvalg reflekterer forekomsten av ulike byttedyr, og om våren holder fisken seg langs bunnen og
beiter på fjærmygglarver, fjærmyggpupper og andre insektlarver. I mai- juni begynner så både aure og
røye å beite i de åpne vannmassene, først gjerne på klekkende insekt og utover sommeren i økende grad
på dyreplankton. Forekomsten av dyreplankton er normalt størst i juli i lavlandet og i august i de større
innsjøene og i høyereliggende innsjøer.

Rådgivende Biologer AS Prøvefiske i Hordaland 200014

Dyreplankton som indikator på vannkvalitet
Mengde og forekomst av algebeitende dyreplankton er avhengig av tilgang på både alger og vannkvalitet.
Produksjonen av alger er i de fleste innsjøer avgrenset av tilgang på fosfor og lys. Vannloppene av slekten
Daphnia er de mest effektive algebeiterene og er svært viktige i næringsomsettingen i innsjøer. De er
normalt konkurransesterke i forhold til andre algespisere, men de er også følsomme for surt, kalsiumfattig
vann og metallforurensing. Dafniene ser ikke ut til å trives i innsjøer med pH-verdier særlig under 5.5,
og i innsjøer med surt vann og lite kalsium er det gjerne Bosmina longispina og Holopedium gibberum
som er de dominerende algespisende vannloppene (Hessen m.fl. 1995). Hoppekrepsene Eudiaptomus
gracilis og Cyclops scutifer får også redusert dominans i forhold til B. longispina ved lav pH, (Spikkeland
1980, Halvorsen 1981, 1985), men E.gracilis er likevel vanlig ned mot et så lavt pH-nivå som 4,5, og
C.scutifer er også funnet ved pH 4,5 selv om den ikke dominerer når pH er under 4,8 (SFT 1999).

MANGFOLD AV DYREPLANKTON OG BUNNDYR

Antall registrerte arter av dyreplankton og bunndyr varierte stort mellom innsjøene. Dette skyldes at
innsjøene har ulik diversitet ut fra hvor de er lokalisert, men også innsamlingstidspunktet kan ha
betydning. At det ble samlet inn bunndyr og dyreplankton ved bare en anledning gjør også at resultatet
kan avvike en del fra det som faktisk er til stede i innsjøen. En sammenstilling av antall arter i de ulike
dyregruppene viser at det var en markert forskjell i antall arter i innsjøen som var kraftig påvirket av
kalking sammenlignet med de innsjøene som bare var lite eller ikke påvirket av kalking (tabell 4). Det
var imidlertid bare en innsjø som var kraftig påvirket av kalking (Vorlandsvatnet) og denne innsjøen
ligger like ved kysten. Et høyt antall arter her kan like godt ha med lokalisering å gjøre som med at
innsjøen er kalket. En sammenstilling av materialet fordelt i høyderegionene 0-300, 300-750 og over 750
moh viste at gjennomsnittlig antall per innsjø i disse høyderegionene var henholdsvis 32, 23 og 18.

TABELL 4. Mangfold av dyreplankton og bunnndyr. Gjennomsnittlig antall arter av de ulike
dyregruppene i innsjøer som er kraftig kalkpåvirket (Vorlandsvatnet), litt kalkpåvirket (Gråsidevatnet,
Øvre Fugladalsvatnet og Fossavatnet) og 15 innsjøer som ikke er kalkpåvirket.

Dyregrupper Kraftig
kalkpåvirket

Litt kalkpåvirket
(kalkgrus)

Ikke kalkpåvirket Gjennomsnitt
(20 innsjøer)

Vannlopper 6,0 5,3 6,7 6,4
Hoppekreps 2,0 2,7 3,1 2,9
Hjuldyr 15,0 5,3 7,1 7,2
Steinfluer 4,0 1,7 3,3 3,1
Døgnfluer 2,0 0,3 0,6 0,6
Vårfluer 5,0 0,7 2,6 2,4
Totalt 34,0 16,0 22,9 22,4

AURE

Undersøkelsene av fiskesamfunnene har ulike hensikter. En av innsjøene har vært fullkalket siden 1991,
og i denne innsjøen er effekten av kalkingen viktig å kartlegge. I to av innsjøene har det vært lagt ut
kalkgrus siden 1996, også her er formålet å kartlegge om dette har hatt effekt, spesielt på rekrutteringen

Rådgivende Biologer AS Prøvefiske i Hordaland 200015

tom tynn middels tett

Bestandsstatus

0

2

4

6

8

10

12

A
nt

a l
l i

nn
sj

øe
r

Kalkpåvirket
Ukalket

n=20

Ingen dårlige brukbare gode
Gyteforhold

0%

20%

40%

60%

80%

100%

Pr
os

e n
t

tom tynn middels tett

n=2 n=3 n=7n=8

under 300 m 300-750 m over 750 m
Høyde over havet

0%

20%

40%

60%

80%

100%

Pr
os

e n
t

tom tynn middels tett

n=5 n=4 n=11

av aure. Tre av innsjøene ligger like nedenfor innsjøer hvor det er lagt ut kalkgrus, og også i disse
innsjøene kan kalkingen hatt en liten effekt. I en del av innsjøene er utgangspunktet for undersøkelsene
mistanke om forsuringsskader og dermed kartlegge om det er behov for kalking. Noen innsjøer er
tidligere vurdert som mulig forsuringsskadd, men er ikke kalket. I disse innsjøene er det viktig å registrere
om situasjonen har endret seg siden forrige undersøkelse. Disse innsjøene vil også være
referanselokaliteter til kalkete innsjøer i samme regioner.

Bestandene har svært varierende livsbetingelser. Kystnære bestander har lange vekstsesonger, og faren
for frost i gyteområdene vinterstid er små. Fiskebestander i høyfjellsinnsjøer på Vestlandet har derimot
ofte svært kort vekstsesong, og i år med lite vinternedbør og kalde perioder vil gyteområdene til
høytliggende innsjøer være utsatt for tørrlegging og frost.

Av de 20 innsjøene som ble e undersøkt var 1 (5 %) fisketom, 10 (50 %) hadde en tynn aurebestand, 7
(35 %) hadde middels fisketetthet og 2 (10 %) innsjøer hadde en tett bestand av aure (figur 4). Av
innsjøene hvor det er, eller er mulig påvirkning av kalking hadde to tynne aurebestander, en middels tett
og en hadde en tett aurebestand (figur 4).

FIGUR 4. Antall av de undersøkte innsjøene som var
fisketomme, hadde tynn, middels tett eller tett
aurebestand.

Som ved prøvefiske i perioden 1996-1999 er det er
en tendens til at det er en høyere andel innsjøer uten fisk og med tynne fiskebestander med økende høyde
over havet. For bestander med middels tette og tette bestander er det en tendens til motsatt fordeling (figur
5).

FIGUR 5. Bestandstatus i forhold til varierende høyde over havet (venstre) og ved ulike gyteforhold
(høyre).

Rådgivende Biologer AS Prøvefiske i Hordaland 200016

))
)

))
)

)))))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

5

10

15

20

25

A
nt

al
l f

is
k

INSTAVATNET n=31

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

)

)

)

)

))))))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991
0

2

4

6

8

10

12

A
nt

al
l f

is
k

BÅTAVATNET n=13

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ >10+

)
)

)

)
)

)

)
)

))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991
0

5

10

15

20

25

A
nt

al
l f

is
k

DJUPATJØRN n=29

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ >10

I forhold til gyteforhold (gytesubstrat) øker andelen middels tette og tette fiskebestander med bedret
gytesubstrat, mens andelen tomme og tynne fiskebestander avtar med bedret gyteforhold. Storavatnet på
Voss har brukbare gyteforhold og ingen aurebestand. Denne bestanden har trolig dødd ut pga. klimatiske
forhold, muligens i kombinasjon med dårlig vannkvalitet grunnet forsuring.

Vorlandsvatnet har vært kalket i ti sesonger og alle årsklassene som ble fanget i innsjøen er rekruttert etter
at kalkingen startet opp, bestanden er nå tett og det er god rekruttering. Ved prøvefiske i 1996 og før
kalkingen startet opp i 1990, var fiskebestanden tett og det ser dermed ikke ut til at det har vært noen
markert endring i fiskebestanden etter at kalkingen startet.

I Øvre Fugladalsvatnet har det vært lagt ut kalkgrus siden 1996, alle aurene som ble fanget i denne
innsjøen var rekruttert i 1995 og det ser ikke ut til at kalkingen har ført til en økning i rekrutteringen av
aure i denne innsjøen. Også i Gråsidevatnet har vært kalket med grus siden 1996, her ser det ut til at
rekrutteringen har vært god de siste årene og bestandstettheten virker å være økende.

Fossavatnet, innsjøen nedenfor Øvre Fugladalsvatnet, kan være noe påvirket av kalkingen i Øvre
Fugladalsvatnet, men heller ikke her ble det fanget fisk klekt etter 1996, da kalkingen startet opp.

Instavatnet og Båtevatnet ligger nedstrøms to innsjøer hvor det er lagt ut kalkgrus siden 1996, effektene
på vannkvaliteten i de to undersøkte innsjøene er trolig marginal. De første årsklassene etter at kalkingen
startet opp i de ovenforliggende innsjøene er likevel svært tallrike. Imidlertid er årsklassefordelingen i
Djupatjørnet, som ikke er påvirket av kalking, svært lik den i Instavatnet og Båtavatnet. Den talrike
årsklassen fra 1997 må derfor tilskrives andre forhold enn kalking

FIGUR 6. Årsklassefordeling i Instavatnet, Båtevatnet og Djupatjørnet i Kvam herad.

Rådgivende Biologer AS Prøvefiske i Hordaland 200017

TABELL 5. Oversikt over total fangst av aure med gjennomsnittsvekt og K-faktor. Total fangst i
bunngarnene, fangst per bunngarnnatt, gjennomsnittsvekt for aure fanget i bunngarn og gjennomsnittlig
antall gram aure per bunngarn. Total fangst i flytegarn og gjennomsnittsvekt for aure fanget i flytegarn

Nr Innsjø Total
fangst

Snitt
vekt
(g)

K-faktor Bunngarn Flytegarn
Total
fangst

Fangst/
garn

Snitt-
vekt (g)

Gram/
garn

Total
fangst

Snitt-
vekt (g)

1 Langavatnet 28 69 0,95 28 3,5 69 242 - -
2 Eikelandsvatnet 29 107 0,94 24 3,0 105,1 315 5 117,8
3 Sævareidvatnet 32 73,6 0,92 14 1,8 81,8 143 18 65,5
4 Øvre Fugladalsv. 6 299 1,32 6 0,8 299 224 - -
5 Fossavatnet 11 489 1,3 11 1,4 489 672 -
6 Nedre Fugladalsv. 37 50 1,01 37 4,6 50 231 - -
7 Instavatnet 33 97 1,01 33 4,1 97 400 - -
8 Båtavatnet 13 139 1,1 13 1,6 139 226 - -
9 Djupatjørnet 29 127 1,03 29 3,6 127 460 - -
10 Svartavatnet 12 269 1,22 12 1,5 269 404 - -
11 Skulevatnet 42 124 0,98 42 5,3 124 651 - -
12 Ljosavatnet 14 140 1,04 14 1,3 140 178 - -
13 Reinsnosvatnet 38 62 0,95 37 3,1 61 188 1 77
14 Vorlandsvatnet 113 73 0,92 91 11,4 78 887 22 51
15 Øvre Tverrdalsv. 23 278 1,1 23 2,9 278 799 - -
16 Midtre Tverrdalsv. 7 265 1,02 7 1,0 265 265 - -
17 Nedre Tverrdalsv. 25 243 1,02 25 3,1 243 759 -
18 Gråsidevatnet 45 120 0,95 45 5,6 120 675 - -
19 Askjelldalsvatnet 32 145 0,98 32 3,2 145 464 - -
21 Storavatnet 0 - - 0 - - - - -

RØYE
Det ble fanget røye i Sævareidvatnet og i Askjelldalsvatnet. I begge innsjøene virket bestandene å være
tynne. Askjelldalsvatnet er det ikke reproduksjon av røye, og røyen i innsjøen kommer fra en
ovenforliggende innsjø. I Sævareidvatnet er gytemulighetene ikke kartlagt, men det kan ikke utelukkes
at vannkvaliteten i perioder kan være marginal for røye.

VURDERINGSGRUNNLAG - FISK

Bestandstetthet
Bestandens status er vurdert ut i fra antall fisk fanget per garn, vekstmønster til fisken og
artssammensetningen av dyreplanktonsamfunnet og lengdefordelingen av enkelte dyreplanktonarter. En
grov inndeling er følgende: Fisketom: 0 fisk; tynn (fåtallig): 0-3,5 fisk/bunngarn; middels tett: 3,5-6
fisk/bunngarn og tett (tallrik): >7 fisk/bunngarn. Avvik fra denne inndelingen kan være basert på
vekstmønsteret til fisken, dyreplanktonsamfunnet og/eller fangst på flytegarn. Å vurdere bestandstatus
ut fra fangst per garn er en tilnærming som medfører en del usikkerhet. Fangsten i garnene vil være
avhengig av tid på året det blir fisket, innsjøens høyde over havet og de klimatiske forhold. Fiskens
fangbarhet, som er relatert til fiskens aktivitet vil være avhengig av temperaturen i vannmassene, hvilke
byttedyr som er tilgjengelig og hvordan byttedyrene fordeler seg i vannmassene. Videre kan fangstene
være avhengig av vær- og lysforhold ved prøvefiske, også garnenes plassering har betydning for hvor
godt garnene fanger.

Rådgivende Biologer AS Prøvefiske i Hordaland 200018

Fangbarheten til fisk i bestander med mye og lite fisk er heller ikke lik. I tette bestander kan fisken ofte
være mindre aktiv enn i bestander med lav tetthet, fiskens fangbarhet kan derfor være lavere i tette
bestander enn i tynne bestander (Borgstrøm 1995).

En bestand som er tett trenger ikke nødvendigvis å være overtallig, dette avhenger av
alderssammensetning, størrelse og av næringstilgangen for fisken i innsjøen. Det kan også tenkes at en
tynn bestand kan være overtallig i enkeltår med svært dårlig næringstilgang, mens den ikke trenger være
det i år med god næringstilgang.

Vekst/kondisjon
Veksten hos aure er hovedsakelig avhengig av to faktorer, temperatur og næringstilgang. Normalt vil
auren ikke vokse i lengde når temperaturen i vannet synker under fire grader, mens den har maksimal
vekst når temperaturen er 12-13 /C, røyen har noe lavere optimal veksttemperatur. I høyfjellet vil det
være færre dager med temperatur over 4 /C enn i lavlandet, det samme vil normalt være tilfelle for antall
dager med optimal veksttemperatur. I høyfjellet er dessuten de fleste innsjøer nokså næringsfattige
sammenlignet med lavlandsinnsjøer, næringstilgangen er derfor ofte lavere i høyfjellet enn i lavlandet.
Resultatet er at veksten hos fisk i lavlandet normalt er bedre enn for fisk i høyfjellet i årene før
kjønnsmodning. Normal tilvekst i lavlandet vil ofte være ca. fem cm per år, og kan i enkelttilfeller nærme
seg 10 cm per år. I høyfjellet vil tilvekst opp mot fire cm per år være bra.

Kondisjonen til fisken beskriver forholdet mellom fiskens lengde og vekt. Normal kondisjon for aure vil
ligge rundt 1,0 ± 0,1. Fiskens kondisjon kan variere relativt mye, fra år til år og gjennom sesongen, og
er derfor ikke noe godt mål på tilstanden i bestanden, med mindre kondisjonsfaktoren avviker vesentlig
fra det normale.

DISKUSJON

For hver av de 20 innsjøene er det gjort en vurdering av status for aurebestanden. En av innsjøene er
høyst sannsynlig fisketom og følgelig kan ikke bestanden i denne innsjøen reddes. 10 (50 %) av de
undersøkte innsjøene hadde en tynn bestand av aure, 7 (35 %) innsjøer hadde en middels tett aurebestand,
mens det var tette aurebestander i to innsjøer. De ni bestandene som er middels tette eller tette er ikke
truet, den ene av disse innsjøene er fullkalket, mens en er kalket med kalkgrus i gytebekkene og nye tiltak
er ikke nødvendig for å sikre videre overlevelse.

I tillegg til kartlegging av bestandsstatus ble det gjort en vurdering av hvilke faktorer som er begrensende
for den enkelte bestand. Dette er gjort for å klargjøre hvilke tiltak som kan være aktuelle for å trygge
eksistensen til fiskebestandene. I de undersøkte innsjøene er det gjennomgående tre faktorer som peker
seg ut som potensielle årsaker til problemene for rekruttering av aure, disse er: marginal vannkvalitet,
dårlige eller manglende gyteforhold og klimatiske forhold. I noen tilfeller vil bestanden kunne være
begrenset av flere av disse faktorene samtidig.

Med marginal vannkvalitet for overlevelse av aure menes normalt lav pH og høye konsentrasjoner av
labilt aluminium. Aluminium er svært vanlig i jordsmonnet, og kommer hovedsakelig fra forvitret
berggrunn. Ved forsuring øker løseligheten av aluminium og konsentrasjonen i avrenningsvannet blir
høyere. Det er spesielt den labile fraksjonen av aluminium som øker når vannet blir surere, og det er
denne delen som er giftig for fisken i vassdrag som er forsuret. Årsaken til dette er at aluminium legger
seg på gjellene og kan i verste fall medføre akutt død. Konsentrasjoner av labilt aluminium på 40 :g pr.
liter kan i noen spesielle tilfeller være akutt giftig for fisk (Rosseland m.fl. 1992). Andelen av labilt

Rådgivende Biologer AS Prøvefiske i Hordaland 200019

aluminium er også påvirket av mengden humus i vannet, når humusinnholdet øker vil andelen av labilt
aluminium reduseres. Ut fra surhet, humusinnhold og det totale innholdet av aluminium er det bare i
Svartavatnet og Skulevatnet i Kvinnherad, Ljosavatnet i Odda og i Gråsidevatnet i Vaksdal at det er
sannsynlig at konsentrasjonen av labilt aluminium skal være så høy at det reduserer overlevelsen til aure
i nevneverdig grad.

For surhet er det bare i Eikelandsvatnet (Fusa), Øvre Fugladalsvatnet (Kvam) og i Gråsidevatnet at det
er målt pH lavere enn 5,0. Surhet varierer imidlertid relativt mye over tid avhengig av nedbør og
snøsmelting, slik at en kan forvente at det for de fleste innsjøene episodisk kan være lavere pH enn det
som er målt. For aure kan en ikke forvente redusert overlevelse før pH er under 5,0, og da er det særlig
de yngste stadiene, inkludert egg og plommesekkyngel, som er mest utsatt. Disse livsstadiene er oftest
lokalisert til bekker og her vil pH variere mer, og oftere være lav enn i innsjøen. I innsjøen kan det være
refugier med bedre vannkvalitet som større aure kan utnytte, dessuten er større aure mer tolerant for lave
pH-verdier.

Erfaringsmessig er perioden med lavest pH på Vestlandet om seinvinteren og våren. Prøvefisket er
gjennomført om høsten i en periode med normalt bedre vannkvalitet. I noen av innsjøene er det utført
relativt få pH-målinger, og ikke alltid i de periodene det er forventet at situasjonen er dårligst. Så selv om
det i enkelte innsjøene kan se ut til å være relativt god vannkvalitet, er det sannsynlig at det i noen
innsjøer tidvis kan være vesentlig dårligere. Vannkvaliteten kan også variere mellom innløpsbekker til
en innsjø. I de tilfellene hvor gyteforholdene er gode i en tilløpsbekk hvor det er lav pH, kan bestanden
være skadelidende selv om vannkvaliteten i en annen tilløpsbekk er god, dersom denne bekken mangler
gyteforhold. I forbindelse med denne undersøkelsen er imidlertid alle gytebekkene undersøkt med hensyn
på vannkvalitet med vannprøve og ved kartlegging av bunndyr.

I en del aurebestander kan spesielle klimatiske forhold være begrensende for reproduksjonen, disse
forholdene kan deles inn i to: Mulighetene for voksen fisk til å kjønnsmodne og faren for økt dødelighet
for rogn /yngel på gytebekken. Ut fra andre undersøkelser kan det se ut til at fisk i høytliggende innsjøer
enkelte år ikke får lang nok vekstsesong til at fisken klarer å gjennomføre kjønnsmodning (Fjellheim &
Raddum 1994). I høyereliggende innsjøer med små nedbørfelt er det også en variabel, men av og til stor
fare for dødelighet av rogn. Om vinteren kommer nedbøren ofte som snø, og tilsiget til elvene er
minimalt. I flere tilfeller vil gytebekkene tørke opp, og i noen tilfeller fryse til slik at telen går ned i
elvebunnen. Aureegg kan overleve en god stund over vannspeilet dersom de er omgitt av fuktig damp,
men dersom de tørker ut eller fryser vil de ikke overleve. Også yngel som oppholder seg på bekken vil
stryke med dersom elven tørrlegges helt. I så tilfelle kan flere årsklasser bli radert ut utelukkende pga.
strenge vintre. Spesielt i innsjøer hvor gytingen er lokalisert til innløpsbekker med lite nedbørfelt og små
eller ingen innsjøer ovenfor vil flere stadier av aure kunne være utsatt for tørrlegging. I enkelte bekker
i høyfjellet vil også vanntemperaturen være så lav at yngelen først kommer opp av grusen på høsten, hvis
den i det hele tatt kommer opp. Yngel som er klekt seint på året har liten anledning til å bygge opp
fettreserver før vinteren og kan være utsatt for stor dødelighet.

I en tett aurebestand med rekruttering de fleste år vil ikke konsekvensene av en tapt årsklasse være særlig
alvorlig. Tapte årsklasser i en på forhånd tynn bestand vil derimot kunne få større konsekvenser. For det
første vil bestanden bli ytterligere redusert og sannsynligheten for at bestanden skal dø ut pga.
tilfeldigheter er økende. Når en bestand blir svært tynn, vil deler av det genetiske utvalget i bestanden gå
tapt, og bestandens overlevelsesmuligheter avtar ytterligere.

TABELL 6. Oversikt over innsjøene med: Bunndyrindeks I i utløpet; lavest målte pH i utløpet før og etter
kalking; totalt antall målinger av pH i utløpet og i parentes antall målinger før kalkingen startet opp;
gyteforhold; bestandstatus og hvilke begrensninger som nå er de viktigste for aurebestanden i innsjøen.

Rådgivende Biologer AS Prøvefiske i Hordaland 200020

Nr Innsjø Bunndyr
indeks

Min pH Ant.
mål.

Gytef. Bestand-
status

Begrensning

før / etter
1 Langavatnet 0,5 5,2 5 dårlige middels Gytemuligheter / forsuring ?
2 Eikelandsvatnet 1,0 4,7 3 brukbare middels Forsuring ??
3 Sævareidvatnet 0,0 5,1 1 gode tett Forsuring ??
4 Øvre Fugladalsv. 1,0 4,96 / 5,11 8 (4) brukbare tynn Klima - (forsuring ??)
5 Fossavatnet 0 5 8 dårlige tynn Gytem. / klima / forsuring ??
6 Nedre Fugladalsv. 0 5,32 4 gode middels Klima
7 Instavatnet 0 5,37 3 gode middels Klima ??
8 Båtavatnet 0 5,11 8 gode tynn Klima ??
9 Djupatjørnet 0 5,33 5 brukbare tynn Klima? Forsuring ??

10 Svartavatnet 0 5,86 5 ingen tynn Gytem / forsuring
11 Skulevatnet 0 5,11 5 gode middels Forsur. episoder ??
12 Ljosavatnet 0 5,3 4 gode tynn Forsuring (ingen kj.mod. fisk?)
13 Reinsnosvatnet 0 5,29 4 brukbare middels -
14 Vorlandsvatnet 0,5 - / 5,47 13 (0) gode tett Næring
15 Øvre Tverrdalsv. 0,5 5,93 1 brukbare tynn -
16 Midtre Tverrdalsv. 0,5 5,82 1 dårlige tynn Gytem
17 Nedre Tverrdalsv. 0,5 5,46 1 brukbare tynn -
18 Gråsidevatnet 0 5,57 / 4,91 11 (1) brukbare middels Forsuring?
19 Askjelldalsvatnet - 6,06 3 ingen tynn Gytem
21 Storavatnet 0 5,7 2 brukbare tom Klima / forsuring?

Av de 10 innsjøene med tynne fiskebestander er to noe påvirket av kalking. Ingen av disse innsjøene ser
ut til å ha egen rekruttering av aure og bestandene opprettholdes trolig ved utsettinger. De åtte innsjøene
som ikke er kalkpåvirket, eller bare er marginalt påvirket er det sannsynligvis bare i Ljosavatnet i Odda
og muligens også i Svartavatnet (Kvinnherad) at vannkvaliteten har vært begrensende for rekrutteringen.
I Ljosavatnet har fiskebestanden trolig vært tapt og auren som er i innsjøen nå er satt ut. Det er noe
usikkert om auren i Svartavatnet er satt ut, men det ble ikke registrert ungfisk i bekkene verken i 1996
eller i 2000 og det er sannsynlig at fisken er satt ut eller kommer fra en ovenforliggende innsjø. Av de
seks andre innsjøene med tynne aurebestander er det fiskeutsettinger i fire (Øvre, Midtre og Nedre
Tverrdalsvatnet og i Askjelldalsvatnet, alle i Vaksdal). I Øvre og Nedre Tverrdalsvatnet ser det ut til å
være naturlig rekruttering og utsettinger er her ikke nødvendig for å opprettholde bestandene. Midtre
Tverrdalsvatnet og Askjelldalsvatnet mangler gytemuligheter og bestandene opprettholdes med
utsettinger. De to siste innsjøene med tynne aurebestander er Båtevatnet og Djupatjørnet, begge disse
innsjøene har hatt bra rekruttering siden 1997 og tettheten av aure virker å være økende.

Spesielle klimatiske episoder
De siste årene har det vært noen spesielle klimatiske episoder som har betydning for vurdering av det
materialet som er samlet inn under prøvefisket i Hordaland i 2000. Den ene typen hendelse er
sjøsaltepisoder, som fant sted i 1993 og i 1994, spesielt 1993 var et ekstremt år (Hindar m.fl. 1993;
Johnsen m.fl 1997), og det var fiskedød i flere vassdrag (Barlaup & Åtland 1996). I 1996 var vinteren
svært nedbørfattig og kald, dette førte til at flere bekker enn normalt ble tørrlagt og frøs i høyfjellet.

Sjøsaltepisoden i 1993 førte til at flere årsklasser, spesielt de som var i bekker, ble svekket eller døde.
Dette betyr at denne episoden kan ha skadet fisk som var klekt i 1991 og 1992, og kan og hatt negativ
innvirkning på yngelen som skulle ha klekt i 1993.

Den kalde og tørre vinteren 1996 kan også ha ført til høy dødelighet på flere årsklasser av fisk. I mange
bestander holder auren seg flere år på elven før den går ut i innsjøen. Hvis storparten av fisken står på
elven i to år vil tørrleggingen av elven vinteren 1996 ha ført til at årsklassene fra 1994, 1995 og 1996
strøk med.

Rådgivende Biologer AS Prøvefiske i Hordaland 200021

Lite snø i vinteren1995/1996 førte til tidlig isgang i 1996, noe som førte til at fisk i mange innsjøer dette
året fikk en uvanlig lang vekstsesong, og bedre tilvekst. De gode vekstforholdene førte trolig også til at
en høyere andel av fisken kjønnsmodnet dette året. Vinteren 1996/97 var relativt mild og nedbørrik, med
en påfølgende tørr og varm sommer. Overlevelsen på egg og yngel var derfor trolig spesielt høy og i
mange innsjøer på Vestlandet ser det ut til at rekrutteringen av aure dette året har vært spesielt god. For
noen høytliggende innsjøer var dette første gang det var rekruttering av aure siden midten på 1980-tallet
(Hellen m.fl. 2000a).

Flere av de høytliggende innsjøene hvor det ikke er fiskeutsettinger, og som ble undersøkt i 2000 hadde
svake årsklasser av aure klekt i 1996. Årsklassen fra 1997 derimot var nærmest totalt dominerende i
mange høyereliggende innsjøer

Tiltak
Tiltakene som er aktuelle i de ulike innsjøene varierer avhengig av gyteforhold, klima og bestandsstatus.
I innsjøer med gode gyteforhold og middels tett aurebestand i lavlandet vil det normalt ikke være
nødvendig med tiltak for å sikre aurebestanden selv om vannkvaliteten periodevis er dårlig. Kalking i
disse lokalitetene vil i så fall være for å sikre overlevelsen til andre forsuringsfølsomme organismer.

I innsjøer med dårlige gyteforhold og dårlig vannkvalitet kan aktuelle tiltak være kalking eller utbedring
av gyteforholdene, eventuelt begge deler. Innsjøkalking gir bedret vannkvalitet i innsjøen og i
utløpselven. I innsjøer med gyting i innløpsbekkene vil dette normalt ikke hjelpe på situasjonen. For å
bedre forholdene i innløpsbekkene vil aktuelle tiltak for å bedre vannkvaliteten for rogn og yngel være
å legge ut kalkgrus/stein, dette vil normalt både forbedre vannkvaliteten for fisken i en kritisk livsfase,
samt at det kan forbedre gytemulighetene. I innsjøer med dårlige gyteforhold kan det også være
tilstrekkelig med forbedring av gytesubstratet.
I innsjøer som ligger i høyfjellet vil sjansen for reproduksjon også være avhengig av klimaet. I noen
innsjøer vil år uten reproduksjon kunne være vanligere enn år med vellykket reproduksjon. I slike tilfeller
er det vesentlig at vannkvaliteten er god i det året klimaet er gunstig for reproduksjon. Hvis et slikt godt
klimatisk år faller sammen med et år med dårlig vannkvalitet, kan det gå svært mange år mellom hver
gang det forekommer reproduksjon i innsjøen, og bestandens eksistens kan være i fare.

Resultatet blir at strategien for å bevare en enkelt bestand må vurderes for den enkelte innsjø på bakgrunn
av informasjon om bestandens status og aldersfordeling, innsjøen og gytebekkenes vannkvalitet,
gytemuligheter og innsjøens beliggenhet med tanke på vinterklima og vekstsesong. Kalkingsmålet vil
således normalt være annerledes for en høytliggende innsjø enn for en innsjø i lavlandet, og for innsjøer
med ulike gyteforhold, selv om vannkvaliteten er den samme.

Rådgivende Biologer AS Prøvefiske i Hordaland 200022

Rådgivende Biologer AS Prøvefiske i Hordaland 200023

9

2

9

46

8 2
2
22

2

2

2

4 44

4

4
6

66

6
88

8

100 200

meter

150 250500

Langavatnet,
Bømlo

N

3
2

1

4
5

67

8

2

1

Garn-nummer

Elektrofiskested
Garnplassering

1

1

1 LANGAVATNET I BØMLO

INNSJØEN

Langavatnet (KM 820 394, 1114-1) ligger på Goddo i Bømlo kommune, 16 moh. Innsjøen har et areal
på 2 ha. Det er en innløpsbekk fra Store Katlavatnet og en utløpsbekk som renner ut i sjøen. Det er ikke
oppgangsmuligheter for anadrom laksefisk fra sjøen til Langavatnet. Største målte dyp er 9,5 meter og
middeldypet er 3,6 meter (tabell 1.1). Det er ved spørreundersøkelse, utført i 1989, opplyst at innsjøen
har en tynn og redusert aurebestand (Johnsen m.fl. 1996a). Ved prøvefiske i 1996 ble det fanget 44 aure
på 8 fleromfars bunngarn, og bestanden ble vurdert som middels tett (Hellen mfl. 1998).

TABELL 1.1. Hydrologiske og morfologiske forhold i Langavatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,02 3,6 0,08 0,97 35 1,1 14

FIGUR 1.1. Dybdekart for Langavatnet i Bømlo. Bekkene som ble elektrofisket er angitt med nummererte
sirkler. Stedene der det ble satt garn er avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200024

1 2 3 4 5 6

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

400

Fi
sk

e l
en

gd
e

(m
m

)

LANGAVATNET

28

28

14

1
1

METODER

Innsjøen ble garnfisket 3. - 4. oktober 2000 med fem enkle fleromfars bunngarn i dybdeintervallet 0-9
meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-9 meter (figur 1.1). Innløpsbekkene
og utløpsbekken ble elektrofisket, og det ble tatt en vannprøve og bunnprøve i hver av disse. Over
innsjøens dypeste punkt ble det tatt tre trekk med planktonhåv fra 8 meters dyp. Det var overskyet og regn
under prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Olav Overvoll.
RESULTATER

Garnfiske
Under garnfisket ble det fanget 28 aure. Fisken varierte i lengde fra 9,1 til 36,5 cm, med en
gjennomsnittslengde på 17,8 (±5,1) cm. Vekten varierte fra 5 til 440 gram, snittvekten var 69 (±81) gram,
og gjennomsnittlig kondisjonsfaktor var 0,95 (±0,09). Ett garn i bunngarnslenken som sto fra 8 -9 meter
var fisketomt, i de andre bunngarnene varierte fangsten mellom 7 og 3 fisk og den gjennomsnittlige fangst
per bunngarnnatt var 3,5. Siktedypet var 6,5 meter og overflatetemperaturen i innsjøen var 12 /C ved
prøvefisket.

Aurene var fra null til fire år gamle (figur 1.2 og figur 1.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 7,8 cm, i andre
vekstsesong var tilveksten 7,7 cm, mens den ser ut til å reduseres noe i tredje vekstsesong (figur 1.2).
Maksimalstørrelsen på fisken i innsjøen og fangst per garninnsats indikerer at innsjøen har en middels
tett fiskebestand.

FIGUR 1.2. Tilbakeregnet
gjennomsnittslengde for hver
aldersgruppe (tynne streker) og
gjennomsnittlig for alle fiskene (tykk
strek) ved avsluttet vekstsesong i
Langavatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Langavatnet viser at det har vært vellykket reproduksjon hvert år siden
1996, med unntak av i 1997 (figur 1.3, tabell 1.2). Årsklassene fra 1998 og 1999 er svært tallrike.

Alle aurene var hvite i kjøttet. Gjennomsnittlig alder ved kjønnsmodning var 2 år for både hann- og
hunnauren i Langavatnet. Den yngste auren som var kjønnsmoden var en hann på 1 år og 14,0 cm

Rådgivende Biologer AS Prøvefiske i Hordaland 200025

10 15 20 25 30 35 40

Fiskelengde (cm)

0

1

2

3

4

5

6

7

8
A

nt
al

l f
is

k
LANGAVATNET n=28

)
)

)

)

)

)

)

)
)

))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

3

6

9

12

15

A
nt

al
l f

is
k

LANGAVATNET n=28

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

FIGUR 1.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Langavatnet 4.
oktober 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer
lavere enn 300 moh. markert med prikker.

TABELL 1.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Langavatnet i Bømlo 4. oktober 2000.

ALDER (VEKSTSESONGER)
Totalt0+(1) 1+(2) 2+(3) 3+(4) 4+(5) 5+(6)

Antall 1 13 13 0 1 0 28
Lengde 99 153 196 365 178
Standard avvik 21 32 51
Minste 91 156 91
Største 170 266 365

Elektrofiske
I utløpsbekk (1) (KM 820 394) er bunnsubstratet sammensatt av småstein, større stein og blokk. Det
vokser mye mose og alger i elven og det er overhengende torv langs breddene. Elven er ca 0,5 meter bred
og opp til 25 cm dyp. Det var høy vannføring og middels sterk strøm ved elektrofisket og
vanntemperaturen var 11,5 /C. Auren kan gå 20 meter nedover elven før den møter vandringshinder, og
oppvekstarealet er 10 m². 2 - 4 m² har substrat hvor det er mulig å gyte, men gyteforholdene er dårlige.
Hele området fra utløpet til vandringshinderet ble elektrofisket og det ble fanget totalt 12 aure, 7 av disse
var større enn 20 cm og var trolig gytefisk (figur 1.4).

Innløpselv (2) (KM 819 399) fra Store Katlavatnet har et bunnsubstrat dominert av små og store stein
dekket av mose og alger, langs breddene er det overhengende torv. Elven er opp til 20 cm dyp, 0,3 meter
bred og fisken kan vandre uhindret opp til Store Katlavatnet. Oppvekstarealet er 30 m² og 2-3 m² er
tilgjengelig som gyteområde ved innløpsosen, men gyteforholdene er dårlige. Det var høy vannføring og
middels sterk strøm og vanntemperaturen var 12,0 /C den 4. oktober. Hele elven mellom Langavatnet og
Store Katlavatnet ble overfisket og det ble fanget totalt 6 aure, hvorav to var større enn 20 cm og mest
sannsynlig er gytefisk (figur 1.4).

Rådgivende Biologer AS Prøvefiske i Hordaland 200026

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

1

2

3

4

5
A

nt
al

l f
is

k

LANGAVATNET - UTLØP 1 n=5

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

1

2

3

4

5

A
nt

al
l f

is
k

LANGAVATNET - INNLØP 2 n=4

FIGUR 1.4. Lengdefordeling for aurene som ble fanget ved elektrofiske i inn- og utløpsbekken fra
Langavatnet 4. oktober 2000. I inn- og utløpet ble det i tillegg fanget henholdsvis 2 og 7 aure større enn
20 cm.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 4. oktober 2000, analysene indikerer at
vannkvaliteten er påvirket av forsuring. Innholdet av total aluminium er høyt, og selv om vannet er
relativt humøst, kan det ikke utelukkes at konsentrasjonen av labil aluminium i perioder med lav pH kan
bli så høy at det kan være skadelig for aure (tabell 1.3). Surheten varierer en del gjennom året, laveste
pH som er målt er 5,2, men pH har også vært over 6,0 (Johnsen mfl.1996a; Hellen mfl. 1996, 1998)

TABELL 1.3. Analyseresultat fra vannprøver tatt i Langavatnet. Prøven fra 4. oktober 2000 er analysert
ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reaktiv Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

Utløp 18.02.95 5,20 110
Utløp 12.08.95 6,15 160
Utløp 15.05.96 5,72 19 0,095 96 81 15
Utløp 03.07.96 5,75 24 74 <0,02 80 50 30
Innløp 2 04.10.00 5,21 19 172
Utløp 04.10.00 5,23 26 3,3 12,1 <0,005 163 56 30 26

Lokalitet Dato Ca Mg Na K Sulfat Klorid Nitrat
mg/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

Utløp 15.05.96 0,86
Utløp 03.07.96 0,88
Innløp 2 04.10.00 1,09 1,77 12 0,53 4,1 22,5 64

Rådgivende Biologer AS Prøvefiske i Hordaland 200027

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

60

Fr
ek

v e
ns

 (%
)

n=20Bosmina longispina

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

60

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

Dyreplankton
Bosmina longispina var den dominerende dyreplanktonarten, i tillegg var også de to vannloppeartene
Diaphanosoma brachyurum og Holopedium gibberum relativt tallrike (tabell 1.4, figur 1.5). Det var få
voksne individ av hoppekreps, men relativt mye både calanoide og cyclopoide copepoditter. Foruten de
tre mest tallrike vannloppeartene som ble registrert i det pelagiske håvtrekket, ble det registrert ytterligere
fire vannloppearter littoralt, slik at det totale antallet vannloppearter som ble samlet inn den 4. oktober
var 12. Av hoppekreps var det totalt tre arter, og av hjuldyr var det totalt 12 arter, hvorav bare tre var både
littoralt og pelagisk. Acantholeberis curvirostris og Keratella serrulata er arter som indikerer surt vann,
mens Ophryoxus gracilis vanligvis er forbundet med mindre surt vann.

TABELL 1.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Langavatnet 4. oktober
2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Acantholeberis curvirostris 57 7

Acroperus harpae 5 1
Alonella nana 57 7
Biapertura affinis 14 2
Bosmina longispina 12 619 1 577
Ceriodaphnia quadrangula 57 7
Diaphanosoma brachyurum 1 302 163
Holopedium gibberum 1 358 170

Hoppekreps (Copepoda) Cyclops scutifer 340 42
Eudiaptomus gracilis 509 64
Heterocope saliens 5 1
calanoide nauplier 509 64
cyclopoide nauplier 6 621 828
calanoide copepoditter 4 244 531
cyclopoide copepoditter 4 470 559

Hjuldyr (Rotatoria) Collotheca sp. 1 132 141
Conochilus sp. 1 075 134
Kellicottia longispina 1 641 205
Lecane constricta 57 7
Lecane cf. signifera 113 14
Ploesoma hudsoni 113 14
Ploesoma lenticulare 57 7

Annet Fjærmygg (Chironomidae) 24 3
Totalt Totalt 36 377 4 547

FIGUR 1.5. Lengdefordeling av vannloppene som ble innsamlet i Langavatnet 4. oktober 2000.

Rådgivende Biologer AS Prøvefiske i Hordaland 200028

TABELL 1.5. Arter av dyreplankton i littorale håvtrekk i Langavatnet 4. oktober 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Alonopsis elongata Cyclops scutifer Kellicottia longispina Bjørnedyr (Tardigrada)
Bosmina longispina Eudiaptomus gracilis Keratella serrulata Fjærmygg (Chironomidae)
Ceriodaphnia quadrangula Lecane lunaris
Diaphanosoma brachyurum Ploesoma hudsoni
Holopedium gibberum Ploesoma lenticulare
Ophryoxus gracilis Ploesoma triacanthum
Polyphemus pediculus Polyarthra sp.
Sida crystallina Trichocerca longiseta

Bunndyr
Det ble funnet en moderat forsuringsfølsom vårflueart i både innløpet og i utløpet (tabell 1.6). Dette gir
bunndyrindeks 0,5 for begge lokalitetene og indikerer at pH ikke blir lavere enn 5,0.

TABELL 1.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Langavatnet 4. oktober 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp 1 Innløp (2)

Steinfluer (Plecoptera) 0 9
Nemoura cinerea 0 - 9
Døgnfluer (Ephemeroptera) 0 5
Leptophlebia vespertina 0 - 5
Vårfluer (Trichoptera) 13 49
Hydropsyche siltalai 0,5 21 1
Neureclipsis bimaculata 0 2 38
Oxyethira sp. 0 1 1
Plectrocnemia conspersa 0 4 1
Polycentropus flavomaculatus 0 - 4
Rhyacophila nubila (larve) 0 6 -
Leptoceridae ubestemte - 1
Limnephilidae ubestemte - 4
Biller (Coleoptera) 190 65
Fåbørstemark (Oligochaeta) 48 -
Øyenstikker (Odonata) - 1
Fjærmygg (Chironomidae) 120 47
Knott (Simuliidae) 14 11
Stankelbein (Tipulidae) 8 6
Sum 393 193
Indeks 1 0,5 0,5

VURDERING
Langavatnet har en middels tett bestand av aure. Fiskens kondisjon og årlige tilvekst er normal. Alle
årsklassene fra 1990 til 2000, med unntak av 1997 årsklassen var representert i prøvefiskematerialet fra
denne undersøkelsen og den fra 1996 (Hellen mfl. 1998). Selv om vannkvaliteten tidvis kan være
marginal, ser det ut til å være brukbar reproduksjon til innsjøen i de fleste år, og spesielt 1998 og 1999 -
generasjonen er tallrik.

Rådgivende Biologer AS Prøvefiske i Hordaland 200029

10

2 0
1 5

5

5

5

5

5

5

5

5

1 0

1 0

10

1 0

15

1 5

15
19 9

Eikelandsvatnet,
Fusa

200 400

meter

N
300 5001000

Til Sævareidvatnet

3

4

5

3

2
1

6

7

8

F

1

2

4

Garn-nummer

Elektrofiskested
Garnplassering

1

1

2 EIKELANDSVATNET I FUSA

INNSJØEN

Eikelandsvatnet (LM 205 804, 1215-3) ligger i Sævareidvassdraget (053.A) i Fusa kommune, 248 moh.
Innsjøen har et areal på 6 ha. Det er tre innløpsbekker, utløpsbekken i renner ned i Sævareidvatnet. Største
målte dyp er 20 meter og middeldypet er ca 11 meter (tabell 2.1). Det er ved spørreundersøkelse, utført
i 1989, opplyst at innsjøen har en god og uendret aurebestand (Johnsen m.fl. 1996b).

TABELL 2.1. Hydrologiske og morfologiske forhold i Eikelandsvatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,06 11,2 0,65 2,3 80 5,7 8,8

FIGUR 2.1. Dybdekart for Eikelandsvatnet i Fusa. Bekkene som ble elektrofisket er angitt med
nummererte sirkler. Stedene der det ble satt garn er avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200030

1 2 3 4 5 6 7

Alder (vekstsesonger)

0

50

100

150

200

250

300

Fi
sk

e l
en

gd
e

(m
m

)

EIKELANDSVATNET

29

1

29

29

24

18

METODER

Innsjøen ble garnfisket 11. - 12. august 2000 med fem enkle fleromfars bunngarn i dybdeintervallet 0-9
meter, en bunngarnslenke bestående av tre garn i dybdeintervallet 0-19 meter og ett flytegarn i
dybdeintervallet 0-5 meter (figur 2.1). Tre av innløpsbekkene og utløpsbekken ble elektrofisket, og det
ble tatt en vannprøve og bunnprøve i hver av disse. Over innsjøens dypeste punkt ble det tatt tre trekk
med planktonhåv fra 5 meters dyp. Det var stort sett fint vær, men også enkelte regnbyger under
prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Sveinung Hylland.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 29 aure. Fisken varierte i lengde fra 14,5 til 26,7 cm, med en
gjennomsnittslengde på 22,1 (±3,2) cm. Vekten varierte fra 32 til 184 gram, snittvekten var 107 (±41)
gram, og gjennomsnittlig kondisjonsfaktor var 0,94 (±0,06). Ett av de enkle bunngarnene og de to ytterste
garnene i bunngarnlenken var tomme. I de andre bunngarnene varierte fangsten mellom 3 og 7 fisk, og
den gjennomsnittlige fangst per bunngarnnatt var 3. I flytegarnet ble det fanget 5 aure. Siktedypet var 2,5
meter og overflatetemperaturen i innsjøen var 14 /C ved prøvefisket.

Aurene var fra to til fem år gamle (figur 2.2 og figur 2.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 4,3 cm, de to
påfølgende årene var tilveksten rundt 6 cm per år, deretter avtar tilveksten (figur 2.2). Maksimalstørrelsen
på fisken i innsjøen og vekststagnasjonen viser at bestanden ikke er fåtallig.

FIGUR 2.2. Tilbakeregnet
gjennomsnittslengde for hver
aldersgruppe (tynne streker) og
gjennomsnittlig for alle fiskene (tykk
strek) ved avsluttet vekstsesong for aure i
Eikelandsvatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Eikelandsvatnet viser at det har vært vellykket reproduksjon hvert år siden
1995 (figur 2.3, tabell 2.2). Årsklassen fra 1996 er svært tallrik.

Sju av aurene var lyserøde i kjøttet, disse var større enn 21 cm, resten av fiskene hadde hvit kjøttfarge.
Gjennomsnittlig alder ved kjønnsmodning var 3 år for hannauren og 4 år for hunnauren i Eikelandsvatnet.
Alle aurene som var kjønnsmodne var større enn 22 cm.

Rådgivende Biologer AS Prøvefiske i Hordaland 200031

10 15 20 25 30 35 40

Fiskelengde (cm)

0

1

2

3

4

5

6

7

8
A

nt
al

l f
is

k
bunngarn flytegarnEIKELANDSVATNET n=29

))

)

)

)

)

)
)

)))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

3

6

9

12

15

18

A
nt

al
l f

is
k

EIKELANDSVATNET n=29

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

FIGUR 2.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Eikelandsvatnet, 12.
august 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer som
ligger lavere enn 300 moh. markert med prikker.

TABELL 2.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Eikelandsvatnet i Fusa 12. august 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6) 6+(7)

Antall 0 5 6 17 1 0 29
Lengde 167 216 238 242 221
Standard avvik 20 18 19 32
Minste 145 198 193 242 145
Største 197 246 267 242 267

Elektrofiske
I utløpsbekk (1) (LM 205 804) er bunnsubstratet dominert av jord og mudder. Det vokser mye gress og
alger i elven, og langs breddene er det overhengende vegetasjon. Elven er ca 1 meter bred og opp til 60
cm dyp. Det var høy vannføring og middels stri strøm ved elektrofisket, og vanntemperaturen var 14,0
/C. Auren kan gå uhindret mellom Eikelandsvatnet og Sævareidvatnet, ca 450 m. Det er dårlige
gyteforhold i store deler av elven, men ned mot Sævareidvatnet er det gytemuligheter. Totalt ble et areal
på ca 200 m² elektrofisket. Det ble totalt fanget 3 aure, disse var henholdsvis 11.0, 11.9 og 22.3 cm.

Innløpsbekk (2) (LM 203 805) har et bunnsubstrat sammensatt av jord, mudder, grus og småstein. Det
vokser alger og gress på elvebunnen og langs breddene er det overhengende vegetasjon. Elven er opp til
45 cm dyp, 0,6 meter bred og fisken kan vandre 250 meter oppover elven. Oppvekstarealet er 50 m², det
er svært dårlige gytemuligheter i elven. Det var høy vannføring og middels sterk strøm og
vanntemperaturen var 13,1 /C den 12. august. Det ble fanget totalt 3 aure, disse var henholdsvis 15.7, 22.1
og 25.0 cm.

I innløpsbekk (3) (LM 212 809) var det normal vannføring og middels sterk strøm den 12. august 2000.
Vanntemperaturen ved elektrofisket var 12,3 /C. Bunnsubstratet er en blanding småstein, fjell og jord.
Elvebunnen var tilgrodd med mose og alger. Det er oppgangshinder like ved utløpet til innsjøen, og
potensielt oppvekstareal er helt minimalt. Det ble ikke fanget fisk i elven.

Rådgivende Biologer AS Prøvefiske i Hordaland 200032

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

1

2

3

4

5

6

7

8

A
nt

al
l f

is
k

EIKELANDSVATNET - INNLØP 4 n=19

Innløpselv (4) (LM 204 806) har et bunnsubstrat sammensatt av mudder, sand, grus og småstein. Langs
breddene er det overhengende vegetasjon. Elven er opp til 40 cm dyp, 0,5 meter bred og fisken kan
vandre 50 meter oppover elven. Oppvekstarealet er 20 m², gyteforholdene i elven er anslått til 15 m². Det
var normal vannføring og rolig strøm, og vanntemperaturen var 18 /C den 12. august. Det ble fanget totalt
19 aure, av disse var 14 årsyngel, mens de fem andre var ettåringer (figur 2.4).

FIGUR 2.4. Lengdefordeling for aurene som ble
fanget ved elektrofiske i innløpsbekk (4) til
Eikelandsvatnet 12. august 2000.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 12. august 2000, analysene indikerer at
vannkvaliteten er sterkt påvirket av forsuring. Innholdet av total aluminium er høyt, men det er også
innholdet av humus, slik at det er lite sannsynlig at andelen labil aluminium vil bli skadelig for auren
(tabell 2.3). Målingene fra 1995 viste pH på 5,08 og 5,12, og viser at pH er stabilt lav (Johnsen m.fl.
1996b). pH målinger på under 4,5 er ekstremt sjelden og det er sannsynlig at målingen fra innløpsbekk
3 er feil, eller at prøven har vært forurenset.

TABELL 2.3. Analyseresultat fra vannprøver tatt i Eikelandsvatnet. Prøven fra 20. august 2000 er
analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

utløp 30.05.95 5,08 5
utløp 27.08.95 5,12 2
utløp 14.08.00 4,72 77 10 2,86 <0,005 174
innløp 2 14.08.00 4,6 >100 268
innløp 3 14.08.00 4,32 >100 251
innløp 4 14.08.00 4,88 94 256

Lokalitet Dato P Ca Mg Na K Sulfat Klorid Nitrat
:g/l mg/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

utløp 14.08.00 6 0,41 0,34 1,66 <0,1 1,2 4,9 <20

Dyreplankton
Den dominerende dyreplanktonarten var Holopedium gibberum (tabell 2.4, figur 2.5). Det ble ikke påvist
noen forsuringsfølsomme arter i innsjøen, og forekomsten av hjuldyret Keratella serrulata indikerer at
vannet er surt. Det ble påvist noen individer av vannloppen Bythotrephes longimanus (1,4-2,4 mm) og
sammen med en bra forekomst av relativt store individ av hoppekrepsen Heterocope saliens, indikerer
dette at fiskebestanden i innsjøen ikke er spesielt tett (figur 2.5).

Rådgivende Biologer AS Prøvefiske i Hordaland 200033

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

5

10

15

20

25

30

35

40

Fr
ek

ve
ns

 (%
)

n=20Heterocope saliens

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

5

10

15

20

25

30

35

40

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

TABELL 2.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Eikelandsvatnet 12. august
2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Bosmina longispina 113 23

Bythotrephes longimanus 14 3
Holopedium gibberum 1 302 260

Hoppekreps (Copepoda) Cyclops scutifer 509 102
Heterocope saliens 278 56
cyclopoide nauplier 3 905 781
cyclopoide copepoditter 2 716 543

Hjuldyr (Rotatoria) Keratella cochlearis 57 11
Keratella serrulata 57 11
Lecane constricta 57 11
Pleurotrocha petromyzon 340 68
Trichocerca jenningsi 5 1
Trichotria tetractis truncata 57 11

Totalt 9 408 1 882

Foruten de tre vannloppene som var pelagisk ble det påvist ytterligere fire arter littoralt, slik at det totale
antallet vannlopper som ble samlet inn den 12. august var sju. Av hoppekreps var det totalt tre arter og
av hjuldyr var det totalt sju arter.

FIGUR 2.5. Lengdefordeling av vannloppen
Holopedium gibberum og hoppekrepsen Heterocope Saliens som ble innsamlet i Eikelandsvatnet 12.
august 2000.

TABELL 2.5. Arter av dyreplankton i littorale håvtrekk i Eikelandsvatnet 12. august 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Alonopsis elongata Acanthocyclops robustus Keratella cochlearis Fjærmygg (Chironomidae)
Biapertura affinis Heterocope saliens Lecane lunaris Vannmidd (Hydracarina)
Bosmina longispina
Bythotrephes longimanus
Chydorus sphaericus
Holopedium gibberum
Sida crystallina

Rådgivende Biologer AS Prøvefiske i Hordaland 200034

Bunndyr
Det ble funnet ett individ av den forsuringsfølsomme døgnfluen Baëtis rhodani, og to individer av den
moderat forsuringsfølsomme steinfluen Diura nanseni den 19. september 2000. Dette indikerer at pH ikke
har vært under 5,5 siden sommeren (tabell 2.6).

TABELL 2.6. Oversikt over grupper/arter og antall individer i bunnprøver fra innløpselv (3) i
Eikelandsvatnet 19. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr (innløp 3)
Steinfluer (Plecoptera) 601
Diura nanseni 0,5 2
Leuctra hippopus 0 22
Leuctra nigra 0 10
Nemoura cinerea 0 550
Nemurella pictetii 0 8
Protonemura meyeri 0 9
Døgnfluer (Ephemeroptera) 1
Baëtis rhodani 1 1
Vårfluer (Trichoptera) 17
Plectrocnemia conspersa 0 5
Limnephilidae ubestemte 12
Biller (Coleoptera) 153
Elmis aenae (larve) 28
Elmis aenae (imago) 7
Elodes sp. (larve) 4
Dytiscidae ubest. (larve) 2
Fåbørstemark (Oligochaeta) 7
Vannmidd (Hydracarina) 2
Fjærmygg (Chironomidae) 51
Knott (Simuliidae) 22
Stankelbein (Tipulidae) 30
Sum 884
Indeks 1 1
Indeks 2 0,50

VURDERING
Eikelandsvatnet har en middels tett bestand av aure. Fiskens kondisjon er normalt god, men den årlige
tilveksten kan se ut til å stagnere noe når fisken passerer 20 cm. Alle årsklassene fra og med 1995 er
representert og årsklassen fra 1996 er svært tallrik. Det har vært rekruttering av aure i innløpsbekk (4) i
1999 og i 2000, dette er den bekken hvor det ble målt høyest pH (4,9), men er også den eneste bekken
med brukbare gyteforhold for aure. Vannkvalitetsmålingene som er utført i innsjøen indikerer at
vannkvaliteten er stabilt sur, det ble imidlertid påvist en forsuringstolerant døgnflue og moderat
forsuringstlerante steinfluer den 19. september, i den bekken hvor det ble målt pH 4.3 den 12. august.
Funnet av disse individene indikerer at vannprøven ikke var representativ for vannkvaliteten i bekken.
Også i innløpet til Sævereidvatnet fra Eikelandsvatnet ble den forsuringsfølsomme døgnfluearten Baëtis
rhodani påvist, og dette forsterker inntrykket av at vannkvaliteten ikke er så dårlig for fisk som det
vannprøvene indikerer.

Rådgivende Biologer AS Prøvefiske i Hordaland 200035

1 0

20

15

5

25

3 0

3 5

5

5
5

10

1 0

1 0
1 5

1 5
2 0

2 0

2 5

25

3 0

3 0

3 5

35

35

39

Sævareidvatnet,
Fusa

0

meter

N

5 0 100 150 200 250

Fra
Eikelands-
vatnet

1

2 1

4

3

5

2

3

6

7

8

Garn-nummer

Elektrofiskested
Garnplassering

1

1

3 SÆVAREIDVATNET I FUSA

INNSJØEN

Sævareidvatnet (LM 205 795, 1215-3) ligger i Sævareidvassdraget (053.A) i Fusa kommune, 245 moh.
Innsjøen har et areal på 7 ha. Det er to innløpsbekker, den ene fra Eikelandsvatnet, den andre fra
Blåtjørna. Utløpselven i sør (Haugaelva) renner ut i Sævareidfjorden ca 3 km fra innsjøen. Største målte
dyp er 39 meter og middeldypet er ca 13 meter (tabell 3.1). Det er ved spørreundersøkelse, utført i 1989,
opplyst at innsjøen har en god og uendret aurebestand (Johnsen m.fl. 1996b).

TABELL 3.1. Hydrologiske og morfologiske forhold i Sævareidvatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,07 12,9 0,8 4,0 80 10,0 11,9

FIGUR 3.1. Dybdekart for
Sævareidvatnet i Fusa. Bekkene
som ble elektrofisket er angitt
med nummererte sirkler.
Stedene der det ble satt garn er
avmerket med nummererte
firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200036

1 2 3 4 5 6 7

Alder (vekstsesonger)

0

50

100

150

200

250

300

Fi
sk

e l
en

gd
e

(m
m

)

SÆVEREIDVATNET

30

3

30

30

25 13

METODER

Innsjøen ble garnfisket 11. - 12. august 2000 med fem enkle fleromfars bunngarn i dybdeintervallet 0-14
meter, en bunngarnslenke bestående av tre garn i dybdeintervallet 0-35 meter og ett flytegarn i
dybdeintervallet 0-5 meter (figur 3.1). Innløpsbekkene og utløpsbekken ble elektrofisket, og det ble tatt
en vannprøve og bunnprøve i hver av disse. Over innsjøens dypeste punkt ble det tatt tre trekk med
planktonhåv fra 4 meters dyp. Det var overskyet og litt regn under prøvefisket. Feltundersøkelsene ble
utført av Tore Wiers og Sveinung Hylland.

RESULTATER

Garnfiske
Det ble totalt fanget 41 fisker, fordelt på 32 aure og 9 røye. All fisk ble fanget grunnere enn 8 meter.
Siktedypet var 2 meter og overflatetemperaturen i innsjøen var 13,2 /C ved prøvefisket.

Aure
Under garnfisket ble det fanget 32 aure. Auren varierte i lengde fra 14,7 til 23,0 cm, med en
gjennomsnittslengde på 19,8 (±2,0) cm. Vekten varierte fra 29 til 100 gram, snittvekten var 73 (±19)
gram, og gjennomsnittlig kondisjonsfaktor var 0,92(±0,06). I to av de enkle bunngarnene og i de to
ytterste garnene på bunngarnlenken ble det ikke fanget aure, i de andre bunngarnene varierte fangsten
mellom 1 og 8 aure og den gjennomsnittlige fangst av aure per bunngarnnatt var 1,8. I flytegarnet ble det
fanget 18 aure.

Aurene var fra to til fem år gamle (figur 3.2 og figur 3.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 4,1 cm, de to
påfølgende årene er tilveksten rundt 6 cm per år, deretter stagnerer tilveksten (figur 3.2). Fangst per
innsats, maksimalstørrelsen på auren og vekststagnasjonen tyder på at bestanden er relativt tett.

FIGUR 3.2. Tilbakeregnet
gjennomsnittslengde for hver aldersgruppe
(tynne streker) og gjennomsnittlig for alle
fiskene (tykk strek) ved avsluttet vekstsesong
i Sævareidvatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Sævareidvatnet
viser at det har vært vellykket reproduksjon hvert år i perioden 1995 til 1998 (figur 3.3, tabell 3.2).
Årsklassen fra 1998 synes å være noe fåtallig.

En aure på 21,1 cm hadde lyserød kjøttfarge, resten av aurene var hvite i kjøttet. Gjennomsnittlig alder
ved kjønnsmodning var 3 år for både hann- og hunnauren i Sævareidvatnet. Den yngste og minste auren
som var kjønnsmoden var en hann på 2 år og 18,1 cm.

Rådgivende Biologer AS Prøvefiske i Hordaland 200037

10 15 20 25 30 35 40

Fiskelengde (cm)

0

2

4

6

8

10
A

nt
al

l f
is

k
Bunngarn FlytegarnSÆVEREIDVATNET n=32

AURE

))

)

)
)

)

)
))))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

2

4

6

8

10

12

14

A
nt

al
l f

is
k

SÆVEREIDVATNET n=32

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

AURE
Bunngarn Flytegarn

FIGUR 3.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Sævareidvatnet, 12.
august 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer som
ligger lavere enn 300 moh. markert med prikker.

TABELL 3.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Sævareidvatnet i Fusa 12. august 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6) 6+(7)

Antall 0 5 12 10 5 0 32
Lengde 163 202 206 206 198
Standard avvik 15 13 10 21 20
Minste 147 182 191 175 147
Største 182 230 224 225 230

Røye
Under garnfisket ble det fanget 9 røye. Røyen varierte i lengde fra 12,4 til 24,0 cm, med en
gjennomsnittslengde på 17,8 (±4,4) cm. Vekten varierte fra 18 til 118 gram, snittvekten var 61 (±43)
gram, og gjennomsnittlig kondisjonsfaktor var 0,91(±0,10). Det ble fanget røye i tre av de enkle
bunngarnene, og fangsten varierte mellom 1 og 2 røye i disse garnene, den gjennomsnittlige fangst av
røye per bunngarnnatt var 0,6 . I flytegarnet ble det fanget 4 røye.

Røyene var fra to til fire år gamle (tabell 3.3, figur 3.4). Toåringene var i gjennomsnitt 12,7 cm lang,
mens tre- og fireåringene var henholdsvis 15,4 og 22,1 cm (tabell 3.3). Aldersfordelingen for røyen i
Sævareidvatnet viser at det har vært vellykket reproduksjon hvert år i perioden 1996 til 1998 (figur 3.3,
tabell 3.2).

TABELL 3.3. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av røye av ulike
aldersgrupper fanget under garnfiske i Sævareidvatnet i Fusa 12. august 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6) 6+(7)

Antall 0 2 3 4 0 0 9
Lengde 127 154 221 178
Standard avvik 4 2 17 44
Minste 124 152 203 124
Største 130 155 240 240

Rådgivende Biologer AS Prøvefiske i Hordaland 200038

10 15 20 25 30 35 40

Fiskelengde (cm)

0

1

2

3

4
A

nt
al

l f
is

k
Bunngarn FlytegarnSÆVEREIDVATNET n=32

RØYE

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

1

2

3

4

5

A
nt

al
l f

is
k

Bunngarn FlytegarnSÆVEREIDVATNET n=9

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

RØYE

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

1

2

3

4

A
nt

al
l f

is
k

SÆVEREIDVATNET - UTLØP 1 n=8
AURE

FIGUR 3.4. Lengde- og aldersfordeling for røyene som ble fanget under garnfisket i Sævareidvatnet, 12.
august 2000.

En røye på 23,0 cm hadde lyserød kjøttfarge, resten av røyene var hvite i kjøttet. En av tre hannrøyer på
tre år var kjønnsmoden, mens den ene hannrøyen som var fire år også var kjønnsmoden. Av hunnrøyene
ble det bare fanget tre individer og alle var fire år og kjønnsmodne.

Elektrofiske
I utløpsbekk (1) (LM 205 795) er bunnsubstratet sammensatt av jord, mudder og stor stein. Det vokser
mose og alger i elven. Elven er ca 4 meter bred og opp til 40 cm dyp. Det var høy vannføring og sterk
strøm ved elektrofisket, og vanntemperaturen var 13,0 /C. Auren kan gå 3-400 meter nedover elven før
den møter vandringshinder og oppvekstarealet er ca 500 m². Det er svært lite egnet gytesubstrat i elven.
Totalt ble et areal på ca 300 m² elektrofisket. Det ble totalt fanget 14 aure, 6 av disse var over 18 cm,
mens resten var mellom 10 og 15 cm (figur 3.5).

FIGUR 3.5. Lengdefordeling for aurene som ble
fanget ved elektrofiske i utløpsbekken fra
Sævareidvatnet 11. august 2000.

Innløpselv (2) (LM 205 800) fra Eikelandsvatnet er opp til 45 cm dyp, 1 meter bred og fisken kan vandre
uhindret opp til Eikelandsvatnet (ca 450 m). På elvebunnen vokser det mose og gress og det er
overhengende vegetasjon langs breddene. Hele elven (500 m²) er egnet som oppvekstareal for ungfisk,
og 100 m² av de nederste delene av elven har brukbare gyteforhold. Det var høy vannføring og sterk
strøm, og vanntemperaturen var 15 /C den 11. august. Det ble fanget totalt 17 årsyngel og 20 eldre aure
på de 100 m² som ble overfisket (figur 3.6).

Rådgivende Biologer AS Prøvefiske i Hordaland 200039

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

2

4

6

8

10
A

nt
a l

l f
is

k
SÆVEREIDVATNET - INNLØP 2 n=37
AURE

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

2

4

6

8

10

A
nt

al
l f

is
k

SÆVEREIDVATNET - INNLØP 3 n=34
AURE

FIGUR 3.6. Lengdefordeling for aurene som ble fanget ved elektrofiske i to innløpsbekker til
Sævareidvatnet 11. august 2000.

I innløpselv (3) (LM 208 798) var det normal vannføring og middels sterk strøm den 12. august 2000.
Vanntemperaturen ved elektrofisket var 13,0 /C. Bunnsubstratet er en blanding av jord, mudder, sand og
grus. Elvebunnen var tilgrodd med gress. Elven var opp til 30 cm dyp ved elektrofisket, elvebredden er
1,5 meter, og fisken kan vandre 3-400 meter oppover elven. 3-400 m² er tilgjengelig som oppvekstareal
og over 200 m² har gode gyteforhold. Et areal på totalt 100 m² ble elektrofisket og det ble fanget i alt 37
aure, 19 av disse var årsyngel og tre var større enn 18 cm (figur 3.6).

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 12. august 2000, analysene indikerer at
vannkvaliteten er påvirket av forsuring. Innholdet av total aluminium er relativt høyt, men det er også mye
humus i vannet, slik at andelen aluminium som foreligger som labilt aluminium ikke kommer opp på et
nivå som er skadelig for aure (tabell 3.4).

TABELL 3.4. Analyseresultat fra vannprøver tatt i Sævareidvatnet den 12. august 2000. Prøvene er
analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

P
:g/l

Ca
mg/l

Mg
mg/l

Na
mg/l

K
mg/l

Sulfat
mgSO4/l

Cl
mg/l

Nitrat
:g/l

Utløp 5,07 75 10 2,78 <0,005 158 7 0,8 0,36 1,62 <0,1 1,2 4,6 <20
innløp 3 4,97 >100 159

Dyreplankton
Den dominerende vannloppearten var Holopedium gibberum, men det var også relativt god tetthet av den
forsuringsfølsomme vannloppen Daphnia longispina (tabell 3.5). Dem varierte artssammensetningene
med bl.a. forekomst av vannloppene Paralona pigra og Biapertura intermedia i tillegg til D. longispina
tyder på at innsjøen ikke er særlig sur. Vannloppene var ikke spesielt store (figur 3.7) og det kan tyde på
et visst beitepress fra fisk.

Foruten Bosmina longispina og Holopedium gibberum, som både var pelagisk og littoralt ble det i tillegg
påvist åtte arter i den littorale prøven, slik at totale 13 arter av vannlopper ble samlet inn den 12. august.
Av hoppekreps var det totalt tre arter og av hjuldyr totalt seks arter (tabell 3.6).

Rådgivende Biologer AS Prøvefiske i Hordaland 200040

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

15

30

45

60

75
Fr

e k
ve

ns
 (%

)
Holopedium gibberum n=20

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

15

30

45

60

75

Fr
ek

ve
ns

 (%
)

n=20Daphnia longispina

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

15

30

45

60

75

Fr
ek

ve
ns

 (%
)

n=20Bosmina longispina

TABELL 3.5. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Sævareidvatnet 12. august
2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Acroperus harpae 5 1

Bosmina longispina 8 545 2 136
Daphnia longispina 4 018 1 004
Holopedium gibberum 20 315 5 079
Paralona pigra 5 1

Hoppekreps (Copepoda) Cyclops scutifer 1 471 368
Heterocope saliens 47 12
cyclopoide nauplier 10 865 2 716
cyclopoide copepoditter 2 207 552

Hjuldyr (Rotatoria) Collotheca sp. 1 132 283
Conochilus sp. 14 147 3 537
Dicranophorus sp. 57 14
Keratella cochlearis 1 245 311
Keratella hiemalis 57 14
Trichotria sp. 57 14

Annet Vannmidd (Hydracarina) 14 4
Totalt 64 185 16 046

FIGUR 3.7. Lengdefordeling av vannloppene som ble innsamlet i Sævareidvatnet 12. august 2000.

TABELL 3.6. Arter av dyreplankton i littorale håvtrekk i Sævareidvatnet 12. august 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Alona guttata Cyclops scutifer Eothinia lamellata Fjærmygg (Chironomidae)
Alonella nana Heterocope Keratella cochlearis Vannmidd (Hydracarina)
Alonopsis elongata
Biapertura affinis
Biapertura intermedia
Bosmina longispina
Chydorus sphaericus
Holopedium gibberum
Sida crystallina
Streblocerus serricaudatus

Bunndyr

Rådgivende Biologer AS Prøvefiske i Hordaland 200041

Det påvist ett individ av den forsuringsfølsomme døgnfluen Baëtis rhodani i innløpet fra Eikelandsvatnet
, og dette indikerer at pH ikke har vært lavere enn 5,5 siden sommeren. I innløpsbekk (3) ble det funnet
individer av den moderat forsuringsfølsomme steinfluen Diura nanseni, dette indikerer at pH ikke har
vært under 5,0 i denne bekken siden sommeren. I utløpsbekken ble det ikke påvist forsuringsfølsomme
bunndyr.

TABELL 3.7. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Sævareidvatnet 19. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp 1 Innløp (2) Innløp (3)

Steinfluer (Plecoptera) 28 49 99
Amphinemura standfussi 0 - 1 -
Brachyptera risi 0 1 - -
Diura nanseni 0,5 - - 5
Leuctra fusca 0 4 40 23
Leuctra nigra 0 - - 1
Nemoura cinerea 0 19 7 5
Protonemura meyeri 0 3 1 6
Taeniopteryx nebulosa 0 1 - 59
Døgnfluer (Ephemeroptera) 1 1 0
Baëtis rhodani 1 - 1 -
Leptophlebia marginata. 0 1 - -
Vårfluer (Trichoptera) 89 45 0
Plectrocnemia conspersa 0 3 7 -
Polycentropus flavomaculatus 0 69 37 -
Limnephilidae ubestemte - 1 -
Polycentropodidae ubestemte 17 - -
Biller (Coleoptera) 151 25 69
Elmis aenae (larve) 2 - 24
Elmis aenae (imago) 1 - 20
Fåbørstemark (Oligochaeta) 4 - 2
Fjærmygg (Chironomidae) 111 24 11
Knott (Simuliidae) 29 - 2
Dansfluer (Empididae) 3 - -
Stankelbein (Tipulidae) - 1 10
Tovinger (diptera) ubest. 1 - -
Sum 417 145 193
Indeks 1 0 1 0,5
Indeks 2 0,00 0,52 0,50

VURDERING
Sævareidvatnet har en tett bestand av aure, der størsteparten av bestanden er pelagisk. Fiskens kondisjon
er noe lav og tilveksten stagnerer når fisken er rundt 20 cm. Av aure er alle årsklassene fra og med 1995
representert og det ser ut til å være god reproduksjon i innløpsbekkene i 2000. Av røye ble det fanget fisk
klekt i 1996, 1997 og 1998. Det er vanlig at en ikke fanger de yngste årsklassene av røye, og fravær av
røye klekt i 1999 og 2000 skyldes trolig metodiske begrensninger. Røyebestanden synes å være fåtallig.
Bunndyr- og dyreplanktonfaunaen indikerer at vannkvaliteten i innsjøen ikke er skadelig for aure.

Rådgivende Biologer AS Prøvefiske i Hordaland 200042

Rådgivende Biologer AS Prøvefiske i Hordaland 200043

5

10

20

25

20

15

15

10 10

10

10

5

5

5

10

10

105

5

5

Øvre Fugladalsvatnet,
Kvam

20050

meter

N

150 2501000

Til
Fossavatnet

21

1

2

3

4

5

6

7

8

Garn-nummer

Elektrofiskested
Garnplassering

1

1

4 ØVRE FUGLADALSVATNET I KVAM

INNSJØEN

Øvre Fugladalsvatnet (LN 395 053, 1215-1), ligger i Øysteseelvivassdraget (052.6C) sør for Fuglafjellet
i Kvam herad, 942 moh. Innsjøen har et areal på 7,5 ha. Det er tre innløpsbekker, utløpsbekken renner
ned i Fossavatnet. Største målte dyp er 25 meter og middeldypet er ca 8 meter (tabell 4.1). Det er ved
spørreundersøkelse, utført i 1989, opplyst at innsjøen har en tynn aurebestand i tilbakegang (Johnsen m.fl.
1996c). Ved prøvefiske med åtte fleromfars garn i 1996 ble det ikke fanget fisk. Det er lagt ut grus i
hovedinnløpsbekken i nordvest (figur 4.1).

TABELL 4.1. Hydrologiske og morfologiske forhold i Øvre Fugladalsvatnet. Areal på innsjøen er hentet
fra økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i
målestokk 1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på
dybdekartet. Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,075 7,9 0,6 2,0 105 6,5 11

FIGUR 4.1. Dybdekart for Øvre Fugladalsvatnet i Kvam. Bekkene som ble elektrofisket er angitt med
nummererte sirkler. Stedene der det ble satt garn er avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200044

1 2 3 4 5 6 7

Alder (vekstsesonger)

0

50

100

150

200

250

300

Fi
sk

e l
en

gd
e

(m
m

)

ØVRE FUGLEDALSVATNET

METODER

Innsjøen ble garnfisket 11. - 12. september 2000 med fem enkle fleromfars bunngarn i dybdeintervallet
0-14 meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-25 meter (figur 4.1). To av
innløpsbekkene var tørrlagt, den tredje innløpsbekken og utløpsbekken ble elektrofisket, og det ble tatt
en vannprøve og bunnprøve i hver av disse. Over innsjøens dypeste punkt ble det tatt tre trekk med
planktonhåv fra 24 meters dyp. Det var fint vær under prøvefisket. Feltundersøkelsene ble utført av Tore
Wiers og Sveinung Hylland.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 6 aure. Fisken varierte i lengde fra 23,5 til 31,3 cm, med en
gjennomsnittslengde på 28,0 (±3,1) cm. Vekten varierte fra 168 til 424 gram, snittvekten var 299 (±96)
gram, og gjennomsnittlig kondisjonsfaktor var 1,32 (±0,07). Ett enkelt bunngarn og de to ytterste garna
i bunngarnlenken var fisketomme, i de andre bunngarnene varierte fangsten mellom 1 og 2 fisk og den
gjennomsnittlige fangst per bunngarnnatt var 0,8. Siktedypet var 15 meter og overflatetemperaturen i
innsjøen var 4 /C ved prøvefisket.

Aurene var trolig fem år gamle (figur 4.2 og figur 4.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 4,5 cm. I andre
vekstsesong er gjennomsnittlig vekst 5 cm, mens den i tredje vekstsesong er hele 7 cm, deretter varierer
tilveksten mellom 4 og 5 cm per år (figur 4.2). Maksimalstørrelsen på fisken i innsjøen og ingen
vekststagnasjon viser at bestanden ikke er overtallig.

FIGUR 4.2. Tilbakeregnet
gjennomsnittslengde ved avsluttet
vekstsesong i Øvre Fugladalsvatnet.

Auren fanget i Øvre Fugladalsvatnet er sannsynligvis klekt i 1995, men for en av aurene var alderen noe
usikker og den kan være klekt i 1996. Flere av auren hadde tendenser til finneslitasje, noe som kan
indikere at fisken er utsatt klekkerifisk, men dette er usikkert. Alle aurene som ble fanget hadde rød
kjøttfarge. Det ble fanget tre hannaurer, alle var kjønnsmodne, mens en av de tre hunnaurene ikke var
kjønnsmodne.

Rådgivende Biologer AS Prøvefiske i Hordaland 200045

10 15 20 25 30 35 40

Fiskelengde (cm)

0

1

2

3

A
nt

al
l f

is
k

ØVRE FUGLADALSVATNET n=6

FIGUR 4.3. Lengdefordeling for aurene som ble
fanget under garnfisket i Øvre Fugladalsvatnet, 12.
september 2000.

Elektrofiske
I utløpsbekk (1) (LN 395 053) er bunnsubstratet sammensatt av grus, småstein, større stein og fjell. Det
var mose i elven. Elven er ca 10 meter bred øverst, men smalner inn til 4 meter ca 20 m nedenfor
utløpsosen. Elvedybden er opp til 35 cm. Det var normal vannføring og middels sterk strøm ved
elektrofisket og vanntemperaturen var 4 /C. Auren kan gå 350 meter nedover elven før den møter
vandringshinder, og oppvekstarealet er 4-500 m². 10-15 m² har brukbare gyteforhold. Totalt ble et areal
på ca 300 m² elektrofisket uten at det ble fanget eller observert fisk.

Innløpselv (2) (LN 393 062) har et bunnsubstrat sammensatt av grus, småstein og større stein. Det vokser
litt mose i elven. Elven er ca 9 meter bred og opp til 15 cm dyp. Det var normal vannføring og middels
sterk strøm ved elektrofisket og vanntemperaturen var 2,5 /C. Auren kan gå 35 meter oppover elven før
den møter vandringshinder, og oppvekstarealet er 50 m²., mens 40 m² har brukbare gyteforhold. Hele
elven ble elektrofisket uten at det ble fanget eller observert fisk.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 11. september 2000, analysene viser at
vannkvaliteten på dette tidspunktet var relativt god. Innholdet av total aluminium er lavt, dette betyr at
selv i sure perioder vil andelen av skadelig aluminium ikke være så høy at det er noe problem for auren
(tabell 4.2). Tidligere målinger har imidlertid vist markert lavere pH også etter at det ble lagt ut kalkgrus
i 1997 (Hellen m.fl. 1996, 1998; Johnsen m.fl. 1996c; Johnsen 1997, 1998). Vannkvaliteten er variabel
og en kan ikke utelukke at den i perioder kan være skadelig for aure.

TABELL 4.2. Analyseresultat fra vannprøver tatt i Øvre Fugladalsvatnet. Prøven fra 11. september 2000
er analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reak. Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

P
:g/l

Ca
:g/l

Utløp 11.06.95 5,03 <0,02 0,32
Utløp 20.06.96 4,96 <5 0,005 40 <10 30-40 0,16
Utløp 27.08.96 5,37 14
Utløp 17.09.96 5,89
Utløp 14.11.97 5,72 7 0,009 5 5 2 3 0,30
Utløp 04.06.98 5,11 3 <0,005 47 10 7 3 0,15
Utløp 18.06.99 5,29 3 <0,005 49 12 9 3 0,32
Utløp 11.09.00 6,11 <5 0,32 0,75 0,014 <10 <5 <5 0-4 4 0,26
Innløp 11.09.00 6,31 <5 <10

Dyreplankton

Rådgivende Biologer AS Prøvefiske i Hordaland 200046

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

15

30

45

60

75

Fr
ek

ve
ns

 (%
)

n=14Daphnia cf. umbra

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

15

30

45

60

75

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

Den antallsmessig dominerende dyreplanktonarten var Cyclops scutifer i ulike stadier, Det ble også funnet
14 individer av den antatt forsuringsfølsomme arten Daphnia cf. umbra (tabell 4.3, figur 4.4). Daphniene
var mørke i skallet og noen individer var svært store, dette indikerer at det er en tynn bestand av aure i
innsjøen. Store individer av mørke daphnier er svært attraktive for fisken, og blir raskt beitet ned dersom
bestanden av fisk er tett.

TABELL 4.3. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Øvre Fugladalsvatnet 11.
september 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Chydorus sphaericus 9 0,4

Daphnia cf. umbra 71 3
Holopedium gibberum 250 10

Hoppekreps (Copepoda) Cyclops scutifer 622 26
cyclopoide nauplier 1 245 52
cyclopoide copepoditter 1 811 75

Hjuldyr (Rotatoria) Conochilus sp. 3 622 151
Kellicottia longispina 170 7
Keratella hiemalis 113 5

Totalt Totalt 7 913 330

Alle dyreplanktonartene som ble påvist både pelagisk ble også funnet littoralt. I tillegg ble det funnet en
hoppekrepsart og en hjuldyrart ekstra slik at det totale antallet vannlopper som ble samlet inn den 11.
september var tre, av hoppekreps var det totalt to arter og av hjuldyr var det totalt fire arter.

FIGUR 4.4. Lengdefordeling av vannloppene som ble innsamlet i Øvre Fugladalsvatnet 11. september
2000.

TABELL 4.4. Arter av dyreplankton i littorale håvtrekk i Øvre Fugladalsvatnet 11. september 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Chydorus sphaericus Cyclops scutifer Conochilus sp. Fjærmygg (Chironomidae)
Daphnia cf. umbra Harpacticoida Kellicottia longispina
Holopedium gibberum Keratella hiemalis

Polyarthra sp.

Rådgivende Biologer AS Prøvefiske i Hordaland 200047

Bunndyr
Det ble funnet to individer av den forsuringsfølsomme døgnfluen; Baëtis rhodani i utløpselven, dette gir
forsuringsindeks 1,0 og indikerer at pH ikke har vært lavere enn 5,5 siden sommeren. I innløpet ble det
ikke funnet noen følsomme arter og forsuringsindeksen var lik 0.

TABELL 4.5. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselven i Øvre
Fugladalsvatnet 11. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp 1 Innløp (2)

Steinfluer (Plecoptera) 0 1
Protonemura meyeri 0 - 1
Døgnfluer (Ephemeroptera) 2 0
Baëtis rhodani 1 2 -
Biller (Coleoptera) 324 1280
Fjærmygg (Chironomidae) 320 1280
Knott (Simuliidae) 4 -
Sum 650 2561
Indeks 1 1 0
Indeks 2 1 -

VURDERING
Øvre Fugladalsvatnet har en tynn bestand av aure. Fiskens kondisjon er meget god, og den årlige
tilveksten er også god. Fisken som ble fanget var klekt i 1995. Det ble ikke funnet ungfisk på bekkene
i 2000, slik at det sannsynligvis ikke har vært naturlig reproduksjon av aure i 2000. Heller ikke i 1996 ble
det påvist ungfisk på bekkene. Ved prøvefiske med åtte fleromfars bunngarn i 1999 ble det ikke fanget
fisk i innsjøen, og fiskebestanden ble betraktet som svært tynn eller fraværende (Hellen m.fl. 1998).
Årsyngel og ettåringer blir normalt fanget på bekken, men ingen av disse årsklassene ble påvist i 1996.
Tilstedeværelse av 1995 årsklassen i innsjøen i 2000 kan forklares med at fiskene er utsatt, noe som
finneslitasje hos noen av fiskene også kan indikere. I følge lokale kilder er det imidlertid noe usikkert om
det har vært utsettinger av fisk etter slutten på 1980 tallet (Torbjørn Toft pers. medd.).
Vannkvalitetsmålingene viser at det har vært relativt lav pH i innsjøen tidligere, målingene fra 2000 og
funn av forsuringsfølsomme døgnfluer i utløpet og forsuringsfølsomme vannlopper i innsjøen indikerer
at vannkvaliteten nå er relativt god, og er trolig ikke skadelig for aure. Manglende rekruttering i elven kan
skyldes at det ikke var kjønnsmoden hunnfisk i innsjøen i 1999, eller at overlevelsen på egg/yngel har
vært begrenset av klimatiske forhold så pass høyt over havet.

Rådgivende Biologer AS Prøvefiske i Hordaland 200048

5
10

15

20

23

23
20

20

20 20
15

15 15

15

10
10

5

5
5

5 5

5

5

10 10
5

Fossavatnet,
Kvam

2005 0

meter

N

150 2501000

3 2 1

3

4

5

6

7

8

2

1

Garn-nummer

Elektrofiskested
Garnplassering

1

1

Til
N. Fugladalsv

Fra
Ø. Fugladalsv.

5 FOSSAVATNET I KVAM

INNSJØEN

Fossavatnet (LN 397 064, 1215-1), i Kvam herad, ligger øst for Fuglafjellet i Øysteseelvivassdraget
(052.6C), 859 moh. Innsjøen har et areal på 9 ha. Det er flere innløpsbekker, den største fra Øvre
Fugladalsvatnet, utløpsbekken renner ned i Nedre Fugladalsvatnet. Største målte dyp er 23 meter og
middeldypet er ca 8 meter (tabell 5.1). Ved prøvefiske med åtte fleromfars garn i 1996, ble det fanget tre
aure på 8, 9 og 11 år (Hellen mfl. 1998).

TABELL 5.1. Hydrologiske og morfologiske forhold i Fossavatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,09 7,9 0,71 4,1 105 13,5 19

FIGUR 5.1. Dybdekart
for Fossavatnet i Kvam. Bekkene som ble elektrofisket er angitt med nummererte sirkler. Stedene der det
ble satt garn er avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200049

1 2 3 4 5 6 7 8 9

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

400

Fi
sk

el
en

gd
e

(m
m

)

FOSSAVATNET

9

3

9

9

9

9

8

5

)

)

)

)

)
))

)
)

)
)

2000 1998 1996 1994 1992 1990 1987 1985
0

1

2

3

4

A
nt

a l
l f

is
k

FOSSAVATNET n=11

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+ 11+ 12+ 13+ 14+20 25 30 35 40 45 50 55

Fiskelengde (cm)

0

1

2

3

A
nt

al
l f

is
k

FOSSAVATNET n=11

METODER

Innsjøen ble garnfisket 11. - 12. september 2000 med fem enkle fleromfars bunngarn i dybdeintervallet
0-14 meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-18 meter (figur 5.1).
Innløpsbekkene ble elektrofisket, og det ble tatt en vannprøve og bunnprøve i hver av disse. Over
innsjøens dypeste punkt ble det tatt tre trekk med planktonhåv fra 22 meters dyp. Det var fint vær under
prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Sveinung Hylland.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 11 aure. Fisken varierte i lengde fra 24,2 til 52,0 cm, med en
gjennomsnittslengde på 32,6 (±8,0) cm. Vekten varierte fra 180 til 1302 gram, snittvekten var 489 (±327)
gram, og gjennomsnittlig kondisjonsfaktor var 1,30 (±0,17). Garnene i bunngarnlenken var tomme, i de
andre bunngarnene varierte fangsten mellom 1 og 3 fisk, og den gjennomsnittlige fangst per bunngarnnatt
var 1,4. Siktedypet var 14 meter og overflatetemperaturen i innsjøen var 5 /C ved prøvefisket.

Aurene var fra 4 til 14 år gamle (figur 5.2 og figur 5.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 4,2 cm, deretter
er tilveksten mellom 4 og 5 cm per år i fem år (figur 5.2). Maksimalstørrelsen på fisken i innsjøen og
ingen vekststagnasjon tilsier at bestanden ikke er overtallig.

FIGUR 5.2. Tilbakeregnet
gjennomsnittslengde for hver
aldersgruppe (tynne streker) og
gjennomsnittlig for alle fiskene (tykk
strek) ved avsluttet vekstsesong i
Fossavatnet de første åtte
vekstsesongene. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

FIGUR 5.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Fossavatnet, 12.
september 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarn i innsjøer som
ligger høyere enn 750 moh. er markert med prikker.

Rådgivende Biologer AS Prøvefiske i Hordaland 200050

Aldersfordelingen for auren i Fossavatnet viser at fisken er klekt i 1985, i 1991 og i perioden 1993 til
1996 (figur 5.3, tabell 5.2). Alle aurene hadde rød kjøttfarge, og alle aurene var kjønnsmodne med unntak
av fireåringen, som var en hannaure.

TABELL 5.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Fossavatnet i Kvam 12. september 2000.

ALDER (VEKSTSESONGER)
Totalt4+(5) 5+(6) 6+(7) 7+(8) 8+(9) 9+(10) 14+(15)

Antall 1 3 2 2 2 1 11
Lengde 242 295 316 283 372 520 326
Standard avvik 17 49 17 71 80
Minste 276 281 271 322 242
Største 305 351 295 422 520

Elektrofiske
Utløpsbekken fra Fossavatnet går rett utfor i et stryk og har ikke oppvekst- eller gytemuligheter.

Innløpselv (2) (LN 395 057) fra Øvre Fugladalsvatnet har et bunnsubstrat dominert av store stein,
blokkstein og fjell. Det vokser mye mose i elven. Elven er opp til 35 cm dyp, 8 meter bred og fisken kan
vandre 150 meter oppover elven. På de nederst 50 meterne deler elven seg i et delta med flere små bekker.
Oppvekstarealet er 150 m². Det er mulig å gyte på ca 15 m² av elvebunnen, men gyteforholdene er dårlige.
Det var normal til høy vannføring, sterk strøm og vanntemperaturen var 4 /C den 11. september. Det ble
ikke fanget eller observert fisk på de 150 m² som ble overfisket (figur 5.5).

Innløpselv (3) (LN 393 058) er i perioder tørrlagt og er ikke egnet som gytebekk for aure.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 12. september 2000, analysene indikerer
at vannkvaliteten er noe påvirket av forsuring. Innholdet av total aluminium er normalt relativt lavt, men
ved en måling ble det målt verdier av labilt aluminium som var så høy at det ikke kan utelukkes at dette
er et problem for aure (tabell 5.3). Surheten varierer relativt mye og laveste målte pH i utløpet er 5,00,
målt i juni 1996, mens høyeste verdi ble målt i september 1995 og var da 6,05. (Hellen m.fl. 1996; 1998,
Johnsen m.fl. 1996c;1998;1999).

TABELL 5.3. Analyseresultat fra vannprøver tatt i Fossavatnet. Prøven fra 12. september 2000 er
analysert ved Chemlab Services AS sitt analyselaboratorium. Tabellen fortsetter på neste side .

Lokalitet Dato Surhet
pH

Farge
mgPt/l

Alkal.
mmol/l

Total Al
:g/l

Reak. Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

P
 :g/l

Ca
:g/l

Utløp 01.06.95 5,77
Utløp 17.09.95 6,05
Utløp 20.06.96 5,00 <5 <0,005 39 <10 29-39 0,15
Utløp 29.08.96 5,46 17
Utløp 14.11.97 5,37 3 <0,005 5 5 2 3 0,22
Utløp 04.06.98 5,26 3 <0,005 53 6 3 3 0,20
Utløp 18.06.99 5,37 3 <0,005 33 10 7 3 0,3
Utløp 12.09.00 5,88 <5 0,07 <10 <5 <5 0-4 <4 0,15

Innløp 2 12.09.00 6,11 <5 0,014 <10 <5 <5 0-4 4 0,26
Innløp 3 12.09.00 5,60 <5 <10

Rådgivende Biologer AS Prøvefiske i Hordaland 200051

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

10

20

30

40

50

60

70

Fr
ek

ve
ns

 (%
)

n=20Daphnia cf. umbra

TABELL 5.3 fortsetter. Analyseresultat fra vannprøver tatt i Fossavatnet.

Lokalitet Dato TOC Kond. Mg Na K Sulfat Klorid Nitrat
mg/l :S/cm mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

Utløp 12.09.99 <0,3 0,7 0,06 0,43 0,1 0,5 0,8 <20
Innløp 2 12.09.00 0,32 0,75

Dyreplankton
Den antallsmessig dominerende dyreplanktonarten var Conochilus sp. (tabell 5.4). Av vannloppene var
Daphnia cf. umbra dominerende, denne er mørk i skallet og noen av individene var store, dette indikerer
at det er en relativt tynn bestand av aure i innsjøen og at vannkvaliteten er relativt god (figur 5.4).

TABELL 5.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Fossavatnet 11. september
2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Bosmina longispina 5 0,2

Chydorus sphaericus 9 0,4
Daphnia cf. umbra 495 22,5

Hoppekreps (Copepoda) Cyclops scutifer 321 14,6
Harpacticoida 5 0,2
cyclopoide nauplier 217 9,9
cyclopoide copepoditter 278 12,6

Hjuldyr (Rotatoria) Conochilus sp. 3 442 156,5
Kellicottia longispina 198 9,0
Keratella hiemalis 269 12,2
Polyarthra sp. 24 1,1
Synchaeta sp. 5 0,2

Totalt 5 267 239,4

FIGUR 5.4. Lengdefordeling av vannloppen.
Daphnia cf. umbra, som ble innsamlet i Fossavatnet
11. september 2000.

I det littorale planktontrekket ble det bare påvist en art utenom de som var i det pelagiske håvtrekket, dette
var Holopedium gibberum, slik at det totalt ble samlet inn fire arter av vannlopper den 11. september var
fire. Av hoppekreps var det totalt to arter og av hjuldyr totalt 5 arter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200052

TABELL 5.5. Arter av dyreplankton i littorale håvtrekk i Fossavatnet 11. september 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Bosmina longispina Cyclops scutifer Conochilus sp. Fjærmygg (Chironomidae)
Chydorus sphaericus Kellicottia longispina
Daphnia cf. umbra Keratella hiemalis
Holopedium gibberum

Bunndyr
Det ble ikke funnet vårfluer, steinfluer eller døgnfluer, og det ble ikke funnet noen forsuringsfølsomme
arter.

TABELL 5.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Fossavatnet 11. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Innløp (2) Innløp (3)

Døgnfluer (Ephemeroptera) 0 0
Vårfluer (Trichoptera) 0 0
Biller (Coleoptera) 150 171
Fåbørstemark (Oligochaeta) - 3
Fjærmygg (Chironomidae) 121 155
Knott (Simuliidae) 28 13
Stankelbein (Tipulidae) 1 -
Sum 300 342
Indeks 1 0 0

VURDERING
Fossavatnet har en tynn bestand av aure. Fiskens kondisjon er meget god, og den årlige tilveksten er bra.
Årsklassene klekt i 1985, 1991 og i perioden 1993 til 1996 var representert. Det ble ikke fanget ungfisk
i gytebekken. Heller ikke ved prøvefiske i 1996 ble det fanget ungfisk i gytebekkene (Hellen mfl. 1998).
Gyteforholdene er dårlige og dette er trolig begrensende for rekrutteringen. Elektrofiske fra denne
undersøkelsen og fra 1996 indikerer at det ikke er naturlig rekruttering av aure. Dette inntrykket
forsterkes av at 1997 - årsklassen, som er sterk i de fleste innsjøer i høyfjellet, mangler i materialet fra
Fossavatnet. Det er derfor sannsynlig at fisken som ble fanget ved prøvefisket i 2000 er satt ut i innsjøen.
Tidligere vannkvalitetsmålinger viser at innsjøen har vært påvirket av forsuring, men vannkvaliteten var
god for aure i 2000. Funn av forsuringsfølsomme døgnfluer i elven som renner fra Øvre Fugladalsvatnet
og ned i Fossavatnet, viser at vannkvaliteten er bra. I planktonprøven var Daphnia cf. umbra den
dominerende vannloppearten, også dette tilsier at vannkvaliteten ikke er problematisk for aure.

Rådgivende Biologer AS Prøvefiske i Hordaland 200053

9

12

14

14

12
96

6

3

3

3

Nedre Fugladalsvatnet,
Kvam

2005 0

meter

N

150 2501000

Fra
Fossavatnet

3 2 1

3

2

1

4

4

5

6

7

8

Garn-nummer

Elektrofiskested
Garnplassering

1

1

6 NEDRE FUGLADALSVATNET I KVAM

INNSJØEN

Nedre Fugladalsvatnet (LN 404 060, 1215-1) ligger i Øysteseelvivassdraget (052.6C) øst for Fuglafjellet
i Kvam herad, 766 moh. Innsjøen har et areal på 5 ha. Det er tre innløpsbekker til innsjøen, en fra
Fossavatnet, en fra Solheimdalsvatnet og en liten bekk fra et tjern nordøst for Nedre Fugladalsvatnet.
Utløpsbekken renner ned i Vossadalsvatnet. Største målte dyp er14 meter og middeldypet er ca 5,5 meter
(tabell 6.1). Det er ved spørreundersøkelse, utført i 1995, opplyst at innsjøen har en god aurebestand
(Johnsen m.fl. 1996c). I 1996 ble det fisket med 8 fleromfars bunngarn og det ble fanget 7 aure, alle 5 år
eller eldre (Hellen mfl. 1998).

TABELL 6.1. Hydrologiske og morfologiske forhold i Nedre Fugladalsvatnet. Areal på innsjøen er hentet
fra økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i
målestokk 1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på
dybdekartet. Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,05 5,5 0,29 8,1 105 26,7 92

FIGUR 6.1. Dybdekart for Nedre Fugladalsvatnet i Kvam. Bekkene som ble elektrofisket er angitt med
nummererte sirkler. Stedene der det ble satt garn er avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200054

1 2 3 4 5 6 7

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

Fi
sk

el
en

gd
e

(m
m

)

NEDRE FUGLADALSVATNET 1

34

METODER

Innsjøen ble garnfisket 11. - 12. september 2000 med fem enkle fleromfars bunngarn i dybdeintervallet
0-10 meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-13 meter (figur 6.1).
Innløpsbekkene og utløpsbekken ble elektrofisket, og det ble tatt en vannprøve og bunnprøve i hver av
disse. Over innsjøens dypeste punkt ble det tatt tre trekk med planktonhåv fra 11 meters dyp. Det var fint
vær under prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Sveinung Hylland.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 37 aure. Fisken varierte i lengde fra 11,0 til 31,2 cm, med en
gjennomsnittslengde på 15,9 (±3,4) cm. Vekten varierte fra 15 til 431 gram, snittvekten var 50 (±67)
gram, og gjennomsnittlig kondisjonsfaktor var 1,01 (±0,12). Det ble fanget en fisk i det ytterste garnet
i bunngarnlenken, i det nest ytterst ble det fanget tre, i de andre bunngarnene varierte fangsten mellom
3 og 8 fisk og den gjennomsnittlige fangst per bunngarnnatt var 4,6. Siktedypet var 10 meter og
overflatetemperaturen i innsjøen var 6 /C ved prøvefisket.

36 av aurene var tre år mens en var fem år (figur 6.2 og figur 6.3). Veksthastigheten, som er tilbakeregnet
på grunnlag av skjellanalyser, viser at treåringene var gjennomsnittlig 3,5 cm etter første vekstsesong, de
to påfølgende årene er tilveksten mellom 4 og 5 cm. I 2000 var tilveksten 2,3 cm (figur 6.2).

FIGUR 6.2. Tilbakeregnet
gjennomsnittslengde for 34 stk. 3+ og en
5+ ved avsluttet vekstsesong i Nedre
Fugladalsvatnet. Det manglet
skjellprøver fra to av treåringene og
veksten kunne ikke tilbakeregnes for
disse.

Aldersfordelingen for auren i Nedre Fugladalsvatnet viser at det har vært vellykket reproduksjon i 1995
og 1997 (figur 6.3, tabell 6.2), årsklassen fra 1997 er dominerer fullstendig og utgjør 97 % av fangsten.
Ved prøvefiske i 1996 ble det også fanget aure klekt i 1986 og i perioden1988-1991 (Hellen mfl. 1998)

Den største auren hadde rød kjøttfarge. To aure hadde lyserød kjøttfarge, og begge var over 18 cm. Tre
av treåringene var kjønnsmodne, alle var hanner. Femåringen, som også var en hannfisk, var også
kjønnsmoden.

Rådgivende Biologer AS Prøvefiske i Hordaland 200055

10 15 20 25 30 35 40

Fiskelengde (cm)

0

2

4

6

8

10
A

nt
al

l f
is

k
NEDRE FUGLADALSVATNET n=37

)

)

)

)
)))))))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

5

10

15

20

25

30

35

40

A
nt

al
l f

is
k

NEDRE FUGLADALSVATNET n=37

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

FIGUR 6.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Nedre
Fugladalsvatnet, 12. september 2000. I figuren over aldersfordelingen er forventet aldersfordeling i
bunngarn i innsjøer høyere enn 750 moh. markert med prikker.

TABELL 6.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Nedre Fugladalsvatnet i Kvam 12. september 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6) 6+(7)

Antall 0 0 36 0 1 0 37
Lengde 155 312 159
Standard avvik 22 34
Minste 110 110
Største 190 312

Elektrofiske
I utløpsbekk (4) (LN 404 060) er bunnsubstratet en blanding av småstein, større stein, blokk og fjell. Det
vokser mose i elven. Elven er ca 5 meter bred og opp til 40 cm dyp. Det var normal vannføring og
middels sterk strøm ved elektrofisket og vanntemperaturen var 5 /C. Auren kan gå 25 meter nedover
elven før den møter vandringshinder. Gyteforholdene i elven er dårlige. Totalt ble et areal på ca 100 m²
elektrofisket, og det ble fanget tre aure på henholdsvis 10.2, 12.3 og 16,4 cm.

Innløpselv (1) (LN 401 065) fra Solheimdalsvatnet har et bunnsubstrat sammensatt av grus, små- og store
steiner og fjell. Det er overhengende torv langs breddene. Elven er opp til 25 cm dyp, 2 meter bred. Det
er brukbare gyteforhold i elven. Det var normal vannføring og middels sterk strøm og vanntemperaturen
var 5 /C den 12. september. Det ble fanget totalt 9 aure, 8 av disse var mellom 8,0 og 8,4 cm, mens den
niende var 14,2 cm.

I innløpselv (2) (LN 399 064) var det normal vannføring og middels sterk strøm den 12. september 2000.
Vanntemperaturen ved elektrofisket var 6 /C. Bunnsubstratet er en blanding av sand, grus og småstein.
Elvebunnen er delvis tilgrodd med mose. Elven var opp til 15 cm dyp ved elektrofisket. Elven er 15-20
meter bred og fisken kan vandre 3-400 meter oppover elven. 400 m² er tilgjengelig som oppvekstareal
og 200 m² har gode gyteforhold. Et areal på 300 m² ble elektrofisket og det ble fanget i alt 14 aure, 8 av
disse var sannsynligvis årsyngel (figur 6.4).

Rådgivende Biologer AS Prøvefiske i Hordaland 200056

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

1

2

3

4

5

6

A
nt

al
l f

is
k

NEDRE FUGLADALSVATNETVATNET -
INNLØP 2

n=14

FIGUR 6.4. Lengdefordeling for aurene som ble
fanget ved elektrofiske i innløpsbekken (2) fra
Fossavatnet til Nedre Fugladalsvatnet 12. september
2000.

Innløpselv (3) (LN 403 064) har et bunnsubstrat sammensatt av sand, grus, små- og store stein. Det vokser
noe mose i elven. Elven er opp til 15 cm dyp, 2 meter bred. Det er brukbare gyteforhold over et areal på
20 m². Fisken kan gå 100 meter oppover elven, og egnet oppvekstarealet er 60 m². Det var normal
vannføring og middels sterk strøm og vanntemperaturen var 2 /C den 12. september. Det ble ikke fanget
eller observert fisk ved elektrofisket. Elven er grunn, og deler seg i to løp, nedbørfeltet er lite og det er
sannsynlig at elven i perioder tørker ut.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 13. september 2000, analysene indikerer
at vannkvaliteten er noe påvirket av forsuring, lavest pH var det i innløpsbekk (2). Innholdet av total
aluminium er lavt, dette betyr at selv i sure perioder vil andelen av skadelig aluminium ikke være så høy
at det er noe problem for auren (tabell 6.3). Det er tidligere målt noe lavere pH, og laveste pH-måling er
fra 1995 med verdien 5,3 (Hellen m.fl. 1998; Johnsen m.fl. 1996c).

TABELL 6.3. Analyseresultat fra vannprøver tatt i Nedre Fugladalsvatnet. Prøven fra 13. september 2000
er analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reak. Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

Ca
:g/l

Utløp 11.06.95 5,32 <0,002 0,32
Utløp 17.09.95 5,98
Utløp 28.08.96 5,64 32 0,55 0,02 10 10 0 0,25
Utløp 13.09.00 6,05 <5 0,77 0,01 <10 <5 <5 0-4 0,21
Innløp 2 12.09.00 5,88 <5 0,7 0,07 <10 <5 <5 0-4 0,15
Innløp 3 13.09.00 6,42 6 18
Innløp 4 13.09.00 6,21 <5 13

Lokalitet Dato P TOC Mg Na K Sulfat Klorid Nitrat
:g/l mg/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

Utløp 13.09.00 <4 0,33 0,07 0,45 0,12 0,5 1,1 <20
Innløp 2 12.09.00 <4 <0,3 0,06 0,43 0,1 0,5 0,8 <20

Dyreplankton
Bosmina longispina var den mest tallrike vannloppearten, men det ble også påvist Daphnia cf. umbra noe
som indikerer at vannkvaliteten er brukbar (tabell 6.4, figur 6.5). Alle vannloppeartene som var littoralt,
ble også påvist i den pelagiske prøven, slik at det totale antallet vannlopper som ble samlet inn den 11.
september var 6. Av hoppekreps var det totalt fem arter og av hjuldyr totalt 11 arter (tabell 6.4 og 6.5).
Forekomsten av mørk Daphnia cf. umbra indikerer at bestanden av fisk ikke er spesielt tett.

Rådgivende Biologer AS Prøvefiske i Hordaland 200057

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

60

Fr
ek

ve
ns

 (%
)

n=20Bosmina longispina

TABELL 6.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Nedre Fugladalsvatnet
11. september 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Acroperus harpae 5 0,4

Alonella nana 5 0,4
Bosmina longispina 363 33,0
Chydorus sphaericus 14 1,3
Daphnia cf. umbra 5 0,4
Holopedium gibberum 14 1,3

Hoppekreps (Copepoda) Harpacticoida 5 0,4
cyclopoide nauplier 24 2,1

Hjuldyr (Rotatoria) Collotheca sp. 24 2,1
Conochilus sp. 424 38,6
Euchlanis sp. 5 0,4
Kellicottia longispina 42 3,9
Keratella cochlearis 9 0,9
Keratella hiemalis 47 4,3
Keratella serrulata 5 0,4
Polyarthra sp. 9 0,9
Synchaeta sp. 5 0,4
Trichocerca longiseta 5 0,4
Trichotria tetractis 5 0,4

Annet Fjærmygg (Chironomidae) 14 1,3
Totalt 1 028 93,5

FIGUR 6.5. Lengdefordeling av vannloppen,
Bosmina longispina som ble innsamlet i Nedre
Fugladalsvatnet 11. september 2000.

TABELL 6.5. Arter av dyreplankton i littorale håvtrekk i Nedre Fugladalsvatnet 11. september 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Bosmina longispina Cyclops scutifer Conochilus sp. Fjærmygg (Chironomidae)
Chydorus sphaericus Diacyclops nanus Kellicottia longispina
Holopedium gibberum Eucyclops cf. serrulatus Keratella cochlearis

Megacyclops sp. Keratella hiemalis
Polyarthra sp.

Rådgivende Biologer AS Prøvefiske i Hordaland 200058

Bunndyr
Det ble påvist henholdsvis ett og 11 individ av den forsuringfølsomme døgnfluearten Baëtis rhodani i
utløpet og i innløpet fra Fossavatnet. Dette viser at pH ikke har vært lavere enn 5,5 siden sommeren. I de
andre bekkene ble det ikke funnet forsuringsfølsomme bunndyrarter.

TABELL 6.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Nedre Fugladalsvatnet 12. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp (4) Innløp (1) Innløp (2) Innløp (3)

Steinfluer (Plecoptera) 6 0 0 17
Amphinemura standfussi 0 - - - 5
Nemoura cinerea 0 - - - 4
Nemurella pictetii 0 5 - - 8
Protonemura meyeri 0 1 - - -
Døgnfluer (Ephemeroptera) 0 1 0 11
Baëtis rhodani 1 - 1 - 11
Vårfluer (Trichoptera) 0 18 0 4
Plectrocnemia conspersa 0 - - - 1
Rhyacophila nubila (larve) 0 - 15 - -
Rhyacophila nubila (puppe) 0 - 2 - -
Limnephilidae ubestemte - 1 - 3
Biller (Coleoptera) 120 380 113 261
Dytiscidae ubest. (larve) - - - 1
Fåbørstemark (Oligochaeta) - - 2 -
Vannmidd (Hydracarina) - - 1 2
Fjærmygg (Chironomidae) 120 360 95 250
Knott (Simuliidae) - 14 3 6
Stankelbein (Tipulidae) - 6 12 2
Sum 246 779 226 553
Indeks 1 0 1 0 1
Indeks 2 0,00 1 0,00 1,00

VURDERING
Nedre Fugladalsvatnet har en middels til tett bestand av aure, totalt dominert av årsklassen fra 1997.
Fiskens kondisjon og årlige tilvekst er normal. Utenom 1997-årsklassen ble det fanget en aure klekt i
1995. Ved elektrofiske på bekkene ble det i tillegg påvist årsyngel og ettåringer, som viser at det har vært
vellykket reproduksjon også i 1999 og 2000. Funn av Daphnier og forsuringsfølsomme døgnfluer viser
at vannkvaliteten normalt ikke bør være problematisk for aure. Dårlig rekruttering enkeltår skyldes
dermed sannsynligvis klimatiske forhold.

Rådgivende Biologer AS Prøvefiske i Hordaland 200059

10
20
30

10
20

30

10 20 30 35

10

10
20 20

30
30

Instevatnet,
Kvam

2005 0

meter

N

150 2501000
Til

Båtevatnet

3 2 1

4
5

6

7

8
2

3

1

Garn-nummer

Elektrofiskested
Garnplassering

1

1

7 INSTAVATNET I KVAM

INNSJØEN

Instavatnet (LN 363 106, 1215-1) ligger i Samnangervassdraget (055.F) sør for Kjerringafjell i Kvam
herad, 776 moh. Innsjøen har et areal på 9 ha. Det er en innløpsbekk fra Moagjelstjønn i nord og en
mindre innløpsbekk fra vest, utløpsbekken renner ned i Båtavatnet. Største målte dyp er 35 meter og
middeldypet er ca 18 meter (tabell 7.1). Ved spørreundersøkelse, utført i 1989, ble det opplyst at innsjøen
har en god og uendret aurebestand (Johnsen m.fl. 1996c). Ved prøvefiske med 8 fleromfars bunngarn i
1996, ble det fanget 21 aure. Det er lagt ut kalkgrus i innløpsbekkene.

TABELL 7.1. Hydrologiske og morfologiske forhold i Instavatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,09 17,6 1,6 2,1 110 7,3 4,6

F I G U R 7 . 1 . Dybdekart for Instavatnet i
Kvam. Bekkene som ble elektrofisket er angitt med nummererte sirkler. Stedene der det ble satt garn er
avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200060

1 2 3 4 5 6 7 8 9 10 11

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

Fi
sk

el
en

g d
e

(m
m

)

INSTAVATNET

30

1

30

30

29

8
5

2

METODER

Innsjøen ble garnfisket 12. - 13. september 2000 med fem enkle fleromfars bunngarn i dybdeintervallet
0-16 meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-32 meter (figur 7.1).
Innløpsbekkene og utløpsbekken ble elektrofisket, og det ble tatt en vannprøve og bunnprøve i hver av
disse. Over innsjøens dypeste punkt ble det tatt tre trekk med planktonhåv fra 28 meters dyp. Det var fint
vær under prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Sveinung Hylland.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 33 aure. Fisken varierte i lengde fra 11,9 til 34,1 cm, med en
gjennomsnittslengde på 19,3 (±6,4) cm. Vekten varierte fra 16 til 434 gram, snittvekten var 97 (±102)
gram, og gjennomsnittlig kondisjonsfaktor var 1,01 (±0,08). I det ytterste garnet i bunngarnlenken ble det
ikke fanget fisk, i det nest ytterste ble det fanget en fisk, i de andre bunngarnene varierte fangsten mellom
2 og 8 fisk, og den gjennomsnittlige fangst per bunngarnnatt var 4,1. Siktedypet var 14 meter og
overflatetemperaturen i innsjøen var 6 /C ved prøvefisket.

Aurene var fra to til over ti år gamle (figur 7.2 og figur 7.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 3,4 cm, de neste
6 årene er tilveksten mellom 3,5 og 4,5 cm per år, deretter avtar tilveksten noe (figur 7.2).
Maksimalstørrelsen på fisken i innsjøen og den relativt beskjedne vekststagnasjonen kan tyde på at
bestanden ikke er overtallig.

FIGUR 7.2. Tilbakeregnet
gjennomsnittslengde for hver
aldersgruppe (tynne streker) og
gjennomsnittlig for alle fiskene (tykk
strek) ved avsluttet vekstsesong i
Instavatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Instavatnet
viser at det har vært vellykket reproduksjon hvert år siden 1991, med unntak av 1993 og 1994 (figur 7.3,
tabell 7.2). Det ble imidlertid fanget fisk reprodusert i 1993 ved prøvefiske i 1996 (Hellen mfl. 1998).
Årsklassen fra 1997 er svært tallrik (figur 7.3) og utgjorde 64 % av fangsten.

Seks (18 %) av aurene hadde lyserød kjøttfarge, alle aurene med lyserød kjøttfarge var over 23 cm.
Gjennomsnittlig alder ved kjønnsmodning var 4 år for hannauren. Av hunnaure ble det bare fanget en fisk
eldre enn tre år, den var åtte år og kjønnsmoden. Ingen av hunnaurene som var tre år var kjønnsmodne.
Den yngste auren som var kjønnsmoden var en hann på 3 år og 16,5 cm.

Rådgivende Biologer AS Prøvefiske i Hordaland 200061

10 15 20 25 30 35 40

Fiskelengde (cm)

0

2

4

6

8
A

nt
al

l f
is

k
INSTAVATNET n=33

))
)

))
)

)))))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

5

10

15

20

25

A
nt

al
l f

is
k

INSTAVATNET n=31

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

1

2

3

4

5

A
nt

al
l f

is
k

INSTAVATNET - UTLØP 1 n=17

FIGUR 7.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Instavatnet, 13.
september 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer
høyere enn 750 moh markert med prikker.

TABELL 7.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Instavatnet i Kvam 13. september 2000.

ALDER (VEKSTSESONGER)
Totalt2+(3) 3+(4) 4+(5) 5+(6) 6+(7) 7+(8) 8+(9) 9+(10) ubest.

Antall 1 21 3 2 0 3 1 2 33
Lengde 119 155 227 248 283 323 327 193
Standard avvik 20 7 25 16 21 64
Minste 119 125 220 230 267 323 312 119
Største 119 194 234 265 298 323 341 341

Elektrofiske
I utløpsbekk (1) (LN 363 106) er bunnsubstratet en blanding av sand, grus, stein av ulike størrelser og
fjell. Store deler av elvebunnen er dekt av mose. Elven er ca 4 meter bred og opp til 25 m dyp. Det var
normal vannføring og middels sterk strøm ved elektrofisket og vanntemperaturen var 6 /C. Auren kan
vandre uhindret ned til Båtavatnet, og hele elven er egnet som oppvekstareal. 100-200 m² har gode
gyteforhold. Totalt ble et areal på ca 100 m² elektrofisket opp mot innsjøen. Det ble totalt fanget 17 aure,
2 av disse var årsyngel (figur 7.4).

FIGUR 7.4. Lengdefordeling for aurene som ble
fanget ved elektrofiske i utløpsbekken fra Instavatnet
13. september 2000.

Rådgivende Biologer AS Prøvefiske i Hordaland 200062

Innløpselv (2) (LN 364 109) fra Moagjelstjønn har et bunnsubstrat dominert av småstein og større stein
uten begroing. Elven er opp til 15cm dyp, 1 meter bred og fisken kan vandre 350 meter oppover elven.
Det er dårlige gytemuligheter, avgrenset til 4 m² ved utløpet til innsjøen. Det var normal vannføring og
rolig strøm og vanntemperaturen var 5 /C den 13 september. Det ble ikke fanget eller observert fisk på
de 200 m² som ble overfisket.

I innløpselv (3) (LN 362 108) var det normal vannføring og rolige strømforhold den 13. september 2000.
Vanntemperaturen ved elektrofisket var 4,5 /C. Bunnsubstratet er en blanding av småstein og større stein.
Elvebunnen er ikke bevokst. Elven var opp til 10 cm dyp ved elektrofisket. Nedbørfeltet til bekken er lite
og sannsynligvis tørker bekken inn i perioder med lite nedbør. Elven er 1 meter bred og fisken kan vandre
50 meter oppover elven. Tilgjengelig oppvekstareal er 5-10 m², men gytemulighetene i elven er dårlige.
Et areal på totalt 50 m² ble elektrofisket uten at det ble fanget eller observert fisk.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 13. september 2000, analysene indikerer
at vannkvaliteten er påvirket av forsuring. Innholdet av total aluminium er lavt, dette betyr at selv i sure
perioder vil andelen av skadelig aluminium ikke være så høy at det er noe problem for auren (tabell 7.3).
Det er tidligere målt noe lavere pH i utløpet (Hellen mfl. 1996, 1998) (tabell 7.3), uten at dette er verdier
som er skadelig for aure.

TABELL 7.3. Analyseresultat fra vannprøver tatt i Instavatnet. Prøven fra 13. september 2000 er analysert
ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reak. Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

P
:g/l

Ca
:g/l

Utløp 03.06.96 5,37 7
Utløp 20.06.96 5,78 <5 0,025 26 11 15 0,34
Utløp 13.09.00 5,96 6 0,93 1,06 0,009 15 5 <5 0-5 <4 0,31

Innløp 2 13.09.00 6,48 <5 <10
Innløp 3 13.09.00 6,47 <5 <10

Rådgivende Biologer AS Prøvefiske i Hordaland 200063

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

15

30

45

60

75

Fr
ek

v e
ns

 (%
)

n=20Bosmina longispina

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

15

30

45

60

75

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

Dyreplankton
Bosmina longispina og Holopedium gibberum var de eneste pelagiske vannloppeartene, dette var og de
mest tallrike dyreplanktonartene i Instavatnet (tabell 7.4, figur 7.5). Foruten Bosmina longispina og
Holopedium gibberum, som også var pelagisk, ble det i tillegg påvist tre andre arter, slik at det totalt var
fem arter vannlopper som ble samlet inn den 13. september. Av hoppekreps var det totalt tre arter, og av
hjuldyr var det totalt sju arter (tabell 7.4 og 7.5). Det var ingen forsuringsfølsomme arter og
artssammensetningen er typisk for en relativt sur og humøs innsjø.

TABELL 7.4. Tetthet av dyreplankton (ant. dyr/m² og ant. dyr/m³) i Instavatnet 13. september 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Bosmina longispina 5 602 200

Holopedium gibberum 6 055 216
Hoppekreps (Copepoda) Cyclops scutifer 283 10

Mixodiaptomus laciniatus 622 22
cyclopoide nauplier 170 6
cyclopoide copepoditter 396 14

Hjuldyr (Rotatoria) Collotheca sp. 1 641 59
Kellicottia longispina 226 8

Totalt 14 996 536

FIGUR 7.5. Lengdefordeling av vannloppene som ble innsamlet i Instavatnet 13. september 2000.

TABELL 7.5. Arter av dyreplankton i littorale håvtrekk i Instavatnet 13. september 2000.

Vannlopper Hoppekreps Hjuldyr
Alonella excisa Cyclops scutifer Collotheca sp.
Alonopsis elongata Mixodiaptomus laciniatus Conochilus sp.
Biapertura affinis Harpacticoida Euchlanis cf. dilatata
Bosmina longispina Euchlanis triquetra
Holopedium gibberum Kellicottia longispina

Keratella serrulata
Lecane mira

Rådgivende Biologer AS Prøvefiske i Hordaland 200064

Bunndyr
Det ble ikke funnet forsuringsfølsomme bunndyrarter, og dette kan indikere at pH tidvis er lavere enn 5,0.
Det ble funnet få dyr i utløpet og dette gjør at resultatet fra denne bekken er usikkert, men mangel på
forsuringsfølsomme arter kan også skyldes at arter det er vanligere å finne i lavereliggende strøk ikke er
like vanlig i høyfjellet.

TABELL 7.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Instavatnet 13. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp 1 Innløp (2) Innløp (3)

Steinfluer (Plecoptera) 14 26 93
Amphinemura standfussi 0 6 - 91
Diura sp. 8 26 -
Nemoura cinerea 0 - - 2
Vårfluer (Trichoptera) 0 3 7
Rhyacophila nubila (larve) 0 - 2 -
Limnephilidae ubestemte - - 7
Polycentropodidae ubestemte - 1 -
Biller (Coleoptera) 13 55 720
Dytiscidae ubest. (larve) 2 - 1
Fåbørstemark (Oligochaeta) - 7 1
Vannmidd (Hydracarina) - 1 -
Fjærmygg (Chironomidae) 8 25 620
Knott (Simuliidae) 1 20 90
Stankelbein (Tipulidae) 2 2 8
Sum 38 139 1539
Indeks 1 0 0 0

VURDERING
Instavatnet har en middels til tett bestand av aure. Fiskens kondisjon og årlige tilvekst er normalt god.
Alle årsklassene fra 1989 til 1998, med unntak av 1994-årsklassen, er representert i dette prøvefisket eller
i prøvefisket fra 1996 (Hellen mfl. 1998). Det ble også fanget årsyngel og ettåringer av aure på utløpet,
som er det viktige gyte- og oppvekstområdet for aure i Instavatnet. Vannkvalitetsmålingene som er utført
i innsjøen indikerer at dårlig vannkvalitet ikke er et stort problem for auren i innsjøen. det var svært god
rekruttering i 1997, mens rekrutteringen øvrige år kan være begrenset av klimatiske forhold.

Rådgivende Biologer AS Prøvefiske i Hordaland 200065

10
20

30

10
20

20

10

15

25

5

30

25

15

15

5

5

Båtavatnet,
Kvam

2005 0

meter

N

150 2501000

Fra Instavatnet
Trongasmog

 og "tjern 998"

3
2
1

4

5

6

7

82

1

Garn-nummer

Elektrofiskested
Garnplassering

1

1

8 BÅTAVATNET I KVAM

INNSJØEN

Båtavatnet (LN 363 095,1215-1), ligger i Samnangervassdraget (055.F) i Kvam herad, 768 moh. Innsjøen
har et areal på 10 ha. Det er et hovedinnløp til innsjøen, i dette innløpet renner det inn vann fra
Trongasmog, Tjern 998 moh. og Instavatnet. Største målte dyp er 31 meter og middeldypet er ca 10 meter
(tabell 8.1). Det er ved spørreundersøkelse, utført i 1989, opplyst at innsjøen har en tynn aurebestand i
tilbakegang (Johnsen mfl. 1996c). Ved prøvefiske med åtte fleromfars garn i 1996, ble det fanget to aure
på henholdsvis fem og seks år (Hellen mfl. 1998). Det er lagt ut kalkgrus i innløpsbekken.

TABELL 8.1. Hydrologiske og morfologiske forhold i Båtavatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,10 9,9 1,0 5,1 110 17,7 17,7

FIGUR 8.1. Dybdekart for Båtavatnet i
Kvam. Bekkene som ble elektrofisket er
angitt med nummererte sirkler. Stedene
der det ble satt garn er avmerket med
nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200066

1 2 3 4 5 6 7

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

Fi
sk

e l
en

gd
e

(m
m

)

BÅTAVATNET 1

11

METODER

Innsjøen ble garnfisket 12. - 13. september 2000 med fem enkle fleromfars bunngarn i dybdeintervallet
0-14 meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-27 meter (figur 8.1).
Innløpsbekken og utløpsbekken ble elektrofisket, og det ble tatt en vannprøve og bunnprøve i hver av
disse. Over innsjøens dypeste punkt ble det tatt tre trekk med planktonhåv fra 24 meters dyp. Det fint vær
under prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Sveinung Hylland.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 13 aure. Fisken varierte i lengde fra 13,7 til 39,7 cm, med en
gjennomsnittslengde på 20,7 (±7,4) cm. Vekten varierte fra 30 til 687 gram, snittvekten var 139 (±191)
gram, og gjennomsnittlig kondisjonsfaktor var 1,10 (±0,05). To av de enkle bunngarnene og garnene i
bunngarnlenken var tomme, i de andre bunngarnene varierte fangsten mellom 3 og 5 fisk, og den
gjennomsnittlige fangst per bunngarnnatt var 1,6. Siktedypet var 12 meter og overflatetemperaturen i
innsjøen var 7 /C ved prøvefisket.

Elleve av aurene var 3 år, en var fem år og en var eldre enn ti år (figur 8.2 og figur 8.3). Veksthastigheten,
som er tilbakeregnet på grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var
gjennomsnittlig 3,7 cm, deretter er tilveksten i overkant av fem cm per år, i 2000 var tilveksten litt
dårligere enn i de foregående årene (figur 8.2). Maksimalstørrelsen på fisken i innsjøen og den relativt
beskjedne vekststagnasjonen og fangst per garninnsats indikerer at fiskebestanden er relativt tynn
(fåtallig).

FIGUR 8.2. Tilbakeregnet
gjennomsnittslengde for treåringene og
for den ene femåringen ved avsluttet
vekstsesong i Båtavatnet.

Aldersfordelingen for auren i Båtavatnet
viser at det har vært vellykket reproduksjon i 1995 og i 1997 og rundt 1990 (figur 8.3, tabell 8.2).
Årsklassen fra 1997 er svært tallrik, og utgjorde 85 % av fangsten.

Tre av aurene hadde lyserød kjøttfarge. Alle aurene med lyserød kjøttfarge var over 18,5 cm.
Gjennomsnittlig alder ved kjønnsmodning er større enn 3 år både for hunn- og hannauren i Båtavatnet.
Den yngste auren som var kjønnsmoden var en hann på 3 år og 17,2 cm.

Rådgivende Biologer AS Prøvefiske i Hordaland 200067

10 15 20 25 30 35 40

Fiskelengde (cm)

0

1

2

3

4
A

nt
al

l f
is

k
BÅTAVATNET n=13

)

)

)

)

))))))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991
0

2

4

6

8

10

12

A
nt

al
l f

is
k

BÅTAVATNET n=13

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ >10+

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

1

2

3

4

A
nt

al
l f

is
k

BÅTAVATNET - INNLØP 2 n=13

FIGUR 8.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Båtavatnet, 12.
september 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer
høyere en 750 moh. markert med prikker.

TABELL 8.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Båtavatnet i Kvam 12. september 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6) 6+(7) ubestemt

Antall 0 0 11 0 1 0 1 13
Lengde 178 333 397 207
Standard avvik 20 74
Minste 137 137
Største 201 397

Elektrofiske
I utløpsbekk (1) (LN 363 095) er bunnsubstratet sammensatt av stor stein, blokk og fjell, deler av
elvebunnen er dekt av mose. Elven er ca 4 meter bred og opp til 40 cm dyp. Det var normal vannføring,
men sterk strøm ved elektrofisket og vanntemperaturen var 7,0 /C. Auren kan gå uhindret til
Kjerringadalsvatnet, som ligger ca en kilometer lenger nede. Oppvekstarealet er >2000 m², men
gytemulighetene i elven er dårlige, og begrenset til 5 m². Totalt ble et areal på ca 300 m² elektrofisket uten
at det ble fanget eller observert aure.

FIGUR 8.4. Lengdefordeling for aurene som ble
fanget ved elektrofiske i innløpsbekken til Båtavatnet
12. september 2000.

Innløpselv (2) (LN 360 101) fra Instavatnet har et bunnsubstrat som varierer fra sand til blokk, det vokser
mose på deler av elvebunnen. Elven var opp til 35 cm dyp, 6 meter bred og fisken kan vandre helt opp
til Instavatnet (400 m) uten å møte vandringshinder. Hele elven er egnet som oppvekstområde for ungfisk,
og 300 m² har gode gyteforhold. Det var normal vannføring og middels sterk strøm, og vanntemperaturen

Rådgivende Biologer AS Prøvefiske i Hordaland 200068

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

5

10

15

20

25

30

35

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

var 7 /C den 12. september. Det ble fanget totalt 13 aure på de 300 m² som ble elektrofisket. To av aurene
var ca 6 cm, disse var sannsynligvis ettåringer (figur 8.4). Det meste av fisken ble fanget ca 200 m
oppstrøms innsjøen.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 12. september 2000, analysene indikerer
at vannkvaliteten er litt påvirket av forsuring. Surheten har imidlertid variert mellom 5,1 i 1995 til 6,1 i
1998 (tabell 8.3) (Hellen m.fl. 1996, 1998; Johnsen m.fl. 1996c; Johnsen 1997, 1998). Innholdet av total
aluminium er relativt lavt, dette betyr at selv i sure perioder vil andelen av skadelig aluminium ikke være
så høy at det er noe problem for auren (tabell 8.3).

TABELL 8.3. Analyseresultat fra vannprøver tatt i Båtavatnet. Prøven fra 12. september 2000 er
analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reak. Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

Ca
:g/l

Utløp 10.07.95 5,11
Utløp 20.06.96 5,38 3 0,003 42 26 16 0,28
Utløp 03.08.96 5,42 7,3
Utløp 14.11.97 5,21 3 <0,005 5 5 2 3 0,34
Utløp 04.06.98 5,41 3 0,003 60 11 5 6 0,36
Utløp 21.07.98 5,72 3 0,047 21 3 0 3 0,21
Utløp 08.12.98 6,09 15 0,034 103 20 8 12 1,01
Utløp 12.09.00 5,88 <5 0,58 1,05 0,009 <10 <5 <5 0-4 0,26
Innløp 12.09.00 5,96 <5 <10

Lokalitet Dato P Mg Na K Sulfat Klorid Nitrat
:g/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

Utløp 20.06.96 0,12 0,82 0,26 0,9 1,2
Utløp 12.09.00 5 0,1 0,8 0,1 0,6 1,7 <20

Dyreplankton
Holopedium gibberum var den dominerende vannloppearten og individene var relativt store, mens
Collotheca sp. var mest tallrik av alle dyreplanktonartene (tabell 8.4, figur 8.5).

FIGUR 8.5. Lengdefordeling av vannloppene som
ble innsamlet i Båtavatnet 12. september 2000.

TABELL 8.4. Tetthet av dyreplankton (ant. dyr per m² og ant. dyr per m³) i Båtavatnet 12. sept. 2000.

Rådgivende Biologer AS Prøvefiske i Hordaland 200069

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Bosmina longispina 19 1

Chydorus sphaericus 5 0,2
Holopedium gibberum 962 40

Hoppekreps (Copepoda) Cyclops scutifer 66 3
Mixodiaptomus laciniatus 85 4
cyclopoide nauplier 396 17
calanoide copepoditter 57 2
cyclopoide copepoditter 962 40

Hjuldyr (Rotatoria) Collotheca sp. 3 791 158
Conochilus sp. 509 21
Kellicottia longispina 113 5

Totalt 6 965 290

Foruten Bosmina longispina ble alle de pelagiske artene av vannlopper også påvist littoralt, i tillegg ble
det påvist to andre arter. Av hoppekreps var det totalt to arter og av hjuldyr totalt fire arter.

TABELL 8.5. Arter av dyreplankton i littorale håvtrekk i Båtavatnet 12. september 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Alonopsis elongata Cyclops scutifer Collotheca sp. Vannmidd (Hydracarina)
Chydorus sphaericus Mixodiaptomus laciniatus Conochilus sp.
Holopedium gibberum Kellicottia longispina
Paralona pigra Keratella hiemalis

Bunndyr
Det ble ikke funnet forsuringsfølsomme bunndyrarter, og det ble ikke påvist verken døgnfluer eller
vårfluer, men en art med steinfluer (tabell 8.6).

TABELL 8.6. Oversikt over grupper/arter og antall individer i bunnprøver fra innløpselv (2) til
Båtavatnet 12. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Steinfluer (Plecoptera) 36
Amphinemura standfussi 0 36
Biller (Coleoptera) 140
Fjærmygg (Chironomidae) 80
Knott (Simuliidae) 60
Sum 316
Indeks 1 0

VURDERING
Båtavatnet har en tynn bestand av aure. Treåringene er nesten totalt dominerende som årsklasse i innsjøen,
og trolig dominerer de fremdeles i gytebekken. Fiskens kondisjon og tilvekst er normalt god. Tilveksten
i 2000 har vært markert dårligere enn de foregående årene, dette skyldes trolig lavere temperatur 2000,
sammenlignet med årene før. Det er usikkert om det har vært rekruttering i 2000, men det har
sannsynligvis vært rekruttering i 1999. Foruten 1997 årsklassen som dominerer, ble det også fanget en
fisk fra 1995 - årsklassen, samt en fisk som var rekruttert rundt 1990.

Rådgivende Biologer AS Prøvefiske i Hordaland 200070

1 5

5

1 0

2 5

20

30

5

5
25

2 5

2 0

20

15

15
1 0

10

Djupatjørnet,
Kvam

2005 0

meter

N

150 2501000

3
2 1

4

5

6

7

8

1

2

Garn-nummer

Elektrofiskested
Garnplassering

1

1

9 DJUPATJØRNET I KVAM

INNSJØEN

Djupatjørnet (LN 361 104, 1215-1) ligger i Bergsdalsvassdraget (061.D) sør for Kjerringafjell i Kvam
herad, 736 moh. Innsjøen har et areal på 3 ha. Med unntak av innløpsbekken i nord var de andre
innløpsbekkene tørrlagt ved prøvefisket. Utløpsbekken renner ned i Langatjørnet og videre ned i
Tjørndalstjørnet. Største målte dyp er 30 meter og middeldypet er ca 12 meter (tabell 9.1). Ved
spørreundersøkelse, utført i 1995, ble det opplyst at innsjøen har en tynn aurebestand i tilbakegang
(Johnsen m.fl. 1996c). Ved prøvefiske i 1996 ble det fisket med åtte fleromfars bunngarn og det ble fanget
16 aure (Hellen mfl. 1998). Djupatjørnet blir undersøkt som referanselokalitet til kalkete innsjøer i
området.

TABELL 9.1. Hydrologiske og morfologiske forhold i Djupatjørnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,03 12 0,96 1,4 110 4,9 5,1

FIGUR 9.1. Dybdekart for
Djupatjørnet i Kvam. Bekkene som ble
elektrofisket er angitt med nummererte
sirkler. Stedene der det ble satt garn
er avmerket med nummererte
firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200071

1 2 3 4 5 6 7 8 9

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

Fi
sk

e l
en

gd
e

(m
m

)

DJUPATJØRN

27

27

27

27

3
3

2 2

METODER

Innsjøen ble garnfisket 12. - 13. september 2000 med fem enkle fleromfars bunngarn i dybdeintervallet
0-16 meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-28 meter (figur 9.1).
Innløpsbekken som ikke var tørrlagt ble elektrofisket, det ble tatt en vannprøve og bunnprøve i inn- og
utløpsbekken. Over innsjøens dypeste punkt ble det tatt tre trekk med planktonhåv fra 20 meters dyp. Det
var pent vær under prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Sveinung Hylland.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 29 aure. Fisken varierte i lengde fra 13,6 til 34,2 cm, med en
gjennomsnittslengde på 21,6 (±5,6) cm. Vekten varierte fra 26 til 416 gram, snittvekten var 127 (±116)
gram, og gjennomsnittlig kondisjonsfaktor var 1,03 (±0,06). De to ytterste garnene i bunngarnlenken var
tomme, i de andre bunngarnene varierte fangsten mellom 2 og 8 fisk og den gjennomsnittlige fangst per
bunngarnnatt var 3,6. Siktedypet var 12 meter og overflatetemperaturen i innsjøen var 8 /C ved
prøvefisket.

Aurene var fra tre til rundt ti år (figur 9.2 og figur 9.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 4 cm, deretter er
tilveksten mellom 5 og 6 cm per år i tre år, etter dette reduseres tilveksten noe (figur 9.2). Alle årsklassene
hadde en halvering i tilveksten i 2000 sammenlignet med i 1999, dette skyldes trolig lavere temperaturer
i 2000. Maksimalstørrelsen på fisken i innsjøen og den relativt beskjedne vekststagnasjonen kan tyde på
at bestanden ikke er overtallig.

FIGUR 9.2. Tilbakeregnet
gjennomsnittslengde for hver
aldersgruppe (tynne streker) og
gjennomsnittlig for alle fiskene (tykk
strek) ved avsluttet vekstsesong i
Djupatjørnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Djupatjørnet viser at det har vært vellykket reproduksjon i 1993, 1995 og
1997 (figur 9.3, tabell 9.2). Årsklassen fra 1997 er svært tallrik og utgjorde 83 % av fangsten. Ved
prøvefiske i 1996 ble det også fanget fisk fra årsklassene i 1989, 1990 og 1991.

Henholdsvis 10 % av aurene hadde rød kjøttfarge og 34 % hadde lyserød kjøttfarge. Alle aurene med rød
kjøttfarge var over 19 cm. Gjennomsnittlig alder ved kjønnsmodning er større enn tre år for hann- og
hunnauren i Djupatjørnet. De største treåringene var kjønnsmodne, det var også alle aurene eldre enn tre
år, slik at gjennomsnittlig kjønnsmodningsalder trolig er fire til fem år.

Rådgivende Biologer AS Prøvefiske i Hordaland 200072

10 15 20 25 30 35 40

Fiskelengde (cm)

0

2

4

6

8
A

nt
al

l f
is

k
DJUPATJØRNET n=29

)
)

)

)
)

)

)
)

))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991
0

5

10

15

20

25

A
nt

al
l f

is
k

DJUPATJØRN n=29

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ >10

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

1

2

3

4

5

6

7

A
nt

al
l f

is
k

DJUPATJØRN - INNLØP 2 n=12

FIGUR 9.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Djupatjørnet, 13.
september 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer
mellom 300 og 750 moh. markert med prikker.

TABELL 9.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Djupatjørnet i Kvam 13. september 2000.

ALDER (VEKSTSESONGER)
Totalt2+(3) 3+(4) 4+(5) 5+(6) 6+(7) 7+(8) 8+(9) ubestemt

Antall 24 1 3 1 29
Lengde 192 302 337 327 216
Standard avvik 22 5 56
Minste 136 302 333 327 136
Største 219 302 342 327 342

Elektrofiske
Utløpsbekk (1) (LN 361 104) faller som foss ut fra Djupatjørnet, og har ikke oppvekst eller
gytemuligheter for aure.

Innløpselv (2) (LN 363 108) i nord har et bunnsubstrat sammensatt av sand, grus, småstein og større stein,
delvis tilgrodd med mose. Elven er opp til 20 cm dyp, 1 meter bred og fisken kan vandre 150 meter
oppover elven. Oppvekstarealet er 50 m², og 40 m² har brukbare gyteforhold. Det var normal vannføring
og rolig strøm og vanntemperaturen var 8 /C den 13. september. Det ble fanget totalt 12 aureunger,
hvorav tre var årsyngel, på de 150 m² som ble overfisket (figur 9.4).

FIGUR 9.4. Lengdefordeling for aurene som ble
fanget ved elektrofiske i innløpsbekken til
Djupatjørnet 13. september 2000.

Rådgivende Biologer AS Prøvefiske i Hordaland 200073

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 13. september 2000, analysene indikerer
at vannkvaliteten er noe påvirket av forsuring. Innholdet av total aluminium er lavt, dette betyr at selv i
sure perioder vil andelen av skadelig aluminium ikke være så høy at det er noe problem for auren (tabell
9.3). Surheten har siden første måling i 1995 fram til høsten 2000 variert mellom 5,3 og 6,1 (Hellen m.fl.
1996, 1998; Johnsen m.fl. 1996c).

TABELL 9.3. Analyseresultat fra vannprøver tatt i Djupatjørnet. Prøven fra 13. september 2000 er
analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reaktiv Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

Utløp 10.07.95 5,33
Utløp 27.09.95 6,11
Utløp 20.06.96 5,71 8 0,027 49 <10 39-49
Utløp 02.08.96 5,76 16
Utløp 13.09.00 5,63 8 0,6 1,27 0,005 21 10 5 5
Innløp 13.09.00 6,09 6 15

Lokalitet Dato P Ca Mg Na K Sulfat Klorid Nitrat
:g/l mg/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

Utløp 20.06.96 0,39 0,14 1,33 0,44 0,9 1,8
Utløp 13.09.00 <4 0,28 0,13 1,03 0,12 0,6 2,1 <20

Dyreplankton
Bosmina longispina og Holopedium gibberum var de dominerende dyreplanktonartene, av hoppekreps
ble det bare påvist Cyclops scutifer, mens det var tre ulike hjuldyrarter i den pelagiske prøven (tabell 9.4,
figur 9.5).

TABELL 9.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Djupatjørnet 13.
september 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Bosmina longispina 4 470 224

Holopedium gibberum 7 922 396
Hoppekreps (Copepoda) Cyclops scutifer 679 34

cyclopoide nauplier 3 169 158
cyclopoide copepoditter 2 377 119

Hjuldyr (Rotatoria) Collotheca sp. 1 358 68
Conochilus sp. 736 37
Kellicottia longispina 226 11

Totalt 20 938 1 047

Foruten Bosmina longispina og Holopedium gibberum som også var pelagisk ble det påvist ytterligere
fem vannloppearter i det littorale håvtrekket, slik at det totale antallet vannlopper som ble samlet inn den
13. september var 7. Av hoppekreps var det totalt to arter og av hjuldyr totalt 7 arter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200074

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

60
Fr

ek
v e

ns
 (%

)
n=20Bosmina longispina

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

60

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

FIGUR 9.5. Lengdefordeling av vannloppene Bosmina longispina og Holopedium gibberum som ble
innsamlet i Djupatjørnet 13. september 2000.

TABELL 9.5. Arter av dyreplankton i littorale håvtrekk i Djupatjørnet 13. september 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Acroperus harpae Cyclops scutifer Collotheca sp. Fjærmygg (Chironomidae)
Alonella excisa Eucyclops cf. serrulatus Conochilus sp.
Biapertura affinis Dicranophorus sp.
Bosmina longispina Euchlanis cf. triquetra
Chydorus sphaericus Keratella serrulata
Holopedium gibberum Polyarthra sp.
Polyphemus pediculus

Rådgivende Biologer AS Prøvefiske i Hordaland 200075

Bunndyr
Det ble påvist forsuringsfølsomme døgnfluer av arten Baëtis subalpinus i innløpsbekken, og dette
indikerer at pH ikke har vært lavere enn 5,5 siden sommeren, i utløpsbekken ble det ikke påvist
forsuringsfølsomme bunndyr.

TABELL 9.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Djupatjørnet 13. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp 1 Innløp (2)

Steinfluer (Plecoptera) 14 3
Amphinemura standfussi 0 10 -
Diura sp. 1 -
Protonemura meyeri 0 3 3
Døgnfluer (Ephemeroptera) 0 3
Baëtis subalpinus 1 3
Vårfluer (Trichoptera) 52 2
Rhyacophila nubila (larve) 0 52 1
Rhyacophila nubila (puppe) 0 - 1
Biller (Coleoptera) 24 39
Fjærmygg (Chironomidae) 12 20
Knott (Simuliidae) 12 14
Stankelbein (Tipulidae) - 5
Sum 114 86
Indeks 1 0 1
Indeks 2 0,50

VURDERING
Djupatjørnet har en tynn bestand av aure, bestandstettheten har likevel økt noe siden forrige prøvefiske
i 1996, hovedsakelig pga. god rekruttering i 1997. Fiskens kondisjon og årlige tilvekst er normal. Sammen
med prøvefisket i 1996, viser resultatene fra 2000 at det har vært rekruttering av aure til innsjøen hvert
år siden 1989, med unntak av 1994, 1996 og 1998. Vannkvalitetsmålingene indikerer at vannkvaliteten
ikke er et stort problem for auren i innsjøen, funn av forsuringsfølsomme bunndyr i innløpsbekken viser
at gytebekken ikke har skadelig vannkvalitet for aure.

Rådgivende Biologer AS Prøvefiske i Hordaland 200076

Rådgivende Biologer AS Prøvefiske i Hordaland 200077

10
15

20

30
40

50
58

19
18

30

1010

10

10

10

15 15 15

15

20
20

20

30

15

Svartavatnet, Kvinnherad

3002001000

meter

N

400 500

3
2

1

4

5

8

6

7

Garn-nummer

Elektrofiskested

Garnplassering

1

1

1

2

10 SVARTAVATNET I KVINNHERAD

INNSJØEN

Svartavatnet (LM 226 437, 1214-4) ligger i Onarheimsvassdraget (042.93C) i Kvinnherad kommune, 777
moh. Innsjøen har et areal på 20 ha. Største målte dyp er 58 meter og middeldypet er 14,9 meter (tabell
10.1). Det er en innløpsbekk fra Jordsvatnet og en utløpsbekk som renner ned i Sundstølvatnet og videre
til Hellandselva (Onarheimselva). Ved prøvefiske med 16 fleromfars bunngarn i 1996 ble det fanget fire
aure (Hellen mfl. 1998).

TABELL 10.1. Hydrologiske og morfologiske forhold i Storavatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie, versjon
ED50, i målestokk 1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene
presentert på dybdekartet. Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,20 14,9 3,0 3,0 100 9,5 3,1

FIGUR 10.1. Dybdekart for Svartavatnet i Kvinnherad. Bekkene som ble elektrofisket er angitt med
nummererte sirkler. Stedene der det ble satt garn er avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200078

1 2 3 4 5 6 7

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

Fi
sk

el
en

gd
e

(m
m

)

SVARTAVATNET

11

11

11

11

5
8

METODER

Innsjøen ble garnfisket 14.-15. oktober 2000 med en bunngarnslenke bestående av tre garn i
dybdeintervallet 0-40 m og fem enkeltstående bunngarn satt mellom 0 og 15 m (se figur 10.1).
Innløpsbekken og utløpsbekken ble elektrofisket, og det ble tatt en vannprøve og bunnprøve i hver av
disse, samt at gyteforholdene ble vurdert. Under fisket regnet det i området. Over innsjøens dypeste punkt
ble det tatt tre trekk med planktonhåv fra 24 meters dyp. Feltundersøkelsene ble utført av Tore Wiers.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 12 aure. Fisken varierte i lengde fra 19,4 til 33,6 cm, med en
gjennomsnittslengde på 27,0 (±5,1) cm. Vekten varierte fra 87 til 502 gram, snittvekten var 269 (±149)
gram, og gjennomsnittlig kondisjonsfaktor var 1,22 (±0,09). De to ytterste garnene i bunngarnslenken var
tomme, i de enkle bunngarnene varierte fangsten mellom en og tre fisk og den gjennomsnittlige fangst
per bunngarnnatt var 1,5 fisk. Siktedypet var 12 meter og overflatetemperaturen i innsjøen var 5 /C ved
prøvefisket.

Alderen på aurene var tre til fem år (figur 10.2 og figur 10.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 5,1 cm, deretter er
tilveksten rundt 5-7 cm per år i tre år, for så å avta til 3-4 cm pr år. Maksimalstørrelsen på fisken i
innsjøen og den relativt beskjedne vekststagnasjonen tyder på at bestanden ikke er overtallig.

F I G U R 1 0 . 2 . T i l b a k e r e g n e t
gjennomsnittslengde for hver aldersgruppe
(tynne streker) og gjennomsnittlig for alle
fiskene (tykk strek) ved avsluttet
vekstsesong i Svartavatnet. Antall fisk som
utgjør beregningsgrunnlaget er markert
over linjen.

Aldersfordelingen for auren i Svartavatnet
viser at det har vært vellykket reproduksjon i perioden fra 1995 til 1997 (figur 10.3, tabell 10.2). Det ble
ikke fanget noen 2+ aure, dette tyder på dårlig rekruttering i 1998.

42 % av aurene hadde rød kjøttfarge og 42 % hadde lyserød kjøttfarge. Alle aurene med rød kjøttfarge
var over 28 cm. Gjennomsnittlig alder ved kjønnsmodning var 3 år for hannauren. Yngste kjønnsmodne
hunn var 4 år gammel.

Rådgivende Biologer AS Prøvefiske i Hordaland 200079

10 15 20 25 30 35 40

Fiskelengde (cm)

0

1

2

3
A

nt
al

l f
is

k
alderbestemt ikke aldersbestemtSVARTAVATNET n=12

)

)

)

)

))))
))

)

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

1

2

3

4

5

6

A
nt

al
l f

is
k

SVARTAVATNET n=11

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

FIGUR 10.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Svartavatnet, 15.
oktober 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer over
750 moh markert med prikker.

TABELL 10.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Svartavatnet i Kvinnherad 15. oktober 2000.

Årsklasse (vekstsesonger)
Totalt2+(3) 3+(4) 4+(5) 5+(6) 6+(7) ubestemt

Antall 0 3 3 5 0 1 12
Lengde (mm) 211 277 300 270
Standard avvik (mm) 19 58 37
Minste 194 215 242
Største 232 330 336

Elektrofiske
I utløpsbekk (nr 1, LM 227 438) er bunnsubstratet sammensatt av småstein, større stein, blokk og fjell.
Det vokser litt mose i elven, ellers er påveksten beskjeden. Elven er ca 1,5 meter bred og opp til 25 cm
dyp. Det var lav vannføring i området da elektrofisket ble utført og vanntemperaturen var 5 /C. Auren kan
gå 25 meter nedover elven før den møter vandringshinder (foss/stryk) og potensielt oppvekstareal er ca
15-20 m2, men kun noen få kvadratmeter av elven (ved utløp av innsjøen) kan gi muligheter for gyting.
Totalt ble et areal på ca 30 m² elektrofisket 14. oktober 2000. Det ble ikke fanget fisk i utløpsbekken.

Innløpsbekk (nr 2, LM 239 438) fra Jordsvatnet har et bunnsubstrat dominert av småstein, blokk og fjell
dekket av mose. Elven er opp til 20 cm dyp, 4 meter bred og fisken kan vandre 25 meter oppover elven
til vandringshinder (foss). Det er trolig ikke gytemuligheter i denne delen av innløpsbekken. Det var
normal til høy vannføring under fisket den 15. oktober. Vanntemperaturen var 5 /C. På det overfiskede
området (50 m²) ble det totalt fanget tre aurer på henholdsvis 14.8, 15.2 og 22.3 cm lengde.

Dersom det finst en gytende fiskebestand i Jordsvatnet kan det ikke utelukkes at det vandrer inn fisk
herfra. Innvandring den andre veien forekommer ikke pga. vandringshinder.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 16. oktober 2000, analysene indikerer at
pH er relativt lav. I sure vann vil en større andel av aluminiumet finnes i labil form, som er giftig for fisk.
Ved prøvetaking i juni 1996 var pH 4,86 og konsentrasjonen av labilt aluminium over 70 :g/l, dette kan

Rådgivende Biologer AS Prøvefiske i Hordaland 200080

være skadelig for auren. Diversiteten i bunnfauna kan også bli redusert. Siden kalkfattige fjellvann ofte
har liten bufferkapasitet, kan parametre som pH og innhold av labilt aluminium variere mye over kort tid.
Innholdet av både labilt aluminium og total mengde reaktivt aluminium var lavt ved prøvetaking i oktober
2000 (tabell 10.3) (Hellen m.fl. 1996, Johnsen m.fl. 1996d).

TABELL 10.3. Analyseresultat fra vannprøver tatt i Svartavatnet. Prøvene fra 16. oktober 2000 er
analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reaktiv Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

Utløp 20.11.94 5,31 2
Utløp 05.06.95 5,23 17
Utløp 25.06.96 4,86 <5 <0,005 91 20 71
Utløp 16.07.96 5,06 9
Utløp 16.10.00 5,87 10 0,8 1,38 0,009 43 10 8 2
Innløp 16.10.00 5,29 <5 41

Lokalitet Dato P Ca Mg Na K Sulfat Klorid Nitrat
:g/l mg/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

Utløp 25.06.96 0,29
Utløp 16.10.00 5 0,62 0,21 1,12 0,12 1,3 2 148

Dyreplankton
Det ble funnet både hoppekreps, vannlopper og hjuldyr i planktontrekket. Bosmina longispina var den
dominerende arten av dyreplankton (tabell 10.4). Individa av Bosmina longispina hadde normal
lengdefordeling (figur 10.4). Det var ingen spesielt forsuringsfølsomme arter, og artssammensetningen
ar vanlig for noe sure og næringsfattige innsjøer.

TABELL 10.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Svartavatnet 15. oktober
2000.
Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Bosmina longispina 31 576 1 316

Holopedium gibberum 14 1
Hoppekreps (Copepoda) Cyclops abyssorum 5 0

Cyclops scutifer 170 7
Heterocope saliens 14 1
Mixodiaptomus laciniatus 736 31
Cyclopoide nauplier 4074 170
Cyclopoide copepoditter 10 695 446

Hjuldyr (Rotatoria) Kellicottia longispina 13 015 542
Keratella hiemalis 226 9
Keratella cochlearis 113 5
Polyarthra sp. 113 5

Totalt 60 752 2 531

Rådgivende Biologer AS Prøvefiske i Hordaland 200081

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

10

20

30

40

50

60

Fr
ek

ve
ns

 (%
)

n=20Bosmina longispina

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

10

20

30

40

50

60

Fr
ek

ve
n s

 (%
)

n=20Mixodiaptomus laciniatus

Det ble totalt påvist tre arter av vannlopper i de pelagiske og littorale håvtrekkene. Av hoppekreps ble det
påvist 4 arter, mens det ble funnet totalt 6 arter av hjuldyr (tabell 10.4 og 10.5).

FIGUR 10.4. Lengdefordeling av vannloppen Bosmina longispina og hoppekrepsen Mixodiaptomus
laciniatus innsamlet i Svartavatnet 15. oktober 2000.

TABELL 10.5. Arter av dyreplankton i littorale håvtrekk i Svartavatnet 15. oktober 2000.

Vannlopper Hoppekreps Hjuldyr
Acroperus harpae Cyclops abyssorum Kellicottia longispina
Bosmina longispina Cyclops scutifer Keratella hiemalis
Holopedium gibberum Heterocope saliens Keratella serrulata

Mixodiaptomus laciniatus Trichotria tetractis truncata

Bunndyr
Det ble ikke funnet forsuringsfølsomme bunndyrarter, noe som indikerer at pH tidvis kan være svært lav.

TABELL 10.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpsbekken i
Svartavatnet 15. oktober 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp Innløp

Steinfluer (Plecoptera) 10 17
Leuctra fusca 4 -
Nemoura cinera 6 17
Vårfluer (Trichoptera) 11 16
Plectrocnemia conspersa 7 16
Rhyacophila nubila (larve) 3 -
Rhyacophila nubila (puppe) 1 -
Fjærmygg (Chironomidae) 36 163
Biller (Coleoptera) 36 160
Stankelbein (Tipulidae) - 160
Totalt 93 516
Indeks 1
Indeks 2

Rådgivende Biologer AS Prøvefiske i Hordaland 200082

VURDERING
Svartavatnet har en tynn bestand av aure. Fiskens kondisjon er god. Årlig tilvekst er god, tatt i betraktning
at innsjøen ligger høyt over havet. Kun årsklassene fra 1995 til 1997 var representert i fangsten. Årsyngel
av aure ble ikke funnet verken i innløp- eller utløpsbekk i 2000. Vannkvalitetsmålingene som er utført
i inn-og utløpsbekk 16. oktober 2000 viser at pH er lav. Den dårlige rekrutteringen av fisk skyldes mest
sannsynlig mangel på gyteplasser. Fisken som finnes i innsjøen kan være satt ut, men det er ingen tydelige
merker på fisken som indikerer dette, og den ha vandret ned fra ovenforliggende innsjø dersom det finnes
en aurebestand der. Fangsten per garninnsats var 8 ganger høyere i 2000 sammenlignet med i 1996, og
selv om bestanden er tynn i 2000 er den mer tallrik enn i 1996.

Rådgivende Biologer AS Prøvefiske i Hordaland 200083

5

10

20
*22

20
15

15

10

5

2

2 5

100 20050 150 250

meter

Skulevatnet, Kvinnherad

N

0

3 2 1

4

5

6

7

8

2

1

Garn-nummer

Elektrofiskested
Garnplassering

1

1

11 SKULEVATNET I KVINNHERAD

INNSJØEN

Skulevatnet (LM 282 368, 1214-1) ligger i Handalandsvassdraget (042.9B) i Kvinnherad kommune, 258
moh. Innsjøen har et areal på 0,07 km2. Størstedelen av vannet i Skulevatnet kommer fra Fosselva, som
starter i området sør for Ulvanosa. Det kommer også en innløpsbekk fra området sørvest for Oksen.
Skuleelva renner ut av Skulevatnet og ned i Bakkastølsvatnet. Største målte dyp i Skulevatnet er 22 meter
og middeldypet er 6,3 meter (tabell 11.1). I en spørreundersøkelse utført i 1995 ble aurebestanden
karakterisert som redusert og tynn, men gyteforholdene betegnet som brukbare (Johnsen m .fl. 1996d).
I en spørreundersøkelse gjort i 1997 ble det hevdet at innsjøen hadde vært fisketom, men at aure var utsatt
i senere tid, og det ble i 1997 fanget 17 aure under fisket med 5 fleromfars bunngarn (Hellen 2000a).

TABELL 11.1. Hydrologiske og morfologiske forhold i Skulevatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie, i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,07 6,3 0,4 3,0 100 9,5 22,6

FIGUR 11.1. Dybdekart for Skulevatnet i Kvinnherad. Elvene som ble elektrofisket er angitt med
nummererte sirkler. Stedene der det ble satt garn er avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200084

1 2 3 4 5 6 7

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

Fi
sk

el
en

gd
e

(m
m

)

SKULEVATNET 29

19

35

42

42

METODER

Innsjøen ble garnfisket 14.-15. oktober 2000 med en bunngarnslenke bestående av tre garn i
dybdeintervallet 0-18 m og fem enkeltstående bunngarn satt mellom 0 og 7 m (se figur 11.1). Alle de 42
aurene ble analysert med hensyn på alder, kjønn og kjønnsmodning. Utløpselven og ett av innløpene
(Fosselva) ble elektrofisket, og lengdemål ble tatt av fisken. Det ble tatt en vannprøve og en bunnprøve
på hver elektrofiskestasjon. Over innsjøens dypeste punkt ble det tatt tre trekk med planktonhåv fra 12
meters dyp. Været var overskyet under prøvefisket. Feltundersøkelsene ble utført av Tore Wiers.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 42 aure. Fisken varierte i lengde fra 12,8 til 34,5 cm, med en
gjennomsnittslengde på 21,6 (±5,9) cm. Vekten varierte fra 20 til 388 gram, snittvekten var 124 (±105)
gram, og gjennomsnittlig kondisjonsfaktor var 0,98 (±0,09). Det ytterste garnet i bunngarnslenken var
tomt, i de andre garnene varierte fangsten mellom 2 og 10 fisk og den gjennomsnittlige fangst per
bunngarnnatt var 5,25. Siktedypet var 6 meter og overflatetemperaturen i innsjøen var 7,5/C ved
prøvefisket.

Aurene var fra ett til fem år gamle (figur 11.2 og figur 11.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 5,3 cm, neste
vekstsesong var tilveksten rundt 8 cm, for så å avta gradvis til en vekst på under 2 cm i sjette vekstsesong
(figur 11.2). Maksimalstørrelsen på fisken i innsjøen og den relativt beskjedne vekststagnasjonen tyder
på at bestanden ikke er overtallig.

F I G UR 1 1 . 2 . T i l b a k e r e g n e t
gjennomsnittslengde for hver
aldersgruppe (tynne streker) og
gjennomsnittlig for alle fiskene (tykk
strek) ved avsluttet vekstsesong i
Skulevatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Skulevatnet viser at det har vært vellykket reproduksjon hvert år i perioden
fra 1995 til 1999, med sterke årsklasser i 1998 og i 1999 (figur 11.3, tabell 11.2).

All auren som ble fanget hadde hvit kjøttfarge. Gjennomsnittlig alder ved kjønnsmodning var 2 år for
hannauren og 3 år for hunnauren i Skulevatnet. Den minste kjønnsmodne auren var en 2 år gammel hann
på 16,8 cm.

Rådgivende Biologer AS Prøvefiske i Hordaland 200085

)
)

)

)

)

)

)

)
)

))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

5

10

15

20

A
nt

al
l f

is
k

SKULEVATNET n=42

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

10 15 20 25 30 35 40

Fiskelengde (cm)

0

1

2

3

4

5

6
A

nt
al

l f
is

k
SKULEVATNET n=42

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

2

4

6

8

10

12

A
nt

al
l f

is
k

SKULEVATNET - UTLØP 1 n=32

FIGUR 11.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Skulevatnet, 13.
oktober 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer under
300 moh. markert med prikker.

TABELL 11.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Skulevatnet i Kvinnherad 13. oktober 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6)

Antall 7 16 10 7 2 42
Lengde 146 185 240 299 315 216
Standard avvik 10 12 32 31 5 59
Minste 128 168 160 260 310 128
Største 158 218 266 345 317 345

Elektrofiske
I utløpselven (1) (LM 278 365) er bunnsubstratet sammensatt av småstein, større stein og blokker. Det
vokser mose i elven, og det henger også vegetasjon ned i vannet. Elven er 3 meter bred og opptil 25 cm
dyp. Det var normal vannføring og rolig strøm ved elektrofisket og vanntemperaturen var 7,5 /C. Auren
kan gå 400 meter nedover elven før den møter vandringshinder, og oppvekstarealet er 7-800 m². Store
deler av elven (80-100 m2) har gode gyteforhold. Totalt ble et areal på ca 100 m² elektrofisket. Det ble
fanget 39 aure i utløpselven, 18 av disse var årsyngel (figur 11.4).

FIGUR 11.4. Lengdefordeling for aurene som ble
fanget ved elektrofiske i utløpselven fra Skulevatnet
13. oktober 2000. I tillegg ble det fanget sju aurer
mellom 20 og 36 cm.

Rådgivende Biologer AS Prøvefiske i Hordaland 200086

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

2

4

6

A
nt

al
l f

is
k

SKULEVATNET - INNLØP 2 n=29

Innløpselven (2) (LM 284 368) har et bunnsubstrat bestående av grus, småstein og større stein som enkelte
steder er dekket av mose. Elven er opp til 20 cm dyp og 1,5 meter bred. Fisk kan vandre 3-400 meter
oppover elven. Oppvekstarealet er 200 m², 30-40 m² av arealet har gode gyteforhold. Det var normal
vannføring og rolig strøm, og vanntemperaturen var 7 /C den 13. oktober. Det ble fanget totalt 32 aure
på de 100 m² som ble overfisket, 13 av disse var årsyngel (figur 11.5).

FIGUR 11.5. Lengdefordeling for aurene som ble
fanget ved elektrofiske i ett av innløpa til Skulevatnet
13. oktober 2000. I tillegg ble det fanget tre aurer
mellom 24 og 32 cm.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte elvene den 13. oktober 2000, analysene indikerer at
vannkvaliteten til en viss grad er påvirket av forsuring. Innholdet av aluminium i vannprøven fra
13.oktober 2000 er relativt høyt. Den skadelige effekten aluminium kan ha på fisken kan imidlertid
motvirkes av et høyt fargetall; mest sannsynlig er mye av aluminiumet bundet til humusstoffer i vannet,
og er dermed ikke skadelig (tabell 11.3). Tidligere målinger har vist at innholdet av labilt aluminium
(aluminium i toksisk form) kan være så høyt at det kan skape problemer for fiskebestanden (Johnsen m.fl.
1996d, Hellen m.fl.1996, Hellen 2000a).

TABELL 11.3. Analyseresultat fra vannprøver tatt i Skulevatnet. Prøven fra 13.oktober 2000 er analysert
ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.:S/c
m

Alkal.m
mol/l

Total
Al
:g/l

Reak.
Al
:g/l

Illabil Al
:g/l

Labil
Al
:g/l

Utløp 20.11.94 5,11 4
Utløp 21.05.95 5,35 7
Utløp 25.06.96 5,48 24 0,009 103 45 58
Utløp 25.07.97 5,6 8 1,56 0,82 0,009 37 22 13 9
Innløp 25.07.97 5,41 6 41
Utløp 13.10.00 5,42 35 3,11 1,63 <0,005 162 50 31 19
Innløp 13.10.00 5,36 13 91

Lokalitet Dato P Ca Mg Na K Sulfat Klorid Nitrat
:g/l mg/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

Utløp 25.06.96 0,19 0,11 1,57 0,24 1,7 1,8 200
Utløp 25.07.97 0,14
Utløp 13.01.00 6 0,28 0,22 1,81 0,13 1,2 3,1 <20

Rådgivende Biologer AS Prøvefiske i Hordaland 200087

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

5

10

15

Fr
ek

ve
ns

 (%
)

n=20Bosmina longispina

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

5

10

15

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

Dyreplankton
Det var både vannlopper, hoppekreps og hjuldyr i planktontrekket (tabell 11.4). Av vannlopper ble det
imidlertid ikke funnet noen daphnide arter; dette kan skyldes at Daphnia sp. blir utkonkurrert av
Holopedium gibberum ved lave kalsiumkonsentrasjoner. Alle arter som ble funnet er tolerante for lave
pH-verdier, og artssammensetningen er vanlig for noe sure og næringsfattige innsjøer.

TABELL 11.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Skulevatnet 13. oktober
2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Acroperus harpae 57 5

Alonopsis elongata 57 5
Bosmina longispina 31746 2646
Holopedium gibberum 6055 505

Hoppekreps (Copepoda) Cyclops scutifer 340 28
cyclopoide nauplier 2716 226
cyclopoide copepoditter 25069 2089

Hjuldyr (Rotatoria) Collotheca sp. 340 28
Kellicottia longispina 170 14
Keratella hiemalis 57 5
Lecane lunaris 57 5
Lepadella ovalis 57 5

Totalt 66718 5560

Vannloppene Bosmina longispina og Holopedium gibberum ble påvist både littoralt og i frie vannmasser.
I tillegg ble det påvist fire andre arter, slik at det totale antallet vannloppearter som ble samlet inn den 13.
oktober var seks. Åtte hjuldyrarter ble påvist, mens av voksne hoppekreps ble bare Cyclops scutifer
registrert (tabell 11.4 og 11.5).

FIGUR 11.6. Lengdefordeling av vannloppene som ble innsamlet i Skulevatnet 13. oktober 2000.

Rådgivende Biologer AS Prøvefiske i Hordaland 200088

TABELL 11.5. Arter av dyreplankton i littorale håvtrekk i Skulevatnet 13. oktober 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Alonella nana Cyclops scutifer Collotheca sp. Fjærmygg (Chironomidae)
Bosmina longispina Keratella hiemalis
Chydorus sphaericus Lecane constricta
Holopedium gibberum Lecane lunaris

Ploesoma triacanthum
Trichotria tetractis truncata

Bunndyr
Det ble funnet moderat forsuringsfølsomme bunndyrarter i utløpselven, bla. ble steinflua Diura nanseni
påvist. Denne har en forsuringsindeks 0,5 og viser at pH siden sommeren ikke har vært under 5,0. I
innløpselven ble det ikke påvist forsuringsfølsomme bunndyrarter.

TABELL 11.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Skulevatnet 13. oktober 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp (1) Innløp (2)

Steinfluer (Plecoptera) 136 119
Amphinemura sulcicollis 2 9
Brachyptera risi 2
Diura nanseni 0,5 1
Leuctra fusca 98 98
Leuctra hippopus 1385
Nemurella pictetii 3
Protonemura meyeri 5
Taeniopteryx nebulosa 36
Døgnfluer (Ephemeroptera) 53 0
Lephophebia marginata 21
Lephtophlebia vespertina 32
Vårfluer (Trichoptera) 36 7
Plectrocnemia conspersa 3
Polycentropus ubest. 36
Glossonematidae 2
Limnephilidae 2
Biller (Coleoptera) 97 20
Fjærmygg (Chironomidae) 56
Knott (Simuliidae) 40 10
Stankelbein (Tipulidae) 1 10
Totalt 385 166
Indeks 1 0 0,5

Rådgivende Biologer AS Prøvefiske i Hordaland 200089

VURDERING
Skulevatnet har en middels tett bestand av aure. Fiskens kondisjon og årlige tilvekst er normal. Alle
årsklassene fra 1995 til 1999 er representert ved dette prøvefisket. Ved prøvefiske i 1997 ble det også
fanget fisk fra årsklassene 1991 til 1994 (Hellen mfl. 2000a). Dette viser at det har vært rekruttering hvert
år siden 1991. fangstene per garninnsats er noe høyere i 2000 sammenlignet med i 1997, og det er en
økende tendens til vekststagnasjon på fisken i 2000 sammenlignet med i 1997, og bestandstettheten har
trolig økt de siste årene. Det ser ut til å ha vært god reproduksjon av aure i 2000. Ut fra de
vannkvalitetsmålingene som er utført i inn- og utløpselv, ser det ikke ut til at auren i innsjøen har noe
akutt forsuringsproblem. Høye konsentrasjoner av labilt aluminium kan forekomme, men den jevn
rekrutteringen viser at dette ikke har vært et stort problem for aurebestanden, i hvert fall etter 1995.

Rådgivende Biologer AS Prøvefiske i Hordaland 200090

Rådgivende Biologer AS Prøvefiske i Hordaland 200091

10
2 0

30

4 0

5 0

10

10

10 1 0

2 0
2 0

20 2 0

3 0

3 0 3 0

40

40 4 0

Ljosavatnet,
Odda

500200 3000

meter

N
400100

Til
Reinsnosvatnet

2

1

11

3
2

10

9

8

7

4 5

6

3

1

Garn-nummer

Elektrofiskested
Garnplassering

1

1

12 LJOSAVATNET I ODDA

INNSJØEN

Ljosavatnet (LM 722 505, 1314-1) ligger i
Austdølovassdraget (048.DB) i Odda kommune, 633
moh. Innsjøen har et areal på 59 ha. Det er to
innløpsbekker, utløpsbekken i sør renner ned i
Reinsnosvatnet. Største målte dyp er 50 meter og
middeldypet er ca 16 meter (tabell 12.1). Innsjøen
ble prøvefisket i 1970 (Limnobase) og det ble da
fanget 3 aure på åtte garn (Jensen-serie). Det ble
etter spørreundersøkelser utført i 1989 og 1995,
konkludert med at innsjøen har en tynn aurebestand
med redusert tetthet (Kålås m.fl. 1996). Det ble ikke
fanget aure ved elektrofiske i ut- eller
innløpsbekkene i 1995. I 1996, 1999 og 2000 ble det
satt ut henholdsvis 83, 415 og 318 aure som var
fanget med stang i Låtevatnet og i Løyningsvatnet,
vekten på fisken er anslått til mellom 100 - 150 gram
(Tor Magne Vikane pers. medd.).

FIGUR 12.1. Dybdekart for Ljosavatnet i Odda.
Bekkene som ble elektrofisket er angitt med
nummererte sirkler. Stedene der det ble satt garn er
avmerket med nummererte firkanter.

TABELL 12.1. Hydrologiske og morfologiske forhold i Ljosavatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,59 15,8 9,4 56 75 132 14,1

Rådgivende Biologer AS Prøvefiske i Hordaland 200092

1 2 3 4 5 6 7 8

Alder (vekstsesonger)

0

50

100

150

200

250

300

Fi
sk

e l
en

gd
e

(m
m

)

LJOSAVATNET

14

4

14

14

13

7 2

METODER

Innsjøen ble garnfisket 16. - 17. august 2000 med åtte enkle fleromfars bunngarn i dybdeintervallet 0-12
meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-36 meter (figur 12.1).
Innløpsbekkene og utløpsbekken ble elektrofisket, og det ble tatt en vannprøve og bunnprøve i hver av
disse. Over innsjøens dypeste punkt ble det tatt tre trekk med planktonhåv fra 30 meters dyp. Det var
overskyet og regnbyger under prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Sveinung
Hylland.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 14 aure. Fisken varierte i lengde fra 15,9 til 29,2 cm, med en
gjennomsnittslengde på 22,5 (±4,9) cm. Vekten varierte fra 37 til 330 gram, snittvekten var 140 (±94)
gram, og gjennomsnittlig kondisjonsfaktor var 1,04 (±0,12). Fem garn var tomme, i de andre bunngarnene
varierte fangsten mellom 1 og 4 fisk og den gjennomsnittlige fangst per bunngarnnatt var 1,3. Siktedypet
var 16 meter og overflatetemperaturen i innsjøen var 8,8 /C ved prøvefisket.

Aurene var fra to til seks år gamle (figur 12.2 og figur 12.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 4,5 cm, deretter
var tilveksten rundt 5 cm per år i to år, for eldre fisk varierte tilveksten mellom 3 og 4 cm per år i tre
vekstsesonger (figur 12.2). Ingen klare tegn til vekststagnasjon og lav fangst per garnnatt tyder på at
bestanden er relativt fåtallig.

FIGUR 12.2. Tilbakeregnet
gjennomsnittslengde for hver
aldersgruppe (tynne streker) og
gjennomsnittlig for alle aurene (tykk
strek) ved avsluttet vekstsesong i
Ljosavatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Ljosavatnet
viser at fisken er klekt i årene 1994 - 1998 (figur 12.3, tabell 12.2). Årsklassen fra 1997 er tallrik, mens
årsklassen klekt i 1998 ser ut til å være fåtallig.

Henholdsvis 14 % av aurene hadde rød kjøttfarge og 21 % hadde lyserød kjøttfarge. Aurene med rød
kjøttfarge var over 27 cm. Gjennomsnittlig alder ved kjønnsmodning var 3 år for hannauren og 4 år for
hunnauren i Ljosavatnet. Den minste auren som var kjønnsmoden var en hann på 3 år og 18,2 cm.

Rådgivende Biologer AS Prøvefiske i Hordaland 200093

)
)

)

)
)

)

)

)
)

)
)

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

1

2

3

4

5

6

7

A
nt

al
l f

is
k

LJOSAVATNET n=14

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

10 15 20 25 30 35 40

Fiskelengde (cm)

0

1

2

3

A
nt

al
l f

is
k

LJOSAVATNET n=14

Figur 12.3. lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Ljosavatnet 17.
august 2000. I figuren over aldersfordelingen er forventet aldersfordeling i aurebestander fanget i
bunngarn i innsjøer mellom 300 og 750 moh. markert med prikker.

TABELL 12.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Ljosavatnet i Odda 17. august 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6) 6+(7) 7+(8)

Antall 0 1 6 2 3 2 0 14
Lengde 162 205 199 281 260 225
Standard avvik 37 57 11 42 49
Minste 161 159 271 230 159
Største 260 239 292 289 292

Elektrofiske
I utløpselv (1) (LM 723 504) er bunnsubstratet sammensatt av sand, grus og småstein. Enkelte steder
vokser det mose på elvebunnen, ellers er den uten begroing. Elven er ca 12 meter bred og opp til 40 cm
dyp. Det var høy vannføring og sterk strøm ved elektrofisket, og vanntemperaturen var 8,8 /C. Like
nedenfor utløpsosen renner elven bratt nedover, og det er ikke oppvandringsmuligheter fra
nedenforliggende Reinsnosvatnet. Ca 100 m² av elven har brukbare gyteforhold. Totalt ble et areal på ca
150 m² elektrofisket, uten at det ble fanget fisk.

Innløpselv (2) (LM 727 524) (Fosso) har et bunnsubstrat dominert av sand, grus og småstein delvis dekket
av mose. Elven er opp til 35 cm dyp, 11 meter bred og fisken kan vandre 6-700 meter oppover elven.
Oppvekstarealet er større enn 1000 m² og det meste av elven har gode gyteforhold. Det var høy
vannføring og sterk til stri strøm og vanntemperaturen var 8,5 /C den 17. august. Det ble ikke fanget eller
observert fisk på de 500 m² som ble overfisket.

I innløpselv (3) (LM 721 518) var det høy vannføring og sterk strøm den 17. august 2000.
Vanntemperaturen ved elektrofisket var 8,6 /C. Bunnsubstratet er en blanding av småstein, store stein og
blokk. Elvebunnen er steril og gyteforholdene er brukbare. Elven var opp til 25 cm dyp ved elektrofisket.
Elven er 1,5 meter og fisken kan vandre 350 meter oppover. 150 m² er tilgjengelig som oppvekstareal og
over 20 m² har brukbare gyteforhold. Et areal på totalt ca 300 m² ble elektrofisket uten at det ble fanget
eller observert fisk.

Vannkvalitet

Rådgivende Biologer AS Prøvefiske i Hordaland 200094

Det ble tatt en vannprøve i hver av de undersøkte bekkene den 17. august 2000. Analysene indikerer at
vannkvaliteten er noe påvirket av forsuring, men innholdet av total aluminium er moderat. Prøvene som
ble innsamlet i mai 1995 indikerer at andelen labilt aluminium var på et nivå som kan være skadelig for
aure (Kålås mfl. 1996)(tabell 12.3). Prøven fra juni 1994 viste at pH tidvis er noe lavere enn det som ble
registret i 2000 (Hellen m.fl. 1996; Kålås m.fl. 1996). Kalsiumkonsentrasjonen er normalt lav og
bufferkapasiteten er liten.

TABELL 12.3. Analyseresultat fra vannprøver tatt i Ljosavatnet. Prøven fra 17. august 2000 er analysert
ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reaktiv Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

Utløp 09.11.94 5,3
Innløp 09.11.94 5,28
Utløp 08.05.95 5,46 <5 <0,02 80 20 60
Utløp 01.08.96 5,78 3 0,011 42 22 20
Utløp 18.08.00 5,63 <5 0,53 0,57 <0,005 24 8 <5 3-8

Innløp 2 18.08.00 5,62 <5 26
Innløp 3 18.08.00 5,66 <5 <10

Lokalitet Dato P Ca Mg Na K Sulfat Klorid Nitrat
:g/l mg/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

Utløp 08.05.95 0,89 0,21 1,81 0,25 1,35 2,9
Utløp 01.08.96 0,07 0,05 0,43 0,42 0,9 0,7
Utløp 18.08.00 2 0,23 0,05 0,3 <0,1 0,7 0,6 <20

Dyreplankton
De dominerende dyreplanktonartene var vannloppene Bosmina longispina og Holopedium gibberum av
normal størrelse (tabell 12.4, figur 12.4). Det ble ikke påvist noen forsuringsfølsomme arter i
planktontrekket. I tillegg til Holopedium gibberum, som også var pelagisk, ble det påvist ytterligere sju
vannloppearter i det littorale håvtrekket (tabell 12.5). Det ble bare funnet to hjuldyrarter og to
hoppekrepsarter totalt

TABELL 12.4. Tetthet av pelagisk dyreplankton (antall dyr per m² og antall dyr per m³) i Ljosavatnet 17.
august 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Bosmina longispina 6 055 202

Holopedium gibberum 7 187 240
Hoppekreps (Copepoda) Cyclops scutifer 622 21

Harpacticoida 57 2
cyclopoide nauplier 2 490 83

Hjuldyr (Rotatoria) Collotheca sp. 2 603 87
Keratella cochlearis 170 6

Annet Bjørnedyr (Tardigrada) 57 2
Fjærmygg (Chironomidae) 113 4

Totalt Totalt 19 353 645

Rådgivende Biologer AS Prøvefiske i Hordaland 200095

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

60

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

60
Fr

ek
v e

ns
 (%

)
n=20Bosmina longispina

FIGUR 12.4. Lengdefordeling av vannloppene Bosmina longispina og Holopedium gibberum som ble
innsamlet i Ljosavatnet 17. august 2000.

TABELL 12.5. Arter av dyreplankton i littorale håvtrekk i Ljosavatnet 17. august 2000.

Vannlopper Hjuldyr Annet
Acroperus harpae Collotheca sp. Fjærmygg (Chironomidae)
Alonella excisa
Alonella nana
Alonopsis elongata
Chydorus sphaericus
Eurycercus lamellatus
Holopedium gibberum
Polyphemus pediculus

Rådgivende Biologer AS Prøvefiske i Hordaland 200096

Bunndyr
Det ble ikke funnet forsuringsfølsomme bunndyrarter, og dette indikerer at pH tidvis er lavere enn 5,0.
Innsjøen ligger imidlertid relativt høyt og en del forsuringsfølsomme arter forsvinner i høyereliggende
strøk, slik at forsuringsindeksen har begrenset relevans i dette materialet er begrenset.

TABELL 12.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Ljosavatnet 16. august 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp (1) Innløp (2) Innløp (3)

Steinfluer (Plecoptera) 13 7 58
Amphinemura standfussi 0 13 7 46
Leuctra sp. - - 2
Nemoura cinerea 0 - - 10
Døgnfluer (Ephemeroptera) 1 0 0
Siphlonurus sp. 1 - -
Vårfluer (Trichoptera) 0 1 0
Rhyacophila nubila (larve) 0 - 1 -
Biller (Coleoptera) 63 43 129
Dytiscidae ubest. (larve) 1 - -
Fåbørstemark (Oligochaeta) - 16 5
Vannmidd (Hydracarina) - - 1
Fjærmygg (Chironomidae) 58 25 70
Knott (Simuliidae) 2 - 52
Stankelbein (Tipulidae) 2 2 1
Sum 139 94 316
Indeks 1 0 0 0

VURDERING
Ljosavatnet har en tynn bestand av aure og årsklassene fra 1994 til 1998 var representert i fangsten.
Fiskens kondisjon og årlige tilvekst er normal. Årsklassen fra 1997 ser ut til å være relativt talrik, mens
1998-årsklassen kan se ut til å være noe fåtallig. Det ble ikke funnet ungfisk i bekkene, men det var svært
stor vannføring ved elektrofisket, noe som gjør det vanskelig å fange ungfisk. Det er derfor noe usikkerhet
omkring dette resultatet, men normalt burde en fange enkelte fisk selv om vannføringen var stor. Det ble
heller ikke påvist rekruttering i gytebekkene til innsjøen i 1995 (Kålås mfl. 1996).
Vannkvalitetsmålingene som er utført viser at innsjøen er påvirket av forsuring. Det lave ioneinnholdet
sammen med tidvis lav pH gjør at vannkvaliteten trolig har vært på grensen for vellykket reproduksjon
av aure.

I 1996, 1999 og i 2000 ble det flyttet fisk fra Låtevatnet og fra Løyningsvatnet opp til Ljosavatnet, slik
at det er noe usikkert om fisken som ble fanget i 2000 er naturlig rekruttert i Ljosavatnet eller stammer
fra utsettingene. Det er opplyst at fisken som ble flyttet hadde en størrelse på 100 - 150 gram og dette
tilsier at det var fisk med alder 3 + og eldre, noe av fisken kan også ha vært mindre og yngre (2+), slik
at det ikke kan utelukkes at all fisken stammer fra utsettingene. Hunnauren kjønnsmodner ved en alder
på fire år, slik at utsatt fisk kan ha gytt allerede høsten 1996, men da svært få fisker. Det ble satt ut relativt
få fisker i 1996 og det er ikke sikkert at antallet gytemodne hunner var særlig stort før i 2000, da også en
del av fisk fra utsettingene i 1999 var kjønnsmodne. Rekrutteringen kan inntil høsten 2000 ha vært
begrenset av svært få gytefisk og muligens dårlig vannkvalitet over lengre tid.

Rådgivende Biologer AS Prøvefiske i Hordaland 200097

Reinsnosvatnet,
Odda

5000

meter

N
1000 1500 2000

Fra
Reinsnosvatnet 2 4

1 2 6 5

9

8

7

3

4

1 1

10

F F

F
F

1
3 2

1

Garn-nummer

Elektrofiskested
Garnplassering

1

1

13 REINSNOSVATNET I ODDA

INNSJØEN

Reinsnosvatnet (LM 694 480, 1314-1) ligger i Austdølovassdraget (048.DB) i Odda kommune, 597 moh.
Innsjøen har et areal på 310 ha (tabell 13.1). Det er to store innløpsbekker, Ljoso og Reinsno i nord, på
sørsiden av innsjøen er det flere innløpsbekker hvor to er relativt store; Austdalselvi og Sandabekken.
Utløpselven (Austdøli) i vest renner ned i Låtevatnet. Ved prøvefiske med en Jensen-serie i 1970, ble det
fanget 31 aure og det ble konkludert med at bestanden var tett. Det ble etter spørreundersøkelser, utført
i 1989 og 1995, konkludert med at innsjøen hadde en tynn og redusert aurebestand (Kålås mfl. 1996).
Innsjøen er ikke kalket og det er ikke kjent at det har vært satt ut fisk.

TABELL 13.1. Hydrologiske og morfologiske forhold i Reinsnosvatnet. Areal på innsjøen er hentet NVE,
og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk 1:50.000. Gjennomsnittsdyp er anslått
og volum er beregnet ut fra dette. Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

3,10 30,00 93,00 110 75 260,17 2,8

F I
G

UR 13.1. Kart for Reinsnosvatnet i Odda. Bekkene som ble elektrofisket er angitt med nummererte sirkler.
Stedene der det ble satt garn er avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 200098

1 2 3 4 5 6 7

Alder (vekstsesonger)

0

50

100

150

200

250

300

Fi
sk

e l
en

gd
e

(m
m

)

REINSNOSVATNET

38

9

38

38

35

22

METODER

Innsjøen ble garnfisket 16. - 17. august 2000 med seks enkle fleromfars bunngarn i dybdeintervallet 0-11
meter, en bunngarnslenke bestående av seks garn i dybdeintervallet 0-60 meter, 2 flytegarn i
dybdeintervallet 0-5 meter og 2 flytegarn i dybdeintervallet 5-10 meter (figur 13.1). Tre av
innløpsbekkene og utløpsbekken ble elektrofisket, og det ble tatt en vannprøve og bunnprøve i hver av
disse. Det ble det tatt tre trekk med planktonhåv fra 36 meters dyp. Det var overskyet og regn under
prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Sveinung Hylland.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 38 aure. Fisken varierte i lengde fra 12,6 til 24,6 cm, med en
gjennomsnittslengde på 18,0 (±3,5) cm. Vekten varierte fra 19 til 143 gram, snittvekten var 62 (±35)
gram, og gjennomsnittlig kondisjonsfaktor var 0,95 (±0,08). Det ble ikke fanget fisk i de fire ytterste
garnene i bunngarnlenken, som sto dypere enn 15 m, i de andre bunngarnene varierte fangsten mellom
2 og 13 fisk og den gjennomsnittlige fangst per bunngarnnatt var 3,2. I flytegarnene ble det fanget en aure
i dybdeintervallet 0-5 m. Siktedypet var 18 meter og overflatetemperaturen i innsjøen var 9,4 /C ved
prøvefisket.

Aurene var fra to til fem år gamle (figur 13.2 og figur 13.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 3,9 cm, deretter
er tilveksten rundt 5 cm per år i to år, i fjerde, femte og sjette vekstsesong er tilveksten henholdsvis 3.0,
3.2 og 2.2 cm (figur 13.2). Fangst per garninnsats og tilvekst indikerer at fiskebestanden er middels tett.

FIGUR 13.2. Tilbakeregnet
gjennomsnittslengde for hver aldersgruppe
(tynne streker) og gjennomsnittlig for alle
aurene (tykk strek) ved avsluttet vekstsesong
i Reinsnosvatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Reinsnosvatnet
viser at det har vært vellykket reproduksjon hvert år i perioden 1995 til 1998 (figur 13.3, tabell 13.2).
Årsklassen fra 1995, 1996 og 1997 virker å være relativt tallrike, mens årsklassen fra 1998 kan se ut til
å være noe fåtallig.

Seks (16 %) av aurene hadde lyserød kjøttfarge. Alle aurene med lyserød kjøttfarge var over 20 cm.
Gjennomsnittlig alder ved kjønnsmodning var 4 år for hannauren og 5 år for hunnauren i Reinsnosvatnet.
Den minste auren som var kjønnsmoden var en hann på 2 år og 13,5 cm. Ingen hunnaure yngre enn fem
år var kjønnsmoden.

Rådgivende Biologer AS Prøvefiske i Hordaland 200099

10 15 20 25 30 35 40

Fiskelengde (cm)

0

2

4

6

8

10
A

nt
al

l f
is

k
Bunngarn FlytegarnREINSNOSVATNET n=38

)
)

)

)

)

)

)

)

)
)

)

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

2

4

6

8

10

12

14

A
nt

al
l f

is
k

REINSNOSVATNET n=38

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

Flytegarn

2 4 6 8 10 12 14 16

Lengde (cm)

0

2

4

6

A
nt

a l
l f

is
k

REINSNOSVATNET - INNLØP 2 - REINSNO n=23

FIGUR 13.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Reinsnosvatnet,
17. august 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer
mellom 300 og 750. moh markert med prikker.

TABELL 13.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Reinsnosvatnet i Odda 17. august 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6) 6+(7)

Antall 0 3 13 13 9 0 38
Lengde 139 150 193 220 180
Standard avvik 4 17 19 21 35
Minste 135 126 162 195 126
Største 142 196 229 246 246

Elektrofiske
Utløpselv (1) (LM 694 480) går i foss like nedfor innsjøen. Strekningen ned til fossen ble elektrofisket
uten at det ble fanget fisk. Det var høy vannføring ved elektrofisket.

Innløpselv (2) (LM 734 502) (Reinsno) fra Isvatnet har et bunnsubstrat dominert av grus og stein av ulik
størrelse, elvebunnen er uten begroing. Elven er opp til 50 cm dyp, 10 meter bred og fisken kan vandre
80 meter oppover elven. Oppvekstarealet er større enn 800 m² og mer enn 100 m² har brukbare
gyteforhold. Det var høy vannføring og sterk strøm og vanntemperaturen var 8,2 /C den 17. august. Det
ble fanget totalt 29 aure fordelt på flere årsklasser, på de 150 m² som ble overfisket (figur 13.4). Ved
elektrofiske i bekken i 1995, ble det fanget 6 aure på 100 m² (Kålås mfl. 1996).

FIGUR 13.4. Lengdefordeling for aurene som ble
fanget ved elektrofiske i innløpsbekk (2) til
Reinsnosvatnet 17. august 2000.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000100

Innløpselv (3) (LM 710 482) (Austdalselvi) har et bunnsubstrat dominert av stein av ulik størrelse,
elvebunnen er uten begroing, men det er overhengende vegetasjon langs breddene. Elven er opp til 25 cm
dyp, 4 meter bred og fisken kan vandre 170 meter oppover elven. Oppvekstarealet er ca 200 m²,
gyteforholdene er begrenset til 5 - 10 m² men forholdene erdårlige. Det var høy vannføring og sterk strøm
og vanntemperaturen var 8,0 /C den 16. august. Det ble ikke fanget eller observert på de 200 m² som ble
overfisket.

I innløpselv (4) (LM 700 476) (Sandabekken) var det høy vannføring og middels sterk strøm den 17.
august 2000. Vanntemperaturen ved elektrofisket var 8,2 /C. Bunnsubstratet er en blanding småstein og
større stein, elvebunnen er steril. Elven var opp til 30 cm dyp ved elektrofisket. Elvebredden er 3 meter
og fisken kan vandre 60 meter oppover elven. 30 m² er tilgjengelig som oppvekstareal og 5 m² er
tilgjengelig for gyting, men forholdene er dårlige. Et areal på totalt 200 m² ble elektrofisket uten at det
ble fanget eller observert fisk.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 17. august 2000, analysene indikerer at
vannkvaliteten var best i innløp 2 og innløp 3. I innløp 4 og i utløpet var vannkvaliteten noe påvirket av
forsuring. Innløpet fra Ljosavatnet hadde en pH på 5,63 (se Ljosavatnet). Innholdet av total aluminium
er lavt, dette betyr at selv i sure perioder vil andelen av skadelig aluminium ikke være så høy at det er noe
problem for auren (tabell 13.3). Målinger fra tidligere har vist at pH tidvis kan være lavere (Hellen mfl.
1996; Kålås mfl. 1996), men det har ikke vært målt pH på et nivå som er direkte skadelig for aure.

TABELL 13.3. Analyseresultat fra vannprøver tatt i Reinsnosvatnet. Prøven fra 17. august 2000 er
analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reaktiv Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

Utløp 09.11.94 5,29
Utløp 08.05.95 5,7 <5 <0,02 45 20 25
Utløp 01.08.96 5,9 3 0,015 37 20 17
Utløp 17.08.00 5,63 <5 <0,3 0,86 <0,005 24 17 <5 12-17
Innløp 2 17.08.00 6,09 <5 28
Innløp 3 17.08.00 5,85 <5 23
Innløp 4 17.08.00 5,61 <5 41

Lokalitet Dato P Ca Mg Na K Sulfat Klorid Nitrat
:g/l mg/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

Utløp 08.05.95 0,71 0,14 1,3 0,19 1,13 0,19 185
Utløp 01.08.96 0,4 0,08 0,69 0,17 0,8 1 120
Utløp 18.08.00 <2 0,31 0,08 0,5 <0,1 0,8 1 <20

Rådgivende Biologer AS Prøvefiske i Hordaland 2000101

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

10

20

30

40

50

60

Fr
ek

ve
ns

 (%
)

n=20Cyclops scutifer

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

60

Fr
e k

ve
ns

 (%
)

n=20Bosmina longispina

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

60

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

Dyreplankton
Holopedium gibberum var den dominerende dyreplanktonarten, men det var også relativt mye Bosmina
longispina og Collotheca sp. (tabell 13.4, figur 13.5). Det ble ikke påvist spesielt forsuringsfølsomme
arter, men Keratella cochlearis og Keratella hiemalis får vanligvis redusert tetthet ved økt surhet.

TABELL 13.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Reinsnosvatnet 16.
august 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Bosmina longispina 3 112 86

Holopedium gibberum 6 112 170
Hoppekreps (Copepoda) Cyclops scutifer 1 867 52

cyclopoide nauplier 396 11
Hjuldyr (Rotatoria) Collotheca sp. 3 112 86

Conochilus sp. 226 6
Kellicottia longispina 396 11
Keratella cochlearis 113 3
Keratella hiemalis 57 2

Annet Bjørnedyr (Tardigrada) 113 3
Vannmidd (Hydracarina) 9 0,3

Totalt 15 515 431

Foruten Bosmina longispina, som også var pelagisk ble det påvist ytterligere åtte vannloppearter littoralt,
slik at det totale antallet vannlopper som ble samlet inn den 16. august var ni. Av hoppekreps var det totalt
to arter og av hjuldyr totalt åtte arter.

FI

13.5. Lengdefordeling av vannloppene: Bosmina longispina og Holopedium gibberum og hoppekrepsen
Cyclops scutifer som ble innsamlet i Reinsnosvatnet 16. august 2000.

TABELL 13.5. Arter av dyreplankton i littorale håvtrekk i Reinsnosvatnet 16. august 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Acroperus harpae Acanthocyclops sp. Collotheca sp. Fjærmygg (Chironomidae)
Alonella excisa Cyclops scutifer Conochilus sp.
Alonella nana Euchlanis triquetra
Alonopsis elongata Kellicottia longispina
Biapertura affinis Keratella serrulata
Bosmina longispina Trichotria tetractis caudata
Chydorus sphaericus
Polyphemus pediculus

Rådgivende Biologer AS Prøvefiske i Hordaland 2000102

Bunndyr
Det ble ikke funnet forsuringsfølsomme bunndyrarter, og dette indikerer at pH tidvis er lavere enn 5,0,
men det ble funnet relativt få arter i prøvene slik at resultatet er usikkert.

TABELL 13.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Reinsnosvatnet 16. august 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Innløp (2) Innløp (3) Innløp (4)

Steinfluer (Plecoptera) 0 12 35
Amphinemura standfussi 0 - 7 24
Leuctra fusca 0 - 1 -
Nemoura cinerea 0 - 4 8
Nemurella pictetii 0 - - 3
Vårfluer (Trichoptera) 0 1 1
Plectrocnemia conspersa 0 - 1 -
Limnephilidae ubestemte - - 1
Biller (Coleoptera) 33 30 49
Fåbørstemark (Oligochaeta) 30 1 1
Fjærmygg (Chironomidae) 3 26 24
Knott (Simuliidae) - 3 20
Stankelbein (Tipulidae) - - 4
Sum 66 73 134
Indeks 1 0 0 0

VURDERING
Reinsnosvatnet har en middels til tett bestand av aure. Fiskens kondisjon er normal, og den årlige
tilveksten er brukbar fram til fisken passerer 20 cm, men ser da ut til å stagnere noe i tilvekst. Årsklassene
fra 1995 til 1998 er representert i innsjøen, mens årsklassene fra 1999 og 2000 ble påvist i den ene av
innløpsbekkene (Reinsno). I de andre potensielle gytebekkene er gyteforholdene dårlige og det ser ut til
at Reinsno er den viktigste gytelokaliteten til innsjøen. Vannkvaliteten som ble målt i forbindelse med
prøvefisket hadde også høyest pH i denne bekken, uten at det er sikkert at vannkvaliteten er begrensende
for gytingen i noen av de andre bekkene. Det var forventet å fange en del eldre fisk enn det som ble fanget
i innsjøen, avviket fra forventningen kan skyldes sviktende rekruttering tidlig på 90- tallet, men kan også
være forårsaket av et aktivt fiske etter større fisk.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000103

30

20

10

5

32
30

20

20

10

10

10

10

5

5

5 5

5

5

10

Vorlandsvatnet,
Sund

3002001000

meter

N

400 500

321

4

5

8
6

7

Garn-nummer

Elektrofiskested

Garnplassering

1

1

21

F

14 VORLANDSVATNET I SUND

INNSJØEN

Vorlandsvatnet (KM 824 831, 1115-3) ligger i Vorlandsvassdraget (057.2) i Sund kommune, 35 moh.
Innsjøen har et areal på 11 ha. Det er en innløpsbekk i øst og en utløpsbekk i vest som renner ut i
Rustefjorden (tabell 14.1). Det er ved spørreundersøkelse, utført i 1993, opplyst at innsjøen har en god
og uendret aurebestand (Johnsen m.fl. 1996e). Innsjøen har vært kalket siden 1991, også de to innsjøene
oppstrøms, Grindavatnet og Nyatrevatnet har blitt kalket siden 1993. Prøvefiske fra 1990 og 1995 og
1996 viste at aurebestanden var tett (Limnobase, Kleiven & Håvardstun 1997, Forseth mfl 1997)

TABELL 14.1. Hydrologiske og morfologiske forhold i Vorlandsvatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,11 12,1 1,3 3,0 37,5 3,6 2,8

FIGUR 14.1. Dybdekart for Vorlandsvatnet i Sund. Bekkene som ble elektrofisket er angitt med
nummererte sirkler. Stedene der det ble satt garn er avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000104

1 2 3 4 5 6 7

Alder (vekstsesonger)

0

50

100

150

200

250

300

Fi
sk

el
en

gd
e

(m
m

)

VORLANDSVATNET

46

46

38

20
6

1

METODER

Innsjøen ble garnfisket 7. - 8. august 2000 med fem enkle fleromfars bunngarn i dybdeintervallet 0-12
meter, en bunngarnslenke bestående av tre garn i dybdeintervallet 0-26 meter og ett flytegarn i
dybdeintervallet 0-5 meter (figur 14.1). 46 tilfeldig utvalgte aure ble analysert med hensyn på alder, kjønn
og kjønnsmodning, mens all aure som ble fanget ble veid og målt. Inn- og utløpsbekken ble elektrofisket,
og det ble tatt en vannprøve og bunnprøve i hver av disse. Over innsjøens dypeste punkt ble det tatt tre
trekk med planktonhåv fra 8 meters dyp. Det var skyet og regn under prøvefisket. Feltundersøkelsene ble
utført av Tore Wiers og Sveinung Hylland.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 113 aure. Fisken varierte i lengde fra 9,6 til 28,5 cm, med en
gjennomsnittslengde på 19,2 (±3,9) cm. Vekten varierte fra 7 til 235 gram, snittvekten var 73 (±41) gram,
og gjennomsnittlig kondisjonsfaktor var 0,92 (±0,05). Auren fanget i flytegarnet var mellom 13 og 23 cm,
mens fisken på bunngarnene var mellom 9 og 28 cm. Gjennomsnittlig lengde på fisk fanget i bunngarn
og flytegarn var henholdsvis 19,6 og 17,4 cm, snittvekten var henholdsvis 78 og 51 gram.

I det ytterste garnet i bunngarnlenken ble det fanget en aure, i de andre bunngarnene varierte fangsten
mellom 8 og 23 fisk og den gjennomsnittlige fangst per bunngarnnatt var 11,4. I flytegarnet ble det fanget
22 aure. Siktedypet var 5,5 meter og overflatetemperaturen i innsjøen var 21 /C ved prøvefisket.

Aurene var fra ett til fem år gamle (figur 14.2 og figur 14.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 5,0 cm. Andre
vekstsesong er tilveksten 5 cm mens den øker til nesten 8 cm i tredje vekstsesong, deretter avtar tilveksten
årlig. Det er noe variasjon i veksten for hver enkelt årsklasse og spesielt de eldste årsklassene har hatt liten
vekststagnasjon, men dette er relativ få individ, slik at det er sannsynlig at den reelle vekststagnasjonen
er noe mer markert enn det som går fram av figur 14.2. Fangsten per garninnsats viser at fiskebestanden
er relativt tett, men en relativt beskjeden vekststagnasjonen tyder på relativt god næringstilgang.

FIGUR 14.2. Tilbakeregnet
gjennomsnittslengde for hver aldersgruppe
(tynne streker) og gjennomsnittlig for alle
aurene (tykk strek) ved avsluttet vekstsesong
i Vorlandsvatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Vorlandsvatnet viser at det har vært vellykket reproduksjon hvert år i
perioden fra 1995 til 1999 (figur 14.3, tabell 14.2). Årsklassen fra 1997 er noe mer tallrik enn de andre.
Toåringene var dominerende i flytegarnsfangsten, mens treåringene dominerte i bunngarnene.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000105

))

)

)
)

)

)
)

)))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

4

8

12

16

20

A
nt

al
l f

is
k

VORLANDSVATNET n=46

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

Bunngarn Flytegarn

10 15 20 25 30 35 40

Fiskelengde (cm)

0

3

6

9

12

15

A
nt

al
l f

is
k

Bunng. alderbest.
Bunng. ikke alderbest.
Flytegarn

VORLANDSVATNET n=113

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

2

4

6

8

10

A
nt

al
l f

is
k

VORLANDSVATNET - UTLØP 1 n=29

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

2

4

6

8

10

A
nt

al
l f

is
k

VORLANDSVATNET - INNLØP 2 n=43

12 % av aurene hadde lyserød kjøttfarge, og alle disse var over 17 cm. Gjennomsnittlig alder ved
kjønnsmodning var 4 år for hannauren og 2 år for hunnauren i Vorlandsvatnet. Den yngste og minste
auren som var kjønnsmoden var en hann på ett år og 17,4 cm.

FIGUR 14.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Vorlandsvatnet,
8 august 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer som
ligger lavere enn 300 moh markert med prikker.

TABELL 14.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Vorlandsvatnet i Sund 9. august 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6) 6+(7) ubestemt

Antall 8 18 14 5 1 0 67 113
Lengde 138 187 203 237 285 193 192
Standard avvik 19 23 18 16 41 39
Minste 109 150 170 215 285 96 96
Største 174 228 230 254 285 270 285

Elektrofiske
I utløpsbekk (1) (KM 824 831) er bunnsubstratet sammensatt av jord og stein av ulik størrelse. Det vokser
mose, alger og gress på elvebunnen, langs breddene vokser det overhengende torv og høyere vegetasjon.
Elven er ca 1 meter bred og opp til 40 cm dyp. Det var høy vannføring og middels strøm ved elektrofisket
og vanntemperaturen var 21 /C. Ca 15 meter nedenfor utløpet er det en liten terskel, like nedenfor denne
går elven i rør under bilveien, nedenfor dette kan auren vandre ca 200 meter nedover før den møter
vandringshinder, og oppvekstarealet er 200 m², 40 m² har brukbare gyteforhold. Totalt ble et areal på ca
50 m² elektrofisket. Det ble totalt fanget 29 aure, 17 av disse var årsyngel (figur 14.4).

FIGUR 14.4. Lengdefordeling for aurene som ble fanget ved elektrofiske i inn- og utløpsbekken fra
Vorlandsvatnet 7. august 2000.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000106

Innløpselv (2) (KM 831 825) har et bunnsubstrat som varierer fra sand til fjell, det er lite begroing i elven,
men det vokser torv og annen overhengende vegetasjon langs breddene. Elven er opp til 30 cm dyp, 1,5
meter bred og fisken kan vandre ca 700 meter oppover elven. Oppvekstarealet er rundt 400 m² og 150 m²
har gode gyteforhold. Det var normal vannføring og middels sterk strøm, og vanntemperaturen var 13 /C
den 7. august. Det ble fanget totalt 27 årsyngel og 16 eldre aure på de 50 m² som ble overfisket (figur
14.4).

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 7. august 2000, analysene viser at
vannkvaliteten er noe påvirket av forsuring i innløpsbekken, i utløpet var vannkvaliteten bedre, og viser
at kalkingen har effekt på vannkvaliteten i innsjøen. Innholdet av total aluminium er relativt høyt, men
innholdet av humus er også høyt slik at selv i sure perioder vil andelen av skadelig aluminium ikke være
så høy at det er noe problem for auren (tabell 14.3). Tre målinger fra våren og høsten i 1990, før
kalkingen startet opp, hadde pH verdier mellom 4,9 og 5,1 (Kleiven & Håvardstun 1997). Målingene fra
1995 og fram til prøvefisketidspunktet viser at vannkvaliteten i innsjøen normalt er god for aure (Kålås
& Johnsen 1995; Hellen m.fl. 1996; Johnsen m.fl. 1996e; Johnsen 1997, 1998, 1999, 2000). Det
foreligger ikke vannkvalitetsmålinger fra før kalkingen startet opp.

TABELL 14.3. Analyseresultat fra vannprøver tatt i Vorlandsvatnet. Prøven fra 7. august 2000 er
analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.m
mol/l

Total Al
:g/l

Reak. Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

P
:g/l

Ca
:g/l

Utløp 18.02.95 6,01
Utløp 27.04.95 5,85 36 1,27
Utløp 12.09.95 6,66
Utløp 31.05.96 6,71 42 75 65 10 1,82
Utløp 21.11.96 6,13 43 0,052 52 34 18 1,99
Utløp 25.05.97 6,36 24 0,039 43 36 7 1,72
Utløp 31.10.97 5,88 40 0,03 157 29 22 7 2,62
Utløp 15.05.98 6,14 30 0,052 148 32 32 0 1,55
Utløp 30.11.98 6,38 61 0,059 150 39 38 1 2,08
Utløp 21.04.99 5,88 48 0,024 112 46 45 1 1,11
Utløp 17.12.99 6,21 49 0,037 127 41 33 8 1,87
Utløp 12.05.00 5,47 25 0,01 113 37 30 7 1,81
Utløp 07.08.00 5,88 22 4,27 7,56 0,014 77 28 20 8 26 1,46
Innløp 07.08.00 5,23 36 137

Dyreplankton
Den dominerende vannloppearten var Bosmina longispina, men det ble også påvist et fåtall Daphnia
galeata. Størst tetthet av dyreplanktonartene var det av hjuldyrene; Keratella cochlearis og Kellicottia
longispina (tabell 14.4). Av hoppekrepsene ble det påvist to pelagiske arter, der Eudiaptomus gracilis var
den dominerende (tabell 14.4, figur 14.5). Bosmina longispina var relativt små, noe som kan indikere et
høyt beitetrykk av fisk, tilstedeværelse av den forsuringsfølsomme Daphnia galeata indikerer at
vannkvaliteten ikke er skadelig for aure. Ved innsamling av vannlopper i august 1996 var det lite
vannlopper i prøvene og ingen Daphnier (Forseth mfl. 1997).

Rådgivende Biologer AS Prøvefiske i Hordaland 2000107

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

10

20

30

40

50

60

70

Fr
ek

ve
ns

 (%
)

n=20Eudiaptomus gracilis

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

10

20

30

40

50

60

70

Fr
ek

v e
ns

 (%
)

n=20Bosmina longispina

TABELL 14.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Vorlandsvatnet 29.
oktober 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Bosmina longispina 3 735 467

Ceriodaphnia quadrangula 396 50
Daphnia galeata 28 4
Holopedium gibberum 57 7

Hoppekreps (Copepoda) Cyclops scutifer 57 7
Eudiaptomus gracilis 1 019 127
cyclopoide nauplier 27 842 3 480
calanoide copepoditter 113 14
cyclopoide copepoditter 2 094 262

Hjuldyr (Rotatoria) Conochilus sp. 1 358 170
Gastropus stylifer 57 7
Kellicottia longispina 20 372 2 546
Keratella cochlearis 46 855 5 857
Resticula nyssa 57 7
Trichocerca jenningsi 57 7

Annet Fjærmygg (Chironomidae) 57 7
Totalt Totalt 104 151 13 019

Foruten Bosmina longispina og Holopedium gibberum, som også var pelagisk, ble det påvist ytterligere
to vannloppearter i det littorale hovtrekket, slik at det totale antallet vannloppearter som ble samlet inn
den 29. oktober var seks. Av hoppekreps var det totalt to arter og av hjuldyr totalt 15 arter.

FIGUR 14.6. Lengdefordeling av vannloppen Bosmina longispina og hoppekrepsen Eudiaptomus gracilis
som ble innsamlet i Vorlandsvatnet 29. oktober 2000.

TABELL 14.5. Arter av dyreplankton i littorale håvtrekk i Vorlandsvatnet 29. oktober 2000.

Vannlopper Hjuldyr
Alonella nana Aspelta cf. angusta Gastropus stylifer Lecane mira
Bosmina longispina Cephalodella gibba Kellicottia longispina Polyarthra sp.
Diaphanosoma brachyurum Conochilus sp. Keratella cochlearis Trichocerca cf. porcellus
Holopedium gibberum Euchlanis triquetra Lecane lunaris Trichotria tetractis

Euchlanis sp.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000108

Bunndyr
Det ble påvist moderat forsuringsfølsomme vårfluer av arten Hydropsyche siltalai i utløpsbekken, i
innløpet ble det ikke funnet forsuringsfølsomme bunndyr. Også bunndyrprøver fra 1996 ble det funnet
Hydropsyche siltalai som eneste forsuringsfølsomme art i utløpet (Forseth mfl. 1997).

TABELL 14.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Vorlandsvatnet 29. oktober 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp 1 Innløp 2

Steinfluer (Plecoptera) 7 82
Brachyptera risi 0 - 9
Leuctra fusca 0 7 66
Leuctra nigra 0 - 4
Nemoura cinerea 0 - 3
Døgnfluer (Ephemeroptera) 16 1
Leptophlebia marginata. 0 7 -
Leptophlebia vespertina 0 9 1
Vårfluer (Trichoptera) 72 7
Hydropsyche siltalai 0,5 13 -
Oxyethira sp. 0 1 1
Polycentropus flavomaculatus 0 71 2
Rhyacophila nubila (larve) 0 - 2
Limnephilidae ubestemte - 2
Sum 95 90
Indeks 1 0,5 0

VURDERING
Vorlandsvatnet har en tett bestand av aure. Fiskens kondisjon er noe under middels, den årlige tilveksten
er bra de første årene, men stagnerer noe når fisken nærmer seg 20 cm. Alle årsklassene fra 1995 til 2000
er representert, ved prøvefiske i 1996 ble det også fanget fisk rekruttert i perioden 1989 til 1994, slik at
det har vært rekruttering hvert år siden 1989 (Forseth mfl. 1997). Det ser ut til å være god reproduksjon
av aure i 2000. Vannkvalitetsmålingene viser at vannkvaliteten er tilfredsstillende for aure. Det ble påvist
moderat forsuringsfølsomme vårfluer i utløpet, som i 1996. I planktonprøvene ble det påvist et fåtall
forsuringsfølsomme daphnier i 2000, i 1996 ble dette ikke funnet (Forseth mfl. 1997).

Rådgivende Biologer AS Prøvefiske i Hordaland 2000109

5

10

15 5

5

10

10

17

Øvre Tverrdalsvatnet,
Vaksdal

N

20050

meter

150 2501000

Til Ned.
Tverrdalsv.

3

1 2 3

4

5

6

7

8

Garn-nummer

Elektrofiskested
Garnplassering

1

1

15 ØVRE TVERRDALSVATNET I VAKSDAL

INNSJØEN

Øvre Tverrdalsvatnet (LN 275 147, 1216-2) ligger i Bergsdalsvassdraget (061.B3) i Vaksdal kommune,
800 moh. Innsjøen har et areal på 6 ha. Utløpsbekken i nord renner ned i Nedre Tverrdalsvatn. Største
målte dyp er 17 meter og middeldypet er ca 5,8 meter (tabell 15.1). I en spørreundersøkelse utført i 1995
ble bestanden av aure i vannet betegnet som tynn, men økende. Gyteforholdene ble den gang betegnet som
dårlige (Johnsen m.fl. 1996f).

TABELL 15.1. Hydrologiske og morfologiske forhold i Øvre Tverrdalsvatnet. Areal på innsjøen er hentet
fra økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i
målestokk 1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på
dybdekartet. Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,06 5,8 0,4 1,3 100 4,2 11,9

FIGUR 15.1. Dybdekart for Øvre
Tverrdalsvatnet i Vaksdal. Bekken som ble
elektrofisket er angitt med nummerert sirkel.
Stedene der det ble satt garn er avmerket
med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000110

1 2 3 4 5 6 7 8 9

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

Fi
sk

el
en

gd
e

(m
m

)

ØVRE TVERRDALSVATN

20

4

20

20

16
13

10

20

METODER

Innsjøen ble garnfisket 25.-26. september 2000 med tre enkle fleromfars bunngarn i dybdeintervallet 0-9
meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-17 m (figur 15.1). Utløpsbekken
ble elektrofisket, og det ble tatt en vannprøve og en bunnprøve. Over innsjøens dypeste punkt ble det tatt
tre trekk med planktonhåv fra 15 meters dyp. Det var sol og fint vær under prøvefisket.
Feltundersøkelsene ble utført av Tore Wiers og Sveinung Klyve.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 23 aure. Fisken varierte i lengde fra 17,0 til 34,2 cm, med en
gjennomsnittslengde på 27,8 (±4,8) cm. Vekten varierte fra 54 til 392 gram, snittvekten var 253 (±95)
gram, og gjennomsnittlig kondisjonsfaktor var 1,10 (±0,07). Det ytterste garnet i bunngarnlenken var
tomt, i de andre bunngarnene varierte fangsten mellom to og fem fisk og den gjennomsnittlige fangst per
bunngarnnatt var 2,9. Siktedypet var 13 meter og overflatetemperaturen i innsjøen var 8 /C ved
prøvefisket.

Aurene i garna var fra tre til åtte år gamle (fig 15.3). Skjellene som ble brukt til tilbakeregning av vekst
kom fra aurer som var fra tre til sju år gamle (figur 15.2 og figur 15.3). Skjellanalysene viser at fisken
etter første vekstsesong var gjennomsnittlig 3,9 cm, deretter var tilveksten 5 cm per år i seks år (figur
15.2). Maksimalstørrelsen på fisken i innsjøen og den beskjedne vekststagnasjonen tyder på at bestanden
ikke er overtallig.

FIGUR 15.2. Tilbakeregnet
gjennomsnittslengde for hver
aldersgruppe (tynne streker) og
gjennomsnittlig for alle fiskene (tykk
strek) ved avsluttet vekstsesong i Øvre
Tverrdalsvatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Øvre Tverrdalsvatnet viser at det har funnet sted vellykket reproduksjon
hvert år i perioden fra 1992 til 1997 (figur 15.3, tabell 15.2), men trolig ikke i 1998.

Henholdsvis 74 % av aurene hadde rød kjøttfarge og 4 % hadde lyserød kjøttfarge, resten av aurene var
hvite i kjøttet. Alle aurene med rød kjøttfarge var over 27 cm. Alle hannaurene som ble fanget i garn var
kjønnsmodne, yngste kjønnsmodne hann var 3 år. Det ble ikke funnet noen kjønnsmodne hunner yngre
enn 5 år.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000111

10 15 20 25 30 35 40

Fiskelengde (cm)

0

1

2

3

4

5

6

7
A

nt
al

l f
is

k
ØVRE TVERRDALSVATN n=23

)

)

)

)

)
))

)
)

)

)

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

1

2

3

4

5

6

7

A
nt

al
l f

is
k

ØVRE TVERRDALSVATN n=23

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

2 4 6 8 10 12 14

Lengde (cm)

0

2

4

6

8

10

12

14

16

A
nt

al
l f

is
k

ØVRE TVERRDALSVATN-UTLØP n=30

FIGUR 15.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Øvre
Tverrdalsvatnet, 26. september 2000. I figuren over aldersfordelingen er forventet aldersfordeling i
bunngarnene i innsjøer over 750 moh. markert med prikker.

TABELL 15.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Øvre Tverrdalsvatnet i Vaksdal 26. september 2000.

Totalt3+(4) 4+(5) 5+(6) 6+(7) 7+(8) 8+(9)
Antall 4 3 4 6 5 1 23
Lengde 181 294 292 299 297 342 278
Standard avvik 14 5 16 14 10 48
Minste 170 290 272 279 287 170
Største 201 299 308 316 313 342

Elektrofiske
I utløpsbekken (3) (LN 275 147) er bunnsubstratet sammensatt av grus, småstein og større stein. Det
vokser mose i bekken, men det finnes også bare partier. Bekken er ca 2 meter bred og opp til 20 cm dyp.
Det var normal vannføring og rolig strøm ved elektrofisket og vanntemperaturen var 9 /C. Auren kan
gå heilt til Nedre Tverrdalsvatn uten å møte vandringshinder. Oppvekstarealet i elven er omtrent 500 m².
Deler av elven (>50 m²) har gytemuligheter med til dels gode forhold. Totalt ble et areal på ca 300 m²
elektrofisket. Det ble fanget 30 aure, 13 av disse var årsyngel (figur 15.4).

FIGUR 15.4. Lengdefordeling for aurene som ble
fanget ved elektrofiske i utløpsbekken fra Øvre
Tverrdalsvatnet 26. september 2000.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000112

Vannkvalitet
Det ble tatt en vannprøve i utløpsbekken den 26. september 2000, analysene indikerer at vannkvaliteten
er lite påvirket av forsuring. Imidlertid er verdien for kalsium svært lav og det kan være stor variasjon i
pH gjennom året. Innholdet av labilt aluminium er lavt og utgjør ikke noe problem for fisken (tabell 15.3).

TABELL 15.3. Analyseresultat fra vannprøver tatt i Øvre Tverrdalsvatnet. Prøven fra 26. september 2000
er analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reak. Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

Utløp(3) 26.09.00 5,93 7 1,34 1,28 0,007 18 7 5 2

Lokalitet Dato P
 :g/l

Ca
:g/l

Mg
mg/l

Na
mg/l

K
mg/l

Sulfat
mgSO4/l

Klorid
mg/l

Nitrat
:g/l NO3-N

Utløp(3) 26.09.00 <4 0,27 0,13 1,06 0,21 1,1 2,2 <20

Dyreplankton
Det var flere arter av både vannlopper, hoppekreps og hjuldyr i planktontrekket (tabell 15.4). Av
vannlopper dominerte de to pelagisk artene Bosmina longispina og Holopedium gibberum, De to andre
vannloppeartene lever hovedsakelig littoralt/bentisk. Forekomst av Polyarthra sp. og Keratella hiemalis,
tyder på at innsjøen ikke er spesielt sur.

TABELL 15.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Øvre Tverrdalsvatnet 25.
september 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Acroperus harpae 71 5

Alonella nana 5 0
Biapertura affinis 28 2
Bosmina longispina 4 867 324
Chydorus sphaericus 28 2
Holopedium gibberum 15 618 1 041

Hoppekreps (Copepoda) Cyclops scutifer 3 905 260
Eucyclops serrulatus 5 0
Heterocope saliens 5 0
cyclopoide nauplier 19 014 1 268
cyclopoide copepoditter 10 865 724

Hjuldyr (Rotatoria) Collotheca sp. 1 245 83
Conochilus sp. 283 19
Kellicottia longispina 1 075 72
Keratella hiemalis 283 19
Polyarthra sp. 57 4

Totalt 57 352 3 823

Rådgivende Biologer AS Prøvefiske i Hordaland 2000113

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

5

10

15
Fr

ek
ve

ns
 (%

)
n=20Bosmina longispina

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

5

10

15

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

5

10

15

Fr
ek

ve
ns

 (%
)

n=20Cyclops scutifer

FIGUR 15.6. Lengdefordeling for to av vannloppeartene og en hoppekrepsart som ble innsamlet i Øvre
Tverrdalsvatnet 25. september 2000.

Bunndyr
Steinfluen Diura nanseni, som har en forsuringsverdi på 0,5 ble påvist i utløpselven. Dette tyder på at pH
siden sommeren ikke har vært under 5,0.

TABELL 15.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Øvre Tverrdalsvatnet 25. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp (3)

Steinfluer (Plecoptera) 6
Diura nanseni 0,5 5
Nemurella pictetii 0 1
Vårfluer (Trichoptera) 23
Plectrocnemia conspersa 17
Rhyacophila nublia (larve) 0 5
Limnephilidae ubest. 1
Biller (Coleoptera) 271
Fjærmygg (Chironomidae) 206
Knott (Simuliidae) 63
Stankelbein (Tipulidae) 2
Indeks 1 0,5

VURDERING
Øvre Tverrdalsvatnet har en middels til tynn bestand av aure. Fiskens kondisjon er god. Den årlige
tilveksten er god og jevn. Alle årsklassene fra 1992 til 1997 er representert, og det er godt med årsyngel
i utløpselven. Årsklassene 1998, 1999 og 2000 som ikke ble fanget under garnfisket ble fanget i
utløpselven. Ut fra vannkvalitetsmålingene som ble utført i Øvre Tverrdalsvatnet i oktober 2000, ser det
ikke ut til at auren i innsjøen har noe forsuringsproblem.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000114

3

6

9

12

9

9

6

6

3

3

Midtre Tverrdalssvatnet,
Vaksdal

N
20050

meter

150 2501000

Til Ned.
Tverrdalsv

2

3
2

1
4

6

5

Garn-nummer

Elektrofiskested
Garnplassering

1

1

16 MIDTRE TVERRDALSVATNET I VAKSDAL

INNSJØEN

Midtre Tverrdalsvatnet (LN 274 154, 1216-2) ligger i Bergsdalsvassdraget (061.B3) i Vaksdal kommune,
802 moh. Navnet på innsjøene i denne delen av vassdraget varierer en del mellom kart, vi har valgt å kalle
innsjøen rett nord for Øvre Tverrdalsvatnet for Midtre Tverrdalsvatnet, og innsjøen vest for Midtre
Tverrdalsvatnet for Nedre Tverrdalsvatnet. Midtre Tverrdalsvatnet har et areal på 3 ha. Utløpsbekken i
sørvest renner ned i Nedre Tverrdalsvatnet. Største målte dyp i Midtre Tverrdalsvatnet er 12 meter og
middeldypet er 4,3 meter (tabell 16.1).

TABELL 16.1. Hydrologiske og morfologiske forhold i Midtre Tverrdalsvatnet. Areal på innsjøen er
hentet fra økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i
målestokk 1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på
dybdekartet. Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,03 4,3 0,14 0,4 100 1,1 7,7

FIGUR 16.1. Dybdekart for Midtre
Tverrdalsvatnet i Vaksdal. Bekken som ble
elektrofisket er angitt med nummerert
sirkel. Stedene der det ble satt garn er
avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000115

1 2 3 4 5 6 7 8 9 10

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

Fi
sk

el
en

gd
e

(m
m

)

MIDTRE TVERRDALSVATN

5
3

7

1

7

7

7

5

5

METODER

Innsjøen ble garnfisket 25.-26. september 2000 med fire enkle fleromfars bunngarn i dybdeintervallet 0-
4,5 meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-12 meter. Utløpsbekken ble
elektrofisket, og det ble tatt en vannprøve og en bunnprøve i denne. Over innsjøens dypeste punkt ble det
tatt tre trekk med planktonhåv fra 10 meters dyp. Feltundersøkelsene ble utført av Tore Wiers og
Sveinung Klyve med hjelp av Dag Brekke.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 7 aure. Fisken varierte i lengde fra 20,6 til 29,4 cm, med en
gjennomsnittslengde på 26,5 (±3,8) cm. Vekten varierte fra 95 til 262 gram, snittvekten var 198 (±71)
gram, og gjennomsnittlig kondisjonsfaktor var 1,02 (±0,06). Ett enkelt bunngarn og det ytterste garnet
i bunngarnlenken var tomme, i de andre garnene var fangsten mellom en og to fisk. Den gjennomsnittlige
fangst per bunngarnnatt var 1,0 fisk. Siktedypet var mer enn 12 meter og overflatetemperaturen i innsjøen
var 6,5 /C ved prøvefisket.

Aurene var fra tre til åtte år gamle (figur 16.2 og figur 16.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 4 cm, deretter er
tilveksten rundt 4-5 cm per år i fire år, i den femte vekstsesongen var veksten redusert til 3 cm for å avta
til under 2 cm i sjuende vekstsesong (figur 16.2). Maksimalstørrelsen på fisken i innsjøen og den relativt
beskjedne vekststagnasjonen tyder på at bestanden ikke er overtallig.

FIGUR 16.2. Tilbakeregnet
gjennomsnittslengde for hver
aldersgruppe (tynne streker) og
gjennomsnittlig for alle fiskene (tykk
strek) ved avsluttet vekstsesong i Midtre
Tverrdalsvatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Midtre Tverrdalsvatnet viser at det finnes fisk klekket i perioden fra 1992
til 1994 i vannet. Det ble også fanget to fisk fra 1997-årsklassen (figur 16.3, tabell 16.2). Det ser ut til å
være ujevn rekruttering i vannet, om det i hele tatt forekommer gyting. Det har blitt opplyst at fisk fra
Dale klekkeri har blitt satt ut i vannet.

Henholdsvis 57 % av aurene hadde rød kjøttfarge og 14 % hadde lyserød kjøttfarge. Alle aurene med rød
kjøttfarge var over 28,2 cm. Yngste kjønnsmodne hannaure var 7 år gammel. Kun en hunn ble fanget i
garnet, en kjønnsmoden hunn på 6 år.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000116

10 15 20 25 30 35

Fiskelengde (cm)

0

1

2

3

4

5
A

nt
al

l f
is

k
MIDTRE
TVERRDALSVATN

n=7

)

)

)

)

))))))
)

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

1

2

3

4

5

A
nt

al
l f

is
k

MIDTRE
TVERRDALSVATN

n=7

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

FIGUR 16.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Midtre
Tverrdalsvatnet, 25.-26. september 2000. I figuren over aldersfordelingen er forventet aldersfordeling
i bunngarnene i innsjøer over 750 moh. markert med prikker.

TABELL 16.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Midtre Tverrdalsvatnet i Vaksdal 25.-26. september 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6) 6+(7) 7+(8) 8+(9)

Antall 2 2 2 1 7
Lengde 211 283 292 282 265
Standard avvik 6 16 3 38
Minste 206 272 290 206
Største 215 294 282 294

Elektrofiske
I utløpsbekk (2) (LN 274 154) er bunnsubstratet sammensatt av småstein og større stein, begrodd med
mose og alger. Elven er ca 1 meter bred. Det var normal vannføring og rolig strøm ved elektrofisket og
vanntemperaturen var 7 /C. Auren kan gå 150 meter nedover elven før den møter vandringshinder.
Tilgjengelig oppvekstareal er 50-60 m². Kun 2-4 m2 av elven er tilgjengelig for gyting, og
gytemulighetene er generelt dårlige. Totalt ble et areal på ca 150 m² elektrofisket. Det ble ikke fanget fisk
under elektrofisket.

Innløpsbekkene er i perioder tørrlagt og er ikke egnet som gytebekker for aure.

Vannkvalitet
Det ble tatt en vannprøve i utløpsbekken den 26. september 2000, analysene indikerer at vannkvaliteten
ikke var påvirket av forsuring da prøven ble tatt. På grunn av det lave innholdet av kalsium er det
imidlertid å forvente at pH kan være lav i perioder. Imidlertid er innholdet av total aluminium lavt, dette
betyr at selv i sure perioder vil andelen av skadelig (labilt) aluminium ikke være så høy at det er noe
problem for auren (tabell 16.3).

Rådgivende Biologer AS Prøvefiske i Hordaland 2000117

TABELL 16.3. Analyseresultat fra vannprøver tatt i utløpet fra Midtre Tverrdalsvatnet den 26. september
2000. Prøvene er analysert ved Chemlab Services AS sitt analyselaboratorium.

Surhet pH Farge
mgPt/l

TOC
 mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total
Al :g/l

Reaktiv
Al :g/l

Illabil Al
:g/l

Labil Al
:g/l

5,82 6 2,03 1,23 0,006 15 <5 <5 0-4

P Ca Mg Na K Sulfat Klorid Nitrat
:g/l mg/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

5 0,28 0,12 0,99 0,19 1,1 1,9 <20

Dyreplankton
Dyreplanktonet var dominert av vannloppene Holopedium gibberum og Bosmina longispina, og
hoppekrepsen Cyclops scutifer. Blant hjuldyrene dominere Collotheca sp., men det var også en del
Keratella hiemalis og Polyarthra sp. De to sistnevnte ser ut til å få reduser tetthet i surt vann, og
forekomsten tyder på at innsjøen ikke er spesielt sur (tabell 16.4).

TABELL 16.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Midtre Tverrdalsvatnet
26. september 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Acroperus harpae 5 0

Alonopsis elongata 19 2
Biapertura affinis 33 3
Bosmina longispina 3 622 362
Chydorus sphaericus 19 2
Holopedium gibberum 5 546 555

Hoppekreps (Copepoda) Cyclops scutifer 6 338 634
cyclopoide nauplier 10 186 1 019
calanoide copepoditter 14 1
cyclopoide copepoditter 25 125 2 513

Hjuldyr (Rotatoria) Collotheca sp. 3 112 311
Keratella hiemalis 453 45
Lecane constricta 57 6
Lecane mira 57 6
Polyarthra sp. 226 23

Totalt 54 811 5 481

Alle de pelagiske artene av vannlopper ble også påvist littoralt, i tillegg ble det påvist Alonella excisa
littoralt, slik at det totale antallet vannloppearter som ble samlet inn den 26. september 2000 var sju. Av
hoppekreps var det totalt fire arter og av hjuldyr totalt ni arter. Blant disse var survannsindikatoren
Keratella serrulata

Rådgivende Biologer AS Prøvefiske i Hordaland 2000118

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

5

10

15

20
Fr

ek
ve

ns
 (%

)

n=20Bosmina longispina

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

5

10

15

20

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

5

10

15

20

Fr
e k

ve
ns

 (%
)

n=20Cyclops scutifer

FIGUR 16.6. Lengdefordeling av vannloppene som ble innsamlet i Midtre Tverrdalsvatnet 26. september
2000.

TABELL 16.5. Arter av dyreplankton i littorale håvtrekk i Midtre Tverrdalsvatnet 26. september 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Acroperus harpae Acanthocyclops sp. Collotheca sp. Bjørnedyr (Tardigrada)
Alonella excisa Cyclops scutifer Euchlanis triquetra Fjærmygg (Chironomidae)
Alonopsis elongata Megacyclops sp. Kellicottia longispina
Biapertura affinis Harpacticoida Keratella hiemalis
Bosmina longispina Keratella serrulata
Chydorus sphaericus Lecane cf. lunaris
Holopedium gibberum Lecane mira

Polyarthra sp.

Bunndyr

I utløpselven ble det påvist Diura nanseni som har forsuringsindeks 0,5 og viser at pH siden sommeren
ikke har vært under 5,0.

TABELL 16.6. Oversikt over grupper/arter og antall individer i bunnprøver fra utløpselven fra Midtre
Tverrdalsvatnet 26. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp (2)

Steinfluer (Plecoptera) 11
Diura nanseni 0,5 10
Nemurella pictetii 0 1
Vårfluer (Trichoptera) 12
Plectronemia conspersa 0 9
Rhyacophila nublia (larve) 3
Biller (Coleoptera) 20
Fjærmygg (Chironomidae) 20
Sum 63
Indeks 1 0,5

Rådgivende Biologer AS Prøvefiske i Hordaland 2000119

VURDERING
Midtre Tverrdalsvatnet har en tynn bestand av aure. Fiskens kondisjon og årlig tilvekst er normalt god.
Årsklasser fra 1992, 1993, 1994 og 1997 er representert. Det er ikke funnet årsyngel i 2000, og det er
tvilsomt om gyting finner sted, og bestanden består sannsynligvis av utsatt fisk. Ut fra de
vannkvalitetsmålingene som er utført i innsjøen 26. september 2000 ser det ikke ut til at auren i innsjøen
har noe forsuringsproblem. Dårlig rekruttering skyldes mest sannsynlig mangel på gyteplasser.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000120

1 0
16

5

5 5

55
5

5

5 5

10

Nedre Tverrdalsvatnet,
Vaksdal

3002001000

meter

N
400 500

Fra Midtre
Tverrdalsv.

Fra Øvre
Tverrdalsv.

1

321

4

5

6
7

8

Garn-nummer

Elektrofiskested
Garnplassering

1

1

17 NEDRE TVERRDALSVATNET I VAKSDAL

INNSJØEN

Nedre Tverrdalsvatnet (LN 272 157, 1216-2) ligger i Bergsdalsvassdraget (061.B3) i Vaksdal kommune,
794 moh. Innsjøen har et areal på 8 ha. Innløpsbekker kommer fra Øvre- og Midtre Tverrdalsvatnet.
Utløpsbekk(1) renner ned i Raudskreddalselvi. Største målte dyp i Nedre Tverrdalsvatnet er 16 meter og
middeldypet er 4,6 meter (tabell 17.1). I en spørreundersøkelse utført i 1995 ble bestanden av aure i
vannet betegnet som tynn, men økende. Gyteforholdene ble betegnet som dårlige (Johnsen m.fl. 1996f).

TABELL 17.1. Hydrologiske og morfologiske forhold i Nedre Tverrdalsvatnet. Areal på innsjøen er hentet
fra økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
 x / år

0,08 4,6 0,4 0,7 100 2,2 6,2

FIGUR 17.1. Dybdekart for Nedre
Tverrdalsvatnet i Vaksdal.
Bekkene som ble elektrofisket er
angitt med nummerert sirkel.
Stedene der det ble satt garn er
avmerket med nummererte
firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000121

1 2 3 4 5 6 7 8 9 10

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

Fi
sk

el
en

gd
e

(m
m

)

NEDRE TVERRDALSVATN
14 9

23

2

24

21
20

24

24

METODER

Innsjøen ble garnfisket 25.-26. september 2000 med fem enkle fleromfars bunngarn i dybdeintervallet 0-7
meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-16 meter (figur 17.1).
Utløpsbekken(1) ble elektrofisket, og det ble tatt en vannprøve og bunnprøve i denne. Over innsjøens
dypeste punkt ble det tatt tre trekk med planktonhåv fra 12 meters dyp. Det var skyet, regnbyger og noe
vind under prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Sveinung Klyve med hjelp av Dag
Brekke.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 25 aure. Fisken varierte i lengde fra 13,6 til 33,7 cm, med en
gjennomsnittslengde på 28,2 (±4,6) cm. Vekten varierte fra 27 til 363 gram, snittvekten var 243 (±85)
gram, og gjennomsnittlig kondisjonsfaktor var 1,02 (±0,08). Fangsten varierte mellom en og fem fisk, og
den gjennomsnittlige fangst per bunngarnnatt var 3,1. Siktedypet var 14 meter og overflatetemperaturen
i innsjøen var 8 /C ved prøvefisket.

Aurene var fra to til åtte år gamle (figur 17.2 og figur 17.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser fra 24 aurer, viser at fisken etter første vekstsesong var gjennomsnittlig 4,4 cm,
deretter er tilveksten i overkant av 5 cm per år i tre år. I den femte vekstsesongen var veksten redusert til
4,4 cm igjen, og etter dette vokser fisken 1-2 cm pr. år til veksten stagnerer rundt 30 cm (figur 17.2).
Maksimalstørrelsen på fisken i innsjøen og den relativt beskjedne vekststagnasjonen tyder på at bestanden
ikke er overtallig.

FIGUR 17.2. Tilbakeregnet
gjennomsnittslengde for hver
aldersgruppe (tynne streker) og
gjennomsnittlig for alle aurene (tykk
strek) ved avsluttet vekstsesong i Nedre
Tverrdalsvatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Nedre Tverrdalsvatnet viser at det har vært vellykket reproduksjon hvert
år i perioden fra 1992 til 1998. Årsklassene fra 1993 til 1995 er de mest tallrike.

Henholdsvis 72 % av aurene hadde rød kjøttfarge og 16 % hadde lyserød kjøttfarge. Alle aurene med rød
kjøttfarge var over 26 cm. Yngste kjønnsmodne aure var en hann på 2 år og 13,6 cm. Yngste kjønnsmodne
hunn var 4 år gammel og 27 cm lang.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000122

)

)

)

)

)
))

)
)

)

)

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

1

2

3

4

5

6

7

8

A
nt

al
l f

is
k

NEDRE TVERRDALSVATN n=25

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

10 15 20 25 30 35

Fiskelengde (cm)

0

1

2

3

4

5

6

7

8
A

nt
al

l f
is

k
NEDRE
TVERRDALSVATN

n=25

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

2

4

6

8

A
nt

al
l f

is
k

NEDRE TVERRDALSVATN-UTLØP n=9

FIGUR 17.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Nedre
Tverrdalsvatnet, 26. september 2000. I figuren over aldersfordelingen er forventet aldersfordeling i
bunngarnene i innsjøer over 750 moh. markert med prikker.

TABELL 17.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Nedre Tverrdalsvatnet i Vaksdal 26. september 2000.

Totalt2+(3) 3+(4) 4+(5) 5+(6) 6+(7) 7+(8) 8+(9)
Antall 1 2 1 7 5 7 2 25
Lengde 136 197 270 295 314 295 277 282
Standard avvik 22 17 21 6 46
Minste 189 268 288 268 272 136
Største 204 321 335 337 281 337

Elektrofiske
I utløpsbekk (1) (LN 272 157) er bunnsubstratet sammensatt av grus, småstein og større stein. Det vokser
mose i bekken. Bekken er ca 1,5 meter bred og opp til 15 cm dyp. Det var normal vannføring og rolig
strøm ved elektrofisket og vanntemperaturen var 6,5 /C. Auren kan gå 5-600 meter nedover elven før den
møter vandringshinder og oppvekstarealet er 4-500 m². Deler av elven (50 m²) har brukbare gyteforhold.
Totalt ble et areal på ca 150 m² elektrofisket. Det ble totalt fanget 11 aure, dersom en går ut fra at dette
er vill fisk, kan ingen av disse være årsyngel (figur 17.4).

FIGUR 17.4. Lengdefordeling for aurene som ble
fanget ved elektrofiske i utløpsbekken fra Nedre
Tverrdalsvatnet 26. september 2000. I tillegg ble det
fanget to aurer på henholdsvis 22,0 og 25,8 cm.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000123

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 26. september 2000, analysene indikerer
at vannkvaliteten er moderat påvirket av forsuring. Innholdet av labilt aluminium er lavt og utgjør ikke
noe problem for fisken, men vil kunne endre seg med senkning i pH (tabell 17.3). Innholdet av kalsium
i vannet er lavt, og en kan regne med at pH varierer en del gjennom året.

TABELL 17.3. Analyseresultat fra vannprøver tatt utløpet fra Nedre Tverrdalsvatnet den 26. september
2000. Prøven er analysert ved Chemlab Services AS sitt analyselaboratorium.

Surhet pH Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total
Al :g/l

Reaktiv
Al :g/l

Illabil
Al :g/l

Labil
Al :g/l

5,46 6 2,78 1,15 <0,005 21 8 <5 3-8

P Ca Mg Na K Sulfat Klorid Nitrat
:g/l mg/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N
<4 0,25 0,12 0,93 0,21 1 1,8 <20

Dyreplankton
Planktontrekket var antallsmessig dominert av hjuldyr, blant disse var en del Keratella hiemalis og
Polyarthra sp. (tabell 17.4). Disse får redusert tetthet i sure innsjøer, og forekomsten av disse tyder
på at innsjøen ikke er spesielt sur.

TABELL 17.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Nedre Tverrdalsvatnet
26. september 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Acroperus harpae 28 2

Alonella excisa 5 0
Alonopsis elongata 9 1
Biapertura affinis 19 2
Bosmina longispina 622 52
Chydorus sphaericus 33 3
Holopedium gibberum 1 358 113

Hoppekreps (Copepoda) Cyclops scutifer 453 38
Heterocope saliens 5 0
cyclopoide nauplier 11 318 943
cyclopoide copepoditter 1 698 141

Hjuldyr (Rotatoria) Collotheca sp. 20 938 1 745
Conochilus sp. 10 186 849
Euchlanis meneta 57 5
Euchlanis triquetra 57 5
Kellicottia longispina 1 132 94
Keratella hiemalis 1 584 132
Polyarthra sp. 4 527 377

Totalt 54 028 4 502

Rådgivende Biologer AS Prøvefiske i Hordaland 2000124

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

5

10

15

20

Fr
ek

ve
ns

 (%
)

n=10Bosmina longispina

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

5

10

15

20

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

Foruten Acroperus harpae og Bosmina longispina ble de samme artene av vannlopper påvist i det littorale
håvtrekket som i det pelagiske . Det totale antallet vannloppearter som ble samlet inn den 26. september
ble dermed sju. To arter av hoppekreps ble funnet i det pelagiske planktontrekket, ingen i det littorale. Av
hjuldyr var det totalt ni arter.

FIGUR 17.6. Lengdefordeling av vannloppene som ble innsamlet i Nedre Tverrdalsvatnet 26. september
2000.

TABELL 17.5. Arter av dyreplankton i littorale håvtrekk i Nedre Tverrdalsvatnet 26. september 2000.

Vannlopper Hjuldyr Annet
Alonella excisa Cephalodella sp. Fjærmygg (Chironomidae)
Alonopsis elongata Collotheca sp.
Biapertura affinis Conochilus sp.
Chydorus sphaericus Euchlanis sp.
Holopedium gibberum Kellicottia longispina

Keratella hiemalis
Lecane mira
Polyarthra sp.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000125

Bunndyr
I utløpselven ble det påvist Diura nanseni som har forsuringsindeks 0,5 og viser at pH siden sommeren
trolig har vært mellom 5,0 og 5,5.

TABELL 17.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Nedre Tverrdalsvatnet 26. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp 1

Steinfluer (Plecoptera) 8
Diura nanseni 0,5 8
Vårfluer (Trichoptera) 15
Plectrocnemia conspersa 0 6
Rhyacophila nubila (larve) 0 9
Biller (Coleoptera) 18
Fjærmygg (Chironomidae) 7
Knott (Simuliidae) 3
Stankelbein (Tipulidae) 8
Sum 59
Indeks 1 0,5

VURDERING
Nedre Tverrdalsvatnet har en middels til tynn bestand av aure. Fiskens kondisjon og årlig tilvekst er
normalt god. Alle årsklassene fra 1992 til 1998 er representert, sterkest representert er årsklassene fra
1993 til 1995. I innløpsbekken ble det funnet store mengder yngel, både fisk fra Øvre og Nedre
Tverrdalsvatnet kan gyte i denne bekken (se Øvre Tverrdalsvatnet), men det er sannsynlig at en del av
yngelen i bekken er avkom av fisk fra Nedre Tverrdalsvatet. En del av fisken er utsatt, og kan ha kommet
fra Midtre Tverrdalsvatnet, der fisk fra Dale klekkeri er satt ut. Ut fra vannkvalitetsmålingen som er utført
26. september 2000 ser det ikke ut til at forsuring er et stort problem for auren, men pH kan variere en del
gjennom året og mellom år.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000126

3

6

9

9

6

6

6

3

3

3

3

3

3

663

3

3 6

11

8 Gråsidevatnet,
Vaksdal

200 400

meter

N

600 800 10000 3

3

2
1

1

2

Garn-nummer

Elektrofiskested
Garnplassering

1

1

4

5
8

7
6

18 GRÅSIDEVATNET I VAKSDAL

INNSJØEN

Gråsidevatnet (LN 248 168, 1216-3) ligger i Fossdalsvassdraget (061.5D) i Vaksdal kommune, 576 moh.
Innsjøen har et areal på 15 ha. Det er to innløpsbekker, utløpsbekken i nordvest renner ned i Holmavatnet.
Største målte dyp er 11 meter og middeldypet er 4,1 meter (tabell 18.1). Det er på bakrunn av
spørreundersøkelser og prøvefiske utført av Vaksdal kommune konkludert med at innsjøen har en tynn
aurebestand (Johnsen m.fl. 1996f). Gråsidevatnet er stengt med demme i sør og høyeste vannstand er nå
6 meter høyere enn opprinnelig. Innsjøen er kalket med ujevne mellomrom siden 1992, det er også lagt
ut kalkgrus i gytebekkene. Det er jevnlig satt ut aure fra klekkeriet på Dale.

TABELL 18.1. Hydrologiske og morfologiske forhold i Gråsidevatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

0,16 4,1 0,67 4,7 100 14,9 22,2

FIGUR 18.1. Dybdekart for Gråsidevatnet i Vaksdal. Bekkene som ble elektrofisket er angitt med
nummererte sirkler. Stedene der det ble satt garn er avmerket med nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000127

1 2 3 4 5 6 7 8 9

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

400

Fi
sk

e l
en

gd
e

(m
m

)

GRÅSIDEVATNET

45

4

45

45

41

8
3 1

METODER

Innsjøen ble garnfisket 29. - 30. august 2000 med fem enkle fleromfars bunngarn i dybdeintervallet 0-8
meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-9 meter (figur 18.1).
Innløpsbekkene og utløpsbekken ble elektrofisket, og det ble tatt en vannprøve og bunnprøve i hver av
disse. Over innsjøens dypeste punkt ble det tatt tre trekk med planktonhåv fra 9 meters dyp. Det var skyet
og regn under prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Sveinung Hylland.

RESULTATER

Garnfiske
Under garnfisket ble det fanget 45 aure. Fisken varierte i lengde fra 13,2 til 34,6 cm, med en
gjennomsnittslengde på 22,4 (±5,0) cm. Vekten varierte fra 21 til 377 gram, snittvekten var 120 (±84)
gram, og gjennomsnittlig kondisjonsfaktor var 0,95 (±0,09). Fangsten varierte mellom 2 og 12 fisk og den
gjennomsnittlige fangst per bunngarnnatt var 5,6. Siktedypet var 4,5 meter og overflatetemperaturen i
innsjøen var 10,2 /C ved prøvefisket.

Aurene var fra to til sju år gamle (figur 18.2 og figur 18.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 4,9 cm, deretter er
tilveksten rundt 6 cm per år i tre år, deretter avtar tilveksten noe hvert år og tilveksten ser ut til å stoppe
opp mellom 30 og 35 cm (figur 18.2). De fleste årsklassene hadde relativt liten tilvekst i 2000, dette
skyldes trolig lave temperaturer i vannet dette året. Det er likevel en tendens mot at de yngste årsklassen
stagnerer i vekst, og dette er et tegn på at bestanden er i ferd med å bli tettere. Det var relativt stor
variasjon i lengden for enkeltfisk med lik alder, dette kan skyldes at noen av fiskene var utsatt.

FIGUR 18.2. Tilbakeregnet
gjennomsnittslengde for hver
aldersgruppe (tynne streker) og
gjennomsnittlig for alle aurene (tykk
strek) ved avsluttet vekstsesong i
Gråsidevatnet. Antall fisk som utgjør
beregningsgrunnlaget er markert over
linjen.

Aldersfordelingen for auren i Gråsidevatnet
viser at fisken er klekt i perioden fra 1993 til 1998 (figur 18.3, tabell 18.2). Årsklassen fra 1997 er svært
tallrik og utgjør 73 % av fangsten, mens årsklassene klekt i 1995, 1996 og 1998 er relativt fåtallige.

Henholdsvis 9 % av aurene hadde rød kjøttfarge og 29 % hadde lyserød kjøttfarge. Alle aurene med rød
kjøttfarge var over 23 cm. Gjennomsnittlig alder ved kjønnsmodning var 3 år for hannauren og 4 år for
hunnauren i Gråsidevatnet.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000128

10 15 20 25 30 35 40

Fiskelengde (cm)

0

2

4

6

8

10
A

nt
al

l f
is

k
GRÅSIDEVATNET n=45

))

)

)
)

)

)
)

)))

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

5

10

15

20

25

30

35

A
nt

al
l f

is
k

GRÅSIDEVATNET n=45

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

2

4

6

8

10

12

14

A
nt

al
l f

is
k

GRÅSIDEVATNET - UTLØP 1 n=26

FIGUR 18.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Gråsidevatnet, 30
august 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer som
ligger mellom 300 og 750 moh. markert med prikker.

TABELL 18.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Gråsidevatnet i Vaksdal 30. august 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6) 6+(7) 7+(8) 8+(9)

Antall 0 4 33 4 1 2 1 0 45
Lengde 151 212 278 330 345 336 224
Standard avvik 15 22 19 1 50
Minste 132 149 255 344 132
Største 167 259 296 346 346

Elektrofiske
I utløpsbekken (1) (LN 248 168) er kunstig anlagt etter at innsjøen ble demmet opp. Bunnsubstratet er
sammensatt av grus, småstein og fjell, det er lite begroing i elven. Elven er ca 15 meter bred og 40-50 cm
dyp. Det var høy vannføring og sterk strøm ved elektrofisket og vanntemperaturen var 10 /C. Auren kan
gå 20 meter nedover elven før den møter en demning som er vandringshinder, og oppvekstarealet er ca
100 m². Ca 20 m² av området opp mot innsjøen har brukbare gyteforhold. Totalt ble et areal på 100 m²
elektrofisket. Det ble totalt fanget 26 aure, 19 av disse var årsyngel (figur 18.4).

FIGUR 18.4. Lengdefordeling for aurene som ble
fanget ved elektrofiske i utløpsbekken fra
Gråsidevatnet 30. august 2000.

Innløpselv (2) (LN 252 168) har et bunnsubstrat sammensatt av småstein, stor stein, blokk og fjell, det
vokser enkelte plasser overhengende torv langs breddene. Elven er opp til 50 cm dyp og 5 meter bred. Når
Gråsidevatnet er nedtappet kan fisken ikke vandre opp i bekken, når innsjøen er full kan fisken vandre

Rådgivende Biologer AS Prøvefiske i Hordaland 2000129

2 4 6 8 10 12 14 16 18

Lengde (cm)

0

1

2

3

4

A
nt

al
l f

is
k

GRÅSIDEVATNET - INNLØP 3 n=13

300 meter oppover elven, det er da et lite område hvor det er mulig for fisk å gyte, men gyteforholdene
er dårlige. Det var flom og sterk strøm og vanntemperaturen var 9 /C den 30. august. Det ble ikke fanget
fisk i bekken, men det ble observert fisk på 15 - 20 cm.

I innløpselv (3) (LN 252 172) var det høy vannføring og sterk strøm den 30. august 2000.
Vanntemperaturen ved elektrofisket var 10,0 /C. Bunnsubstratet er en blanding av grus, småstein, større
stein og blokk. Det vokser overhengende torv langs breddene. Elvebunnen er steril og gyteforholdene er
brukbare. Elven var opp til 25 cm dyp ved elektrofisket. Elven er 1 meter bred og fisken kan vandre 300
meter oppover elven. Over 150 - 200 m² er tilgjengelig som oppvekstareal og over 8 - 10 m² har brukbare
gyteforhold. Et areal på totalt 100 m² ble elektrofisket og det ble fanget i alt 13 aurer, 4 av disse var
årsyngel, det ble ikke funnet fisk fra 1999 - årsklassen i bekken (figur 18.5).

FIGUR 18.5. Lengdefordeling for aurene som ble
fanget ved elektrofiske i innløpsbekk (3) til
Gråsidevatnet 30. august 2000.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 30. august 2000, analysene indikerer at
vannkvaliteten i innsjøen var god, trolig pga kalking, mens innløpsbekkene var noe påvirket av forsuring.
Innholdet av total aluminium er moderat, men en måling fra 1999 viser at andelen labilt aluminium om
våren kan komme opp i verdier som er skadelig for aure, også pH kan bli så lav at det kan gå ut over
rekrutteringen av aure. Ekstra utsatt vil da trolig egg yngel gytt i innløpsbekkene være (tabell 18.3).
(Hellen m.fl. 1996; Johnsen 1997, 1998, 1999, 2000).

TABELL 18.3. Analyseresultat fra vannprøver tatt i Gråsidevatnet. Prøven fra 30. august 2000 er
analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reak. Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

Ca
:g/l

Utløp 07.06.96 5,57 39 40 30 10 0,38
Utløp 21.11.96 5,24 8 3 31 26 5 0,21
Utløp 20.05.97 5,90 9 25 30 19 11 0,22
Utløp 22.10.97 5,76 15 43 52 17 11 6 0,61
Utløp 22.05.98 5,64 9 64 58 16 10 6 0,18
Utløp 07.12.98 5,30 16 3 118 39 24 15 0,39
Utløp 06.04.99 4,91 8 3 110 70 16 54 0,29
Utløp 23.11.99 5,42 13 3 49 36 16 20 0,57
Utløp 30.08.00 6,63 31 3,2 1,3 0,064 55 18 10 8 1,31
Innløp 2 30.08.00 5,44 18
Innløp 3 30.08.00 5,46 78

Rådgivende Biologer AS Prøvefiske i Hordaland 2000130

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

Fr
ek

v e
ns

 (%
)

n=20Bosmina longispina

Dyreplankton
De dominerende dyreplanktonartene var Bosmina longispina og Holopedium gibberum (tabell 18.4, figur
18.6). Det ble ikke funnet forsuringsfølsomme dyreplankton i innsjøen, men tettheten av Cyclops går ned
ved synkende pH, og de kan forsvinne om det blir svært surt. Det ble funnet en del av survannsindikatoren
Keratella serrulata.

TABELL 18.4. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Gråsidevatnet 29. august
2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Acroperus harpae 9 0,9

Alonella excisa 5 0,5
Alonella nana 71 7,1
Biapertura affinis 14 1,4
Bosmina longispina 1 584 158,4
Chydorus sphaericus 5 0,5
Holopedium gibberum 792 79,2

Hoppekreps (Copepoda) Cyclops abyssorum 9 0,9
Eucyclops sp. 5 0,5
Macrocyclops albidus 5 0,5
cyclopoide nauplier 141 14,1
cyclopoide copepoditter 113 11,3

Hjuldyr (Rotatoria) Collotheca sp. 509 50,9
Conochilus sp. 905 90,5
Kellicottia longispina 14 1,4
Keratella serrulata 33 3,3

Totalt Totalt 4 216 421,6

FIGUR 18.6. Lengdefordeling av vannloppene Bosmina longispina og Holopedium gibberum som ble
innsamlet i Gråsidevatnet 29. august 2000.

Foruten de pelagiske vannloppene ble det påvist ytterligere to vannloppearter i det littorale håvtrekket,
slik at det totalt var ni vannloppearter som ble samlet inn den 29. august. Av hoppekreps var det totalt fire
arter, og av hjuldyr totalt sju arter.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000131

TABELL 18.5. Arter av dyreplankton i littorale håvtrekk i Gråsidevatnet 29. august 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Acroperus harpae Eucyclops sp. Collotheca sp. Vannmidd (Hydracarina)
Alonella excisa Harpacticoida Euchlanis spp.
Alonella nana Keratella serrulata
Alonopsis elongata Ploesoma triacanthum
Biapertura affinis Trichotria tetractis truncata
Bosmina longispina
Chydorus sphaericus
Holopedium gibberum
Rhynchotalona falcata

Bunndyr
Det ble påvist moderat forsuringsfølsomme steinfluer av arten Diura nanseni i begge innløpsbekkene, og
det indikerer at pH ikke har vært under 5,0 siden sommeren. I utløpsbekken ble det ikke funnet
forsuringsfølsomme bunndyr.

TABELL 18.6. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Gråsidevatnet 30. august 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Utløp 1 Innløp (2) Innløp (3)

Steinfluer (Plecoptera) 0 4 18
Diura nanseni 0,5 - 1 3
Leuctra fusca 0 - 3 -
Leuctra nigra 0 - - 12
Nemoura cinerea 0 - - 3
Vårfluer (Trichoptera) 0 1 2
Plectrocnemia conspersa 0 - 1 1
Limnephilidae ubestemte - - 1
Biller (Coleoptera) 28 26 124
Fåbørstemark (Oligochaeta) 28 19 4
Fjærmygg (Chironomidae) - 4 120
Knott (Simuliidae) - 3 -
Sum 56 57 268
Indeks 1 0 0,5 0,5

VURDERING
Gråsidevatnet har en middels tett bestand av aure, der 1997 årsklassen er dominerende. Fiskens kondisjon
og årlige tilvekst er normal, men det er en tendens til at yngre årsklasser stagnerer tidligere i vekst enn
eldre årsklasser, noe som er et tegn på at bestanden har blitt tettere de siste årene. Alle årsklassene fra
1993 til 1998 var representert i garnfangsten, og det ble fanget fisk klekt i 1999 og 2000 i utløpsbekken.
Det ble ikke fanget aure klekt i 1999 i innløpsbekken, og dette kan skyldes dårlig vannkvalitet i
innløpsbekken våren 1999. Bestanden ser imidlertid ut til å ha fått en økende tetthet de siste årene.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000132

Askjelldalsvatnet,
Vaksdal

N

1000 meter

2

3

2 4
3

6

7

5

Garn-nummer
Garnplassering

1

1

8

9

1 0

19 ASKJELLDALSVATNET I VAKSDAL

INNSJØEN

Askjelldalsvatnet (LN 468 523, 1216-1) ligger i Eksovassdraget (063.BB1) i Vaksdal kommune, 805 moh.
Innsjøen har et areal på 2,83 ha. Det er to hovedinnløpsbekker, en fra Vetle Askjelldalsvatnet og en fra
Skjerjavatnet. Største målte dyp er 93 meter. Det er ikke kjent at det er naturlig rekruttering av aure eller
røye i innsjøen. Det settes årlig ut ca 1000 villaure, mens det vandrer ned en del røye fra Skjerjavatnet
som har en tett røyebestand. Aurebestanden har vært en tynn til middels tett og røyebestanden har vært
svært tynn (Schnell mfl. 1997).

FIGUR 19.1. Kart for Askjelldalsvatnet i Vaksdal. Bekkene der det ble tatt vannprøve er angitt med
nummererte sirkler. Stedene der det ble satt garn er avmerket med nummererte firkanter.

METODER

Innsjøen ble garnfisket 6. - 7. oktober 2000 med sju enkle fleromfars bunngarn i dybdeintervallet 0-20
meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-23 meter (figur 19.1). Det ble tatt
en vannprøve i hver av de to hovedinnløpsbekkene og i utløpsbekken. Over innsjøens dypeste punkt ble
det tatt tre trekk med planktonhåv fra 20 meters dyp. Feltundersøkelsene ble utført av Tore Wiers og
Sveinung Klyve.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000133

1 2 3 4 5 6 7 8 9 10 11

Alder (vekstsesonger)

0

50

100

150

200

250

300

350

400

Fi
sk

e l
en

gd
e

(m
m

)

ASKJELLDALSVATNET

31

1

31

30

29

24
16

8
4

3

)))

)

)
))

)
)

)

)
)

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

2

4

6

8

10

A
nt

al
l f

is
k

ASKJELLDALSVATNET n=32

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

10 15 20 25 30 35 40

Fiskelengde (cm)

0

1

2

3

4

5

6

A
nt

al
l f

is
k

ASKJELLDALSVATNET n=32

RESULTATER

Garnfiske
Under garnfisket ble det fanget 32 aure og 9 røye. Siktedypet var 17 meter og overflatetemperaturen i
innsjøen var 8 /C ved prøvefisket.

Aure
Auren varierte i lengde fra 9,3 til 33,4 cm, med en gjennomsnittslengde på 23,3 (±5,8) cm. Vekten varierte
fra 8 til 341 gram, snittvekten var 145 (±92) gram, og gjennomsnittlig kondisjonsfaktor var 0,98 (±0,05).
I det ytterste garnet i bunngarnlenken ble det ikke fanget aure, i de andre bunngarnene varierte fangsten
mellom 1 og 7 fisk og den gjennomsnittlige fangst per bunngarnnatt var 3,2 aure.

Aurene var fra ett til ni år gamle (figur 19.2 og figur 19.3). Veksthastigheten, som er tilbakeregnet på
grunnlag av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 3,6 cm, deretter er
tilveksten mellom 4 og 5 cm per år i tre år før tilveksten avtar noe (figur 19.2). Maksimalstørrelsen på
fisken i innsjøen, den relativt beskjedne vekststagnasjonen og fangst per garninnsats viser at bestanden
er relativt fåtallig.

FIGUR 19.2. Tilbakeregnet gjennomsnittslengde
for hver aldersgruppe (tynne streker) og
gjennomsnittlig for alle fiskene (tykk strek) ved
avsluttet vekstsesong i Askjelldalsvatnet. Antall
fisk som utgjør beregningsgrunnlaget er markert
over linjen.

Aldersfordelingen for auren i Askjelldalsvatnet viser at auren som ble fanget har klekt i perioden fra 1991
til 1999 (figur 19.3, tabell 19.2).

Henholdsvis 31 % av aurene hadde rød kjøttfarge og 28 % hadde lyserød kjøttfarge. Alle aurene med rød
kjøttfarge var over 24 cm. Gjennomsnittlig alder ved kjønnsmodning var 4 år for hannauren og hunnauren
i Askjelldalsvatnet.

FIGUR 19.3. Lengde- og aldersfordeling for aurene som ble fanget under garnfisket i Askjelldalsvatnet,
7. oktober 2000. I figuren over aldersfordelingen er forventet aldersfordeling i bunngarnene i innsjøer
som ligger høyere enn 750 moh.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000134

10 15 20 25 30 35 40

Fiskelengde (cm)

0

1

2

3

4

A
nt

al
l f

is
k

ASKJELLDALSVATNET n=9
Røye

Røye
Røyen varierte i lengde fra 20,3 til 32,9 cm, med en gjennomsnittslengde på 27,5 (±3,3) cm. Vekten
varierte fra 98 til 390 gram, snittvekten var 237 (±79) gram, og gjennomsnittlig kondisjonsfaktor var 1,10
(±0,08) (figur 19.4) . Det ble fanget røye i alle garnene i bunngarnlenken og i to av de enkle bunngarnene.
Fangsten per bunngarn varierte mellom 1 og 3 røye og den gjennomsnittlige fangsten per bunngarnnatt
var 0,9.

Røyene hadde otolitter som det ikke var mulig å lese alderen på, og alderen ble ikke fastsatt. Henholdsvis
67 % av røyene hadde rød kjøttfarge og 11 % hadde lyserød kjøttfarge. Alle røyene med rød kjøttfarge
var over 26 cm.

FIGUR 19.4. Lengdefordeling for røyene som ble
fanget under garnfisket i Askjelldalsvatnet, 7. oktober
2000.

Vannkvalitet
Det ble tatt en vannprøve i to av innløpsbekkene og nedenfor demningen i utløpsbekken den 7. oktober
2000, analysene indikerer at vannkvaliteten i innløpet fra Skjerjavatnet (3) er noe påvirket av forsuring.
Innholdet av total aluminium er i innløpsbekkene er relativt høyt og i innløpsbekk (3) kan det ikke
utelukkes at andelen av labilt aluminium kan bli så høyt at det kan være skadelig for aure (tabell 19.1).
Tidligere målinger av vannkvaliteten bekrefter inntrykket om at vannkvaliteten i innsjøen er god for aure
og røye (Schnell mfl. 1997).

TABELL 19.1. Analyseresultat fra vannprøver tatt i Askjelldalsvatnet. Prøven fra 7. oktober 2000 er
analysert ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Farge
mgPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reak. Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

P
:g/l

Ca
:g/l

Innsjø 05.07.92 6,23 1,1 0,68
Innsjø 22.10.93 6,06 1,5 15 0,63
Utløp 07.10.00 6,34 <5 0,58 1,21 0,012 23 <5 <5 0-4 <4 0,55
Innløp 2 07.10.00 6,28 <5 85
Innløp 3 07.10.00 5,56 <5 96

Rådgivende Biologer AS Prøvefiske i Hordaland 2000135

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

Fr
e k

ve
ns

 (%
)

n=20Bosmina longispina

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

10

20

30

40

50

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

10

20

30

40

50

Fr
ek

ve
ns

 (%
)

n=20Heterocope saliens

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

10

20

30

40

50

Fr
ek

ve
ns

 (%
)

n=20Mixodiaptomus laciniatus

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

10

20

30

40

50

Fr
ek

ve
ns

 (%
)

n=20Cyclops scutifer

Dyreplankton
De eneste vannloppene som ble påvist i de pelagiske håvtrekkene var Bosmina longispina og Holopedium
gibberum, mens av hoppekreps ble det påvist fem pelagiske arter (tabell 19.4). Blant hjuldyrene ble det
påvist survannsindikatoren Keratella serrulata, samt to andre Keratella arter som får redusert tetthet ved
lavere pH. De fleste planktonartene i Askjelldalsvatnet var relativt store, og det tyder på at er ikke er
spesielt høyt beitepress fra fisk (figur 19.5)

TABELL 19.2. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Askjelldalsvatnet 6.
oktober 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Bosmina longispina 5 829 291

Holopedium gibberum 2 546 127
Hoppekreps (Copepoda) Cyclops abyssorum 5 0,2

Cyclops scutifer 792 40
Eudiaptomus gracilis 1 019 51
Heterocope saliens 1 471 74
Mixodiaptomus laciniatus 6 281 314
cyclopoide nauplier 113 6
calanoide copepoditter 5 263 263
cyclopoide copepoditter 1 867 93

Hjuldyr (Rotatoria) Conochilus sp. 679 34
Kellicottia longispina 11 884 594
Keratella cochlearis 57 3
Keratella hiemalis 226 11
Keratella serrulata 57 3

Totalt Totalt 38 089 1 904

I tillegg til de to vannloppeartene som var pelagisk, ble det påvist ytterligere en art i det littorale
håvtrekket, slik at det totale antallet vannloppearter som ble samlet inn den 6. oktober var tre. Av
hoppekreps var det totalt seks arter, og av hjuldyr totalt 5 arter.

FIGUR 19.5. Lengdefordeling av to vannloppearter og tre hoppekrepsarter som ble innsamlet i
Askjelldalsvatnet 6. oktober 2000.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000136

TABELL 19.3. Arter av dyreplankton i littorale håvtrekk i Askjelldalsvatnet 6. oktober 2000.

Vannlopper Hoppekreps Hjuldyr
Bosmina longispina Cyclops scutifer Kellicottia longispina
Chydorus sphaericus Heterocope saliens Keratella hiemalis
Holopedium gibberum Megacyclops gigas Keratella serrulata

Mixodiaptomus laciniatus

VURDERING
Askjelldalsvatnet har en tynn bestand av aure og røye. Fiskens kondisjon og tilvekst er normal. Ut fra de
vannkvalitetsmålingene som er utført i innsjøen ser det ikke ut til at fisken i innsjøen har noe
forsuringsproblem.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000137

Ekso ved kalkdoserer,
Vaksdal

5000

meter

N
100 200 300 400

2

4

3

6

7 5

Garn-nummer
Garnplassering

1

Doserer

1

til
Mo

8

20 EKSO I VAKSDAL

ELVEN

Ekso (1216-1 og 1216-4) ligger i Eksingedalsvassdraget (063.Z) i Vaksdal kommune. Det finnes både
laks og aure i elven, anadrom strekning er 4 km (til Raudfoss). Av opprinnelig nedbørfelt er 160 m2

overført til Vosso, elven er også regulert i nedre del. Kalking av elven har funnet sted fra 15.april 1997.
Bakgrunnen for kalkingen er at forsuring, spesielt i nedre del av elven, har påvirket rekrutteringen av fisk
negativt. Spesielt er dette et problem for laksestammen i Ekso, men ved sterk forsuring vil også
aurebestanden bli påvirket. Effektene av forsuringen blir forsterket av reguleringen som fører vann med
god bufferkapasitet bort fra øvre del av anadrom strekning (Kaste m.fl. 1996). Kalkdosérer er plassert der
Tverrdalselva kommer ned i Ekso (ved Langehølen, LN 285 432). Det ligger et vandringshinder (stryk)
mellom øvre og nedre lokalitet for prøvefiske, men hinderet er ikke absolutt, og det antas at fisk kan
vandre mellom lokalitetene. Erfaring fra andre vassdrag har vært at innlandsfiskebestandene som blir
påvirket av kalking kan få økt tetthet, og følgelig dårligere vekst. Det ble derfor prøvefisket oppstrøms
og nedstrøms kalkdoséreren i Ekso, for å kartlegge eventuelle forskjeller i utviklingen av
innlandsfiskebestandene av aure mellom de to lokalitetene.

FIGUR 20.1.Kart over område med garnfiske i Ekso 9.-10. august 2000. Stedene der det ble satt garn er
avmerket med nummererte firkanter.

METODER

Elven ble garnfisket 9.-10. august 2000 med fire enkle fleromfars bunngarn på to lokaliteter, en nedenfor
og en ovenfor kalkdosérer (figur 20.1). Det ble også fanget fisk vha. elektrofiske. På øvre lokalitet ble
39 aure veid og målt, samt analysert med hensyn på alder, kjønn og kjønnsmodning, tilsvarende tall for
nedre lokalitet var 32. På begge lokaliteter ble 27 aure brukt til tilbakeregning av vekst vha. analyser av
skjell og otolitter. Feltundersøkelsene ble utført av Tore Wiers og Sveinung Hylland.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000138

1 2 3 4 5 6 7 8 9

Alder (vekstsesonger)

0

50

100

150

200

250

300

Fi
sk

el
en

g d
e

(m
m

)

EKSO, UNDER KALKDOSERER

15
19

25
27

29

31

34

1 2 3 4 5 6 7 8 9

Alder (vekstsesonger)

0

50

100

150

200

250

300

Fi
sk

el
en

gd
e

(m
m

)

EKSO, OVER KALKDOSERER

211
21

26

32

39

26

39

RESULTATER

Garn- og elektrofiske
Under garn- og elektrofiske på øvre lokalitet ble det fanget 39 aure. Fisken varierte i lengde fra 8,2 til
21,9 cm, med en gjennomsnittslengde på 16,3 (±4,3) cm. Vekten varierte fra 6 til 120 gram, snittvekten
var 55 (±33) gram, og gjennomsnittlig kondisjonsfaktor var 1,06 (±0,10).

Under fiske på nedre lokalitet ble det fanget 32 aure. Fisken varierte i lengde fra 8,6 til 21,9 cm, med en
gjennomsnittslengde på 17,0 (±3,1) cm. Vekten varierte fra 6 til 102 gram, snittvekten var 58 (±24) gram,
og gjennomsnittlig kondisjonsfaktor var 1,09 (±0,18).

Aurene var på begge stasjoner fra 1 til 7 år gamle (figur 20.2 og figur 20.3). Det ser ut som om fisken
over og under kalkdosérer har samme vekstmønster. Veksthastigheten, som er tilbakeregnet på grunnlag
av skjellanalyser, viser at fisken etter første vekstsesong var gjennomsnittlig 2,7 cm, deretter er tilveksten
mellom 2 til 3 cm per år i fire år, for deretter å avta til rundt 1,5 cm de påfølgende årene.
F

20.2. Tilbakeregnet gjennomsnittslengde for hver aldersgruppe (tynne streker) og gjennomsnittlig for alle
fiskene (tykk strek) ved avsluttet vekstsesong i Ekso, ovenfor og nedenfor kalkdosérer. Antall fisk som
utgjør beregningsgrunnlaget er markert over linjen.

Aldersfordelingen for auren i Ekso viser at det har vært vellykket reproduksjon hvert år i perioden fra
1993 til 1999, og årsklassen fra 1995 ser ut til å være spesielt tallrik. Årsklassen fra 1997 mangler på
lokaliteten over kalkdosérer (figur 20.3, tabell 20.2), dette kan være en tilfeldighet, eller et resultat av en
kraftig sjøsaltepisode våren 1997 (Bjerknes mfl. 1997). På tross av et høyere antall fisk på øvre lokalitet,
ser det ut til at aldersfordelingen ved nedre stasjon ligger nærmere en normalfordeling.

På begge stasjonene hadde 97 % av aurene hvit kjøttfarge. Ingen fisk hadde rød kjøttfarge, men én aure
på hver stasjon hadde lyserødt kjøtt. Begge aurene var over 20 cm lange. Yngste kjønnsmodne hann ved
øvre lokalitet var 2 år, ved nedre lokalitet 4 år. Yngste kjønnsmodne hunn ved øvre lokalitet var 3 år, ved
nedre 4 år. Minste kjønnsmodne fisk på øvre lokalitet var en hann på 5 år og 16,8 cm, på nedre lokalitet
en 4 år gammel hann på 16,6 cm.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000139

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

5

10

15

A
nt

al
l f

is
k

EKSO, UNDER
KALKDOSERER

n=32

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

2000 1999 1998 1997 1996 1995 1994 1993 1992 1991 1990
0

5

10

15

A
nt

al
l f

is
k

EKSO, OVER
KALKDOSERER

n=39

0+ 1+ 4+ 5+2+
Årsklasse
Alder 3+ 6+ 7+ 8+ 9+ 10+

10 15 20 25

Fiskelengde (cm)

0

1

2

3

4

5

6

7

8

9

10

A
nt

a l
l f

is
k

EKSO, OVER
KALKDOSERER

n=39

10 15 20 25

Fiskelengde (cm)

0

1

2

3

4

5

6

7

8

9

10

A
nt

al
l f

is
k

EKSO, UNDER
KALKDOSERER

n=32

FIGUR 20.3. Aldersfordeling for aurene som ble fanget under garn- og elektrofisket i Ekso 9.-10. august
2000.

FIGUR 20.4. Lengdefordeling for aurene som ble fanget under garn- og elektrofisket i Ekso 9.-10. august
2000.

TABELL 20.2. Gjennomsnittlig lengde i mm ± standard avvik, største og minste lengde av aure av ulike
aldersgrupper fanget under garnfiske i Ekso, ovenfor og nedenfor kalkdosérer 9.-10. august 2000.

ALDER (VEKSTSESONGER)
Totalt1+(2) 2+(3) 3+(4) 4+(5) 5+(6) 6+(7) 7+(8)

O
PP

E

Antall 7 6 5 10 9 2 39
Lengde 88 130 177 189 196 205 163
Standard avvik 4 5 6 13 13 1 43
Minste 82 124 170 168 171 204 82
Største 95 137 185 217 219 206 219

N
ED

E

Antall 3 2 2 6 14 4 1 32
Lengde 94 136 155 173 181 201 197 170
Standard avvik 8 6 9 6 14 17 31
Minste 86 132 148 165 155 185 86
Største 101 140 161 178 203 219 219

Rådgivende Biologer AS Prøvefiske i Hordaland 2000140

Fjæ
rm

yg
g (

lar
ve

r)

Dipt
era

 (p
up

pe
r)

Døg
nfl

ue
r

Vårf
lue

r (l
arv

er)

Stei
nfl

ue
r (l

arv
er)

And
re

(la
rve

r)
Mau

r

Dipt
era

 (a
du

lt)

And
re

ins
ek

ter
 (a

d)
Bille

r
Teg

er

Clad
oc

era

Van
nm

idd

Edd
erk

op
pe

r
0

5

10

15

20

25

30
R

el
at

iv
 fo

rd
el

in
g

(%
 a

v
an

ta
ll) Øvre Nedre

Mageinnhold
Ut fra innholdet i blandprøver fra øvre og nedre lokalitet ser det ikke ut til at det finnes konsekvente
forskjeller i fødeopptak mellom aurene på de to lokalitetene (figur 20.5). Aurene på øvre lokalitet har spist
noe mer fjærmygg- og steinfluelarver og mindre av voksne tovinger (diptera), dette er antakelig rent
tilfeldig, og gjenspeiler trolig fødepreferanser for enkeltfisk..

FIGUR 20.5. Relativ fordeling av byttetyper funnet i mageprøver hos aure fanget ovenfor og nedenfor
kalkdosérer i Ekso 9.-10. august 2000.

TABELL 20.3. Oversikt over mageinnhold i aure fanget på lokalitet ovenfor og dedenfor kalkdosérer i
Ekso under prøvefisket 9.-10. august 2000.

Antall Prosentandel
Lokalitet Øvre Nedre Øvre Nedre
Fjærmygg (larver) 87 16 28,8 8,7
Diptera (pupper) 81 43 26,8 23,4
Døgnfluer 3 0,0 1,6
Vårfluer (larver) 9 11 3,0 6,0
Steinfluer (larver) 53 8 17,5 4,3
Andre (larver) 7 0,0 3,8
Maur 4 9 1,3 4,9
Diptera (adulte) 39 53 12,9 28,8
Andre insekter (adulte) 12 12 4,0 6,5
Biller 5 14 1,7 7,6
Teger 1 0,3 0,0
Cladocera 11 5 3,6 2,7
Vannmidd 2 0,0 1,1
Edderkopper 1 0,0 0,5
Totalt 302 184 100,0 100,0

Rådgivende Biologer AS Prøvefiske i Hordaland 2000141

Vannkvalitet
Det har blitt tatt vannprøver jevnlig i Ekso, både før og etter oppsetting av kalkdosérer. Et utdrag av
verdier er presentert i tabell 20.3. Snittverdier kan være vanskelige å tolke, da perioder med relativt høy
pH og store mengder labilt aluminium kan oppstå svært plutselig, men forekomstene av ekstreme verdier
av labilt aluminium under kalkdosérer har blitt redusert etter at denne ble utplassert våren 1997.

TABELL 20.3. Analyseresultat fra vannprøver hentet fra DN-notat nr. 1997-1, 1998-3, 1999-4, 2000-2.
Verdiene som er gjengitt i tabellen er årsgjennomsnitt. For 1997 er målinger både før og etter oppstart
av kalking tatt med

Lokalitet År Surhet
pH

TOC
mg/l

Labil Al
:g/l

Ca
:g/l

Utløp Nesevatn 1996 5,64 1,3 14 0,69
Eikemo 1996 5,57 1,7 12 0,56
Utløp Nesevatn (over kalk) 1997 5,98 1,0 7 0,75
Eikemo (under kalk) 1997 5,72 1,1 18 0,94
Utløp Nesevatn (over kalk) 1998 5,92 1,1 5 0,66
Oppstrøms kraftverk, Eide (under kalk) 1998 6,36 1,4 4 1,15
Utløp Nesevatn (over kalk) 1999 5,77 0,8 13 0,67
Oppstrøms kraftverk, Eide (under kalk) 1999 6,25 1,1 8 1,34

VURDERING
Auren over og under kalkdosérer i Ekso har likt vekstmønster. Ut fra prøvefiske med fire bunngarn på
hver lokalitet, ser tettheten av aure ut til å være omtrent lik over og under kalkdosérer. Fiskens kondisjon
og årlig tilvekst er normal på begge lokaliteter. Alle årsklassene fra 1993 til 1999 er representert, med
unntak av 1997-årsklassen som mangler på øverste lokalitet. Innhold av mageprøver tatt på de to
lokalitetene viser ingen markante forskjeller i næringsopptak.

Resultatene indikerer at kalkingen har hatt liten effekt på aurebestandene i vassdraget da både tilvekst,
alder og lengdefordeling for aure er relativt lik ovenfor og nedenfor kalkdoséreren. Selv om det er mulig
for aure å forflytte seg mellom de to lokalitetene, trolig mest nedstrøms er, det sannsynlig at tydelige
endringer i rekruttering og / eller vekst burde blitt avdekt av undersøkelsene.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000142

Rådgivende Biologer AS Prøvefiske i Hordaland 2000143

10
20

30
40

50
60

70
10

10

20

2 0

102 030405060
7010

2 0

70

78

Storevatnet,
Voss

600400 10008002000

meter

N

1

2
4

3

4

6

7

5

8
9

3

2

Garn-nummer

Elektrofiskested
Garnplassering

1

1

1

10

21 STORAVATNET I VOSS

INNSJØEN

Storavatnet (LN 563 092, 1315-4) ligger i Bjølvovassdraget (052.4D) i Voss kommune, 963 moh.
Innsjøen har et areal på 147 ha. Det er tre innløpsbekker og en utløpsbekk i sør. Største målte dyp er 78
meter og middeldypet er 29 meter (tabell 21.1). Det er ved spørreundersøkelse, utført i 1989, opplyst at
innsjøen har en tapt aurebestand (Johnsen m.fl. 1996g).

TABELL 21.1. Hydrologiske og morfologiske forhold i Storavatnet. Areal på innsjøen er hentet fra
økonomisk kartverk målestokk 1:5000 og nedslagsfelt er hentet fra kartverkets M-711-serie i målestokk
1:50.000. Volum og gjennomsnittsdyp er anslått fra de foretatte oppmålingene presentert på dybdekartet.
Tall for avrenning er hentet fra NVEs avrenningskart (NVE 1987).

Areal
km²

Snittdyp
meter

Volum
mill. m³

Nedbørfelt
km²

Avrenning
l / s / km²

Tilrenning
mill. m³/ år

Utskifting
x / år

1,47 29,0 42,7 9,3 90 26,4 0,6

FIGUR 21.1. Dybdekart for
Storavatnet i Voss. Bekkene som ble
elektrofisket er angitt med
nummererte sirkler. Stedene der det
ble satt garn er avmerket med
nummererte firkanter.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000144

METODER

Innsjøen ble garnfisket 24. - 25. september 2000 med sju enkle fleromfars bunngarn i dybdeintervallet
0-20 meter og en bunngarnslenke bestående av tre garn i dybdeintervallet 0-60 meter (figur 21.1). Tre av
innløpsbekkene og utløpsbekken ble elektrofisket, og det ble tatt en vannprøve og bunnprøve i hver av
disse. Over innsjøens dypeste punkt ble det tatt tre trekk med planktonhåv fra 40 meters dyp. Det var sol
og fint vær under prøvefisket. Feltundersøkelsene ble utført av Tore Wiers og Sveinung Klyve.

RESULTATER

Garnfiske
Det ble ikke fanget fisk under garnfisket. Siktedypet var 19 meter og overflatetemperaturen i innsjøen var
4 /C ved prøvefisket.

Elektrofiske
I utløpsbelven (1) (LN 563 092) går rett utfor i en foss og har ikke oppvekst- eller gytemuligheter for
aure.

Innløpselv (2) (LN 568 094) har et bunnsubstrat sammensatt av grus, små og store stein. Det vokser noe
mose i elven. Elven er opp til 15 cm dyp, 3 meter bred og fisken kan vandre 50 meter oppover elven.
Oppvekstarealet er 10-20 m², det er dårlige gyteforhold som er begrenset til et område på 5-10 m². Det
var normal vannføring og rolig strøm, og vanntemperaturen var 2,5 /C den 24. september. Det ble ikke
fanget fisk på de 100 m² som ble overfisket. Nedbørfeltet er relativt lite og elven vil i perioder trolig
tørrleges.

I innløpselv (3) (LN 562 107) var det normal vannføring og middels sterk strøm den 24. september 2000.
Vanntemperaturen ved elektrofisket var 4,5 /C. Bunnsubstratet er en blanding av alle substrattyper fra
sand til blokkstein. Elvebunnen er stort sett steril. Elven var opp til 20 cm dyp ved elektrofisket.
Elvebredden er 4 meter og fisken kan vandre 250 meter oppover elven. 150 m² er tilgjengelig som
oppvekstareal og 50 m² har brukbare gyteforhold. Et areal på totalt ca 200 m² ble elektrofisket uten at det
ble fanget eller observert fisk.

Innløpselv (4) (LN 574 113) har et variert bunnsubstrat fra sand til blokkstein. Det vokser noe mose i
elven. Elven er opp til 25 cm dyp, 3-6 meter bred og fisken kan vandre 150 meter oppover elven.
Oppvekstarealet er 200 m², det er brukbare gyteforhold på et område på 60 m², spesielt nederst i elven
er gyteforholdene bra, men her er elven noe grunn og vil tørrlegges, eventuelt bunnfryse relativt lett. Det
var normal vannføring og middels sterk strøm og vanntemperaturen var 4 /C den 24. september. Det ble
ikke fanget fisk på de 200 m² som ble overfisket.

Vannkvalitet
Det ble tatt en vannprøve i hver av de undersøkte bekkene den 24. september 2000, analysene indikerer
at vannkvaliteten er relativt lite påvirket av forsuring. Innholdet av total aluminium er lavt, dette betyr
at selv i sure perioder vil andelen av skadelig aluminium ikke være så høy at det er noe problem for auren
(tabell 21.2). Lavest pH var det i innløpsbekk (4) i nord, mens den var best i innløpsbekk (3). Heller ikke
vannprøven fra september 1995 har en surhet som er skadelig for aure (Johnsen m.fl. 1996g).

Rådgivende Biologer AS Prøvefiske i Hordaland 2000145

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

15

30

45

60

75

Fr
e k

ve
ns

 (%
)

n=20Bosmina longispina

0,5 1 1,5 2 2,5 3
Lengde (mm)

0

15

30

45

60

75

Fr
ek

ve
ns

 (%
)

Holopedium gibberum n=20

0,5 1 1,5 2 2,5 3

Lengde (mm)

0

15

30

45

60

75

Fr
ek

ve
ns

 (%
)

n=20Cyclops scutifer

TABELL 21.2. Analyseresultat fra vannprøver tatt i Storavatnet 24. september 2000. Prøvene er analysert
ved Chemlab Services AS sitt analyselaboratorium.

Lokalitet Dato Surhet
pH

Fargem
gPt/l

TOC
mg/l

Kond.
:S/cm

Alkal.
mmol/l

Total Al
:g/l

Reaktiv Al
:g/l

Illabil Al
:g/l

Labil Al
:g/l

Utløp 05.09.95 5,69
Utløp 24.09.00 5,84 <5 1,06 0,8 0,019 <10 <5 <5 0-4
Innløp 2 24.09.00 5,92 <5 28
Innløp 3 24.09.00 5,98 <5 31
Innløp 4 24.09.00 5,62 <5 27

Lokalitet Dato P Ca Mg Na K Sulfat Klorid Nitrat
:g/l mg/l mg/l mg/l mg/l mgSO4/l mg/l :g/l NO3-N

Utløp 24.09.00 44 0,27 0,07 0,41 0,1 0,6 0,9 <20

Dyreplankton
De dominerende dyreplanktonartene var Bosmina longispina og Holopedium gibberum med normal
lengdefordeling (tabell 21.3, figur 21.2). Det ble ikke påvist noen forsuringsfølsomme Daphnier i
innsjøen. Blant hjuldyrene får vanligvis Keratella cochlearis og Keratella hiemalis redusert tetthet ved
økende surhet, mens Keratella serrulata øker i tetthet når det blir surere. tettheten av disse artene tyder
ikke på at innsjøen er spesielt sur.

TABELL 21.3. Tetthet av dyreplankton (antall dyr per m² og antall dyr per m³) i Storavatnet 24.
september 2000.

Dyregruppe Art/gruppe Dyr/m² Dyr/m³
Vannlopper (Cladocera) Acroperus harpae 19 0,5

Bosmina longispina 21 730 543
Chydorus sphaericus 38 1
Holopedium gibberum 23 088 577

Hoppekreps (Copepoda) Cyclops scutifer 7 470 187
cyclopoide nauplier 113 3
cyclopoide copepoditter 80 808 2 020

Hjuldyr (Rotatoria) Kellicottia longispina 4 074 102
Keratella cochlearis 57 1
Keratella hiemalis 622 16
Keratella serrulata 57 1

Totalt Totalt 138 076 3 452

FIGUR 21.2. Lengdefordeling av vannloppene og hoppekreps, innsamlet i Storavatnet 24. sept. 2000.

Rådgivende Biologer AS Prøvefiske i Hordaland 2000146

Alle registrerte vannloppeartene ble påvist både littoralt og pelagisk, slik at det totale antallet
vannloppearter som ble samlet inn den 24. september var fire. Av hoppekreps var det totalt tre arter og
av hjuldyr totalt sju arter.

TABELL 21.4. Arter av dyreplankton i littorale håvtrekk i Storavatnet 24. september 2000.

Vannlopper Hoppekreps Hjuldyr Annet
Acroperus harpae Cyclops scutifer Collotheca sp. Fjærmygg (Chironomidae)
Bosmina longispina Eucyclops serrulatus Euchlanis sp. Muslingkreps (Ostracoda)
Chydorus sphaericus Megacyclops gigas Kellicottia longispina
Holopedium gibberum Keratella cochlearis

Keratella hiemalis
Polyarthra sp.

Bunndyr
Det ble ikke funnet forsuringsfølsomme bunndyrarter, noe som indikerer at pH tidvis er lavere enn 5,0.
Innsjøen ligger 963 moh. og en del arter vil naturlig forsvinne ut med økende høyde over havet, slik at
en ikke sikkert kan konkludere med at pH tidvis er så lav som bunndyrprøven indikerer.

TABELL 21.5. Oversikt over grupper/arter og antall individer i bunnprøver fra inn- og utløpselvene i
Storavatnet 24. september 2000. Materialet er gjort opp ved LFI, Oslo.

Dyregruppe/Art Indeks Antall dyr
Innløp (2) Innløp (3) Innløp (4)

Steinfluer (Plecoptera) 0 2 0
Nemoura cinerea 0 - 2 -
Vårfluer (Trichoptera) 0 3 1
Limnephilidae ubestemte - 3 1
Biller (Coleoptera) 327 45 287
Elmis aenae (larve) 1 - -
Fjærmygg (Chironomidae) 300 - 200
Knott (Simuliidae) 26 42 87
Dansfluer (Empididae) - 3 -
Sum 653 95 575
Indeks 1 0 0 0

VURDERING
Storavatnet er sannsynligvis fisketomt. Vannkvalitetsmålingene indikerer at forsuring ikke er et problem
for aure, men det ble ikke påvist forsuringsfølsomme dyreplankton eller bunndyr noe som kan tyde på
at surheten tidvis er lavere enn det som er målt i innsjøen. Vannkvaliteten kan ha vært dårligere i tidligere
år, og dårlig vannkvalitet kan da ha vært medvirkende til aurebestanden har gått tapt. Storavatnet ligger
imidlertid 963 moh., noe som normalt fører til dårligere og ustabil rekruttering pga. klimatiske forhold.

Rådgivende Biologer AS Prøvefiske i Hordaland 1999147

LITTERATUR

ARNOTT, S.E., N.D. YAN, J.J. MAGNUSON & T.M. FROST 1999
Interannual variability and species turnover of crustacean zooplankton in Shield lakes. Canadian Journal of
Fisheries and Aquatic Sciences 56, side 162-172.

BARLAUP, B.T., Å.ÅTLAND 1996.
Episodic mortality of brown trout (Salmo trutta L.) caused by sea-salt induced acidification in
western Norway: effects on different life-stages within three populations.
Canadian Journal of Fisheries and Aquatic Sciences, i trykk.

BORGSTRØM, R. 1995
Dynamiske endringer i ørretbestander
side 57-70 i: BORGSTRØM, R., B. JONSSON & J. H. L'Abée-Lund 1995. Ferskvannsfisk, Økologi
kultivering og utnytting. Sluttrapport for forskningsprosjektet "Fiskeforsterkningstiltak i norske vassdrag",
FFT. Norges Forskningsråd.

BROOKS, J.L. & S.I. DODSON 1965
Predation, body size and composition of plankton. Science, 150, side 28-35.

DN-notat 1997-1
Kalking i vann og vassdrag. Overvåking av større prosjekt i 1996. Direktoratet for naturforvaltning, ISBN
82-7072-268-5, 288 sider.

DN-notat 1998-3
Kalking i vann og vassdrag. Overvåking av større prosjekt i 1997. Direktoratet for naturforvaltning, ISBN
82-7072-292-8, 376 sider.

DN-notat 1994-4
Kalking i vann og vassdrag. Overvåking av større prosjekt i 1998. Direktoratet for naturforvaltning, ISBN
82-7072-329-0, 463 sider.

DN-notat 2000-2
Kalking i vann og vassdrag. Overvåking av større prosjekt i 1999. Direktoratet for naturforvaltning, ISBN
82-7072-380-0, 536 sider.

FJELLHEIM, A. & G.G. RADDUM 1990.
Acid precipitation: Biological monitoring of streams and lakes.
The Science of the Total Environment 96: 57-66

FJELLHEIM, A. & G.G. RADDUM 1994.
Stocking experiments with wild brown trout (Salmo trutta) from a regulated river in two mountain
reservoirs. I: Rehabilitation of freshwater fisheries, I. G. Cowx (red.), 268-279.

FORSETH, T., G. A. HALVORSEN, O. UGEDAL, I. FLEMMING, A. K. L. SCHARTAU, T. NØST,
R. HARTVIGSEN, G. RADDUM, W. MOOIJ & E. KLEIVEN. 1997b.

Biologisk status i kalka innsjøer - vedleggsrapport for de enkelte innsjøene.
NINA - oppdragsmelding 509, 232 sider ISBN 82-426-0872-5

FROST, S., A. HUNI & W.E.KERSHAW 1971
Evaluation of a kicking technique for sampling stream bottom fauna.
Can. J. Zool. 49: 167-173.

HALVORSEN, G. 1981.
Hydrografi og evertebrater i Lyngdalsvassdraget i 1978 og 1980. Kontaktutv. vassdragsreg. 26, UiO, Oslo,
Norway. 89 sider.

HALVORSEN, G. 1985.
Hydrografi, plankton og strandlevende krepsdyr i Kilåvassdraget, Fyresdal, sommeren 1984. Regionale
bunndyrundersøkelser. Kontaktutv. vassdragsreg. 80, UiO, Oslo, Norway. 48 sider.

HELLEN,B.A., G.H. JOHNSEN & G.B LEHMANN 1998.
Prøvefiske i 74 innsjøer i Hordaland sommeren / høsten 1996
Rådgivende Biologer AS rapport 348, 194 sider, ISBN 82-7658-208-7

Rådgivende Biologer AS Prøvefiske i Hordaland 1999148

HELLEN, B.A., E. BREKKE, G.H. JOHNSEN & K. URDAL 2000a.
Prøvefiske i 65 innsjøer i Hordaland sommeren / høsten 1997
Rådgivende Biologer as. rapport 434, 312 sider, ISBN 82-7658-286-9

HELLEN, B.A., E. BREKKE & G.H. JOHNSEN 2000b.
Prøvefiske i 33 innsjøer i Hordaland høsten 1998
Rådgivende Biologer as. rapport 435, 173 sider, ISBN 82-7658-287-7

HELLEN, B. A., G. H. JOHNSEN & S. KÅLÅS 1996.
Vannkjemisk undersøkelse av vassdrag i Hordaland våren/sommeren 1996
Rådgivende Biologer, rapport 240, 17 s. ISBN 82-7658-114-5.

HELLEN, B. A., G. H. JOHNSEN & G. B. LEHMANN 1998.
Prøvefiske i 74 innsjøer i Hordaland sommeren / høsten 1996.
Rådgivende Biologer, rapport 348, 194 s. ISBN 82-7658-208-7.

HESSEN, D.O., B. A. FAAFENG & T. ANDERSEN 1995.
Competition or niche segregation between Holopedium and Daphnia; empirical light on abiotic key
parameters. Hydrobiologia 307: 253-261.

HRBÁCEK, J. 1962
Species composition and the amount of zooplankton in relation to fish stock
Rpzpravy Ceskosl. Akad. Ved. Rada Matem. Prir. Ved 72, sidene 1-114

HINDAR, A., A.HENRIKSEN, K.TØRSETH & A.SEMB 1993.
Betydningen av sjøsaltanriket nedbør i vassdrag og mindre nedbørsfelt. Forsuring og fiskedød etter
sjøsaltepisoden i januar 1993.
NIVA-rapport O-93129. 42 sider.

JOHNSEN, G.H. 1997.
Vasskvalitetsovervaking av kalka innsjøar i Hordaland hausten 1996 og våren 1997.
Rådgivende Biologer, rapport 296, 9 s. ISBN 82-7658-156-0.

JOHNSEN, G.H. 1998.
Vasskvalitetsovervaking av kalka innsjøar i Hordaland hausten 1997 og våren 1998.
Rådgivende Biologer, rapport 357, 9 sider, ISBN 82-7658-217-6.

JOHNSEN, G.H. 1999
Vasskvalitetsovervaking av kalka innsjøar i Hordaland hausten 1998 og våren 1999.
Rådgivende Biologer as. Rapport nr 412, 8 sider, ISBN 82-7658-267-2.

JOHNSEN, G.H. 2000
Vasskvalitetsovervaking av kalka innsjøar i Hordaland hausten 1999 og våren 2000.
Rådgivende Biologer AS Rapport nr 447, 8 sider, ISBN 82-7658-300-8.

JOHNSEN, G.H., A.E.BJØRKLUND, B.A.HELLEN & S.KÅLÅS 1997.
Forsuring og fisk i Hordaland Miljøvernavdelinga, Fylkesmannen i Hordaland.
Rapport 5-1997, 64 s.

JOHNSEN, G.H., S. KÅLÅS & A.BJØRKLUND 1996a.
Kalkingsplan for Bømlo kommune.
Rådgivende Biologer, rapport 199, 35 s. ISBN 82-7658-086-6

JOHNSEN,G.H., S. KÅLÅS & A.E.BJØRKLUND 1996b
Kalkingsplan for Fusa kommune 1995
Rådgivende Biologer as. rapport 203, 33 sider ISBN 82-7658-092-0

JOHNSEN, G.H., S. KÅLÅS & A.BJØRKLUND 1996c.
Kalkingsplan for Kvam herad.
Rådgivende Biologer, rapport 200, 40 s. ISBN 82-7658-099-8

JOHNSEN, G.H., S. KÅLÅS & A.BJØRKLUND 1996d.
Kalkingsplan for Kvinnherad kommune.
Rådgivende Biologer, rapport 173, 46 s. ISBN 82-7658-095-5

Rådgivende Biologer AS Prøvefiske i Hordaland 1999149

JOHNSEN, G.H., S. KÅLÅS & A.BJØRKLUND 1996e.
Kalkingsplan for Sund kommune.
Rådgivende Biologer, rapport 196, 29 s. ISBN 82-7658-105-6

JOHNSEN, G.H., S. KÅLÅS & A.BJØRKLUND 1996f.
Kalkingsplan for Vaksdal kommune.
Rådgivende Biologer, rapport 1175, 51 s. ISBN 82-7658-109-9

JOHNSEN, G.H., S. KÅLÅS & A.BJØRKLUND 1996g.
Kalkingsplan for Voss kommune.
Rådgivende Biologer, rapport 177, 47 s. ISBN 82-7658-111-0

KLEIVEN, E. & J. HÅVARDSTUN 1997.
Fiskebiologiske effektar av kalking i 50 innsjøar.
NIVA-rapport nr 3765-97: 174 sider.

KÅLÅS, S. & G.H.JOHNSEN 1995.
Vannkjemisk undersøkelse av kalkede lokaliteter i Hordaland våren / sommeren 1995.
Rådgivende Biologer, rapport 171, 8 sider.

KÅLÅS, S., A. BJØRKLUND & G. JOHNSEN. 1996
Kalkingsplan for Odda kommune.
Rådgivende Biologer, rapport 201, 42 s. ISBN 82-7658-112-9

LIEN, L., G.G.RADDUM, A.FJELLHEIM & A HENRIKSEN. 1996.
A critical limit for acid neutralizing capacity in Norwegian surface waters, based on new analyses
of fish and invertebrate responses.
The Science of the Total Environment 177: 173-193.

NILSSON, N-A. & B.PEJLER 1973
On the relation between fish fauna and zooplakton composition in North Swedish Lakes.
Institute of Freshwater Research Drottningholm, Report 53, side 51-77

RADDUM, G. G. 1999.
Large scale monitoring of invertebrates: Aims, possibilities and acidification indexes.
side 7 - 16 i: RADDUM, G. G., B. O. ROSSELAND & J. BOWMAN, Workshop on biological assessment
and monitoring; avaluation and models, NIVA - rapport 4091-99, ISBN 82-577-3698-8

ROSSELAND, B.O., I.A.BLAKAR, A.BULGER, F.KROGLUND, A.KVELLESTAD, E.LYDERSEN,
D.H.OUGHTON, B.SALSBU, M.STAURNES & R.VOGT 1992.

The mixing zone between limed and acid waters: complex aluminium chemistry and extreme
toxicity for salmonids..
Environmental Pollution 78:3-8.

SCHNELL, Ø.A, B.A. HELLEN, B.T. BARLAUP, A. FJELLHEIM, L.C.S. HALVORSEN, J. HÅVARDSTUN &
G.G. RADDUM. 1997. Bæreevne i høyfjellsinnsjøer, En undersøkelse av fjærmygg og aure i fire innsjøer i
Stølsheimen, Hodaland. LFI.-Bergen, rapport 95, ISSN 0801-9576.

SCHARTAU, A.K.L., A. HOBÆK, B. FAAFENG, G. HALVORSEN, J.E. LØVIK, T. NØST, A. LYCHE
SOLHEIM & B. WALSENG 1997.

Diversitet av dyreplankton og litorale krepsdyr - naturlige gradienter og effekter av forurensninger, fysiske
inngrep og introduksjoner. NINA temahefte 14, NIVA-rapport Inr 3768-97: 1-58.

SFT 1999.
Overvåking av langtransportert forurenset luft og nedbør. Årsrapport - Effekter 1998. SFT-rapport 781/99.

SPIKKELAND, I. 1980.
Hydrografi og evertebratfauna i vassdragene på Lifjell, Telemark 1979. Kontaktutv. vassdragsreg. 19, UiO,
Oslo, Norway. 55 sider.

ZARET, T.M. 1980
Predation and Freshwater communities. New Haven, Yale University Press, 187 sider

