

Fylk: Nord-Trøndelag
1987

FYLKESMANNEN I NORD-TRØNDELAG MILJØVERNDELINGEN

RAPPORT nr. 1 - 1987

Fiskeundersøkelser i Oppløyvassdraget

FYLKESMANNEN I NORD-TRØNDELAG MILJØVERNDELINGEN

Miljøvernavdelingen er en del av Fylkesmannsembetet i Nord-Trøndelag. Avdelingen ble opprettet 1. september 1982 og består av følgende faggrupper:

- Ferskvannsfisk
- Forurensning (V.A.R.)
- Kart og data (Fylkeskartkontoret)
- Naturvern og friluftsliv
- Vilt

Miljøvernavdelingen har 24 personer ansatt i fast eller midlertidige stillinger.

Resultatene av en del av avdelingens virksomhet trykkes bl.a. i denne rapportserien. I tillegg vil resultatene av enkelte konsulenttjenester som er utført for avdelingen bli presentert i serien. Opplaget er begrenset. Rapportens form og innhold er bestemt av hurtig prestasjon av resultater og datagrunnlaget for den enkelte undersøkelse. Det er tillatt og ønskelig at data og vurderinger i rapporten gjengis og benyttes av andre, så fremt kildene oppgis. En liste over tidligere utarbeidede rapporter er gjengitt bak i heftet.

Forespørsel kan rettes til:

Fylkesmannen i Nord-Trøndelag
Miljøvernavdelingen

Postboks 145
7701 Steinkjer
Tlf. 077/64 400

ISSN 0800 - 3432

FYLKESMANNEN I NORD-TRØNDELAG, MILJØVERNAVDELINGEN

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

AV
JON-HÅVAR HAUKLAND
ANTON RIKSTAD

RAPPORT NR 1 - 1987
STEINKJER FEBRUAR 1987

FORORD

Undersøkelsen av den fiskeribiologiske tilstanden i Opppløyvassdraget kom i gang etter initiativ fra fiskerikonsulenten i Nord-Trøndelag.

Undersøkelsen er finansiert av regulanten, Firma Albert Collett.

Opppløyvassdraget ble regulert til produksjon av elektrisitet til tresliperiet på Salsbruket. De første delene av reguleringen kom først på dette århundret. Den siste delen av reguleringen med overføring av Mjøsundvatnets avløp til Liavatnet ble iverksatt i 1961. Ved Kgl. res. av 1. oktober 1953 ble det gitt tillatelse til overføring av Mjøsundvatnets avløp av til Storvatnet.

Undersøkelsen er planlagt av fiskerikonsulent Anton Rikstad og utmarkstekniker Jon-Håvar Haukland. Feltarbeidet er utført i perioden 30. juli - 2. august 1985 av Rikstad og Haukland sammen med feltassistentene Joar Grøtting og Eva Myhren. Haukland har bearbeidet materialet og skrevet rapporten. Fiskerikonsulent Rikstad har bidratt med kritisk gjennomlesning av manuskriptet som er tekstbehandlet av kontorfullmektig Tove Buøy.

Steinkjer februar 1987

Torstein Øyen
miljøvernleder

Anton Rikstad
fiskerikonsulent

INNHOOLD

1. S A M M E N D R A G	Side	3
2. I N N L E D N I N G	"	7
3. O M R Å D E B E S K R I V E L S E	"	8
3.1. Beliggenhet	"	8
3.2. Reguleringen	"	8
3.3. Hydrologi	"	10
3.4. Geologi	"	11
3.5. Eiendomsforhold og forvaltning	"	11
4. M E T O D I K K	"	12
5. R E S U L T A T	"	14
5.1. Vannanalyser	"	14
5.2. Prøvefisket i Mjøsundvatn	"	15
5.2.1. Fangstresultat	"	15
5.2.2. Bestandsstruktur	"	16
5.2.3. Fiskens kvalitet	"	17
5.2.4. Andel gytefisk/kjønnsmodning	"	17
5.2.5. Vekst	"	18
5.2.6. Næringsvalg	"	19
5.3. Prøvefisket i Storvatnet	"	19
5.3.1. Fangstresultat	"	19
5.3.2. Bestandsstruktur	"	21
5.3.3. Fiskens kvalitet	"	23
5.3.4. Andel gytefisk/kjønnsmodning	"	25
5.3.5. Vekst	"	26
5.3.6. Næringsvalg	"	27
5.4. Prøvefisket i Liavatnet	"	28
5.4.1. Fangstresultat	"	28
5.4.2. Bestandsstruktur	"	29
5.4.3. Fiskens kvalitet	"	31
5.4.4. Andel gytefisk/kjønnsmodning	"	33
5.4.5. Vekst	"	34
5.4.6. Næringsvalg	"	35
5.5. Prøvefisket i Oppløyelva	"	36
5.5.1. Fangstresultat	"	36
5.5.2. Bestandsstruktur	"	36
5.5.3. Fiskens kvalitet	"	37
5.5.4. Andel gytefisk/kjønnsmodning	"	38
5.5.5. Vekst	"	39
5.5.6. Næringsvalg	"	40
6. D I S K U S J O N	"	41
7. L I T T E R A T U R	"	43

1. SAMMENDRAG

Oppløyvassdraget ligger i Nærøy og Fosnes kommuner i Nord-Trøndelag. Vassdraget renner ut i sjøen på Salsbruket innerst i Oppløyfjorden.

Vassdraget er gjennomregulert til produksjon av elektrisk kraft.

Berggrunnen i området består overveiende av gneis, og løsmasseavsetningene er små. Dette gir vatna forholdsvis lav pH, lite oppløste ioner og liten bufferevne. De regulerte vatna er karakterisert som næringsfattige klarvannssjøer.

Grunneierne i området, Firma Albert Collet som også er regulanten og Nærøy Fjellstyre selger fiskekort for garn, oter og stangfiske. De regulerte vatna er forholdsvis populære fiskeområder, dette gjelder særlig Mjøsundvatnet.

Målet med undersøkelsen som ble utført fra 30.juli - 2.august 1985 var å fastslå den fiskeribiologiske status i de regulerte innsjøene og Oppløyelva, og vurdere behov for tiltak. Undersøkelsen var forøvrig et ledd i en nærmere kartlegging av fiskeressursene i området.

Det er ikke utført undersøkelser i de regulerte vatna tidligere.

Tabellen nedenfor gir en samlet oversikt over en del av resultatene fra prøvefisket i de regulerte vatna og magasinet i Oppløyelva.

	Fangst pr garnnatt Botngarn/ Flytegarn(g)	Kondi- sjons- faktor	Kjøttfarge Hvit %	lyserød %	% rød	% svært mye para- sitter	% hunn gytere	Lengde ved 6 år cm
AURE								
Mjøsundvatn	380/284	0,90	42	21	37	0	65	264
Storvatnet	357/753	0,95	54	37	9	23	60	285
Liavatnet	284/126	0,91	18	14	0	25	31	286
Oppløyelva	725/-	0,96	96	4	0	4	74	284
RØYE								
Storvatnet	33/68	0,74	79	21	0	17	90	209
Liavatnet	351/865	0,85	35	56	9	2	89	211

MJØSUNDTVATNET

Mjøsvatnet ble regulert for vannslipping til magasinet i Opplyøvelva omkring 1930. Denne reguleringen ble utvidet med større nedtappingsmulighet ved overføring av Mjøsvatnets avløp til Liavatnet i 1961. Vatnet har en reguleringshøyde på 9,43 meter. Ved høyeste regulerte vannstand er Mjøsvatnet 8,8 km². Under prøvofisket var vannstanden 2,27 meter under overløp.

Mjøsvatnet er et reint aurevatn. Fangstutbytte på botngarnserien var i følge Jensen (1979) normalt for et reguleringsmagasin med aure som eneste art. Fiskekvaliteten med hensyn på parasittisme og kjøttfarge var tilfredsstillende. Kondisjonsfaktoren var noe lav. (0,9) Auren i Mjøsvatnet stagnerer i vekst etter 5-6 år. Andelen av gytefisk i bestanden var høy (65% av hunnfisken). Dette sammen med kondisjonen og vekstforløpet tyder på en litt for stor aurebestand i forhold til den reduserte botndyrmengden som en kan anta etter reguleringen.

Aldersfordelingen i fiskebestanden tyder på svingninger med tallrike og mindre tallrike årsklasser. Dette er ikke så vanlig i en aurebestand.

Botngarna fanget mer aure enn flytegarna. Dette er vanlig i aurevatn, men flytegarna fanget forholdsvis mye aure. Dette har trolig sammenheng med at linsekreps (som delvis lever pelagisk) utgjorde en betydelig del av aurens næring (35 volumprosent). Overflateinsekt og plankton bidro tilsammen med 19% av aurens næring.

Auren i Mjøsvatnet kan beskattes mer. Garnfiske bør skje med 22 omfar (29mm)

STORVATNET

Storvatnet ble regulert omkring 1920. Vatnet har en reguleringshøyde på 7,70 meter. Ved høyeste regulerte vannstand er Storvatnet 8,2 km². Under prøvofisket var vannstanden 4,65 meter under overløp.

Storvatnet er et aure/røyevatn.

Fangstresultatet viste at flytegarn fanget ca dobbelt så mye aure som botngarn. Dette er uvanlig og tyder på at auren tar mye av sin næring pelagisk. Dette bekreftes av aurens næringsvalg som besto av 34% overflateinsekter, 18% linsekreps, 9% fisk og 36% insekter i vatn. De resterende 2% besto av plankton og snegler/musling.

Aurens kvalitet i Storvatnet var middels til dårlig. Fisken var tildels kraftig infisert av innvollsparasitter. Kjøttfargen var overveiende lyserød på fisk over 25 cm. Kondisjonen var noe under normal (0,95). Auren stagnerer noe i vekst ved 5-6 årsalder. Tross dette har enkelte fisk en utholdende vekst. Dette skyldes trolig at fiskedielt får økende betydning for enkelte fisk med økende lengde.

Aurebestanden i Storvatnet var trolig noe akkumulert uten utpreget tendens til overbefolkning.

Røyefangstene på botn og flytegarn var meget lave, henholdsvis 33 og 68 gram pr garnnatt. På tross av det lave fangstutbyttet tyder mye på en for tett bestand.

I følge Jensen (1979) har det ofte vist seg vanskelig å få røye på småmasket garn. Dette er trolig årsaken til det lave fangstutbyttet av den småvokste røya i Storvatnet.

Røya i Storvatnet stagnerer i vekst omkring 20 cm. 90% av fangsten var mellom 19 og 21 cm. Aldersfordelingen viser at bestanden har forholdsvis mye gammel fisk. Røya var svært mager og 90% av fisken var gytemoden.

For å bedre kvaliteten på røya i Storvatnet må bestanden reduseres. Utfisking med småmasket garn vil trolig bli for arbeidskrevende i et så stort vatn. Det bør derfor vurderes å sette ut fiskespisende stammer som kan nytte røya som førfisk.

LIAVATNET

Liavatnet ble regulert omkring 1930. Vatnet har en maksimal reguleringshøyde på 6,48 meter, men på grunn av drifta av Liafossen kraftverk bør ikke vannstanden komme under 60 cm fra overløp. Vannarealet i Liavatnet er 1,6 km². Under prøvofisket var vannstanden 60 cm under overløp.

Fangstutbyttet på både botn- og flytegarn var forholdsvis godt i Liavatnet. Botngarna fanget i gjennomsnitt 284 gram aure og 351 gram røye pr garnnatt. Flytegarna fanget 126 gram aure og 865 gram røye pr garnnatt. 93% av røyefangsten ble tatt på 30 omfars garn.

Røya i Liavatnet hadde en kondisjonsfaktor på 0,85, det vil si litt mager og var noe infisert av innvollsparasitter. Kjøttfargen var gjennomgående lyserød. 83% av bestanden var i lengdegruppe 191-220 mm. Aldersfordelingen viser en jevn fordeling mellom flere årsklasser opp til 9 år. 89% av hunnfisken var gytemoden. Liavatnet har en akkumulert bestand av smårøye som stagnerer i veksten omkring 20 cm (overbefolkning).

For røya i Liavatnet var linsekreps og dyreplankton viktigste næring. Insekter i vann utgjorde 13 volumprosent av mageinnholdet og besto av biller og fjærmygglarver.

For å bedre kvaliteten på røya i Liavatnet må bestanden reduseres.

Utfisking med småmasket garn er meget arbeidskrevende. Det bør derfor vurderes å sette ut fiskespisende stammer som kan nytte røya som førfisk.

Auren i Liavatnet var av middels til dårlig kondisjon. Den var sterkt infisert av innvollsparasitter. Kjøttfargen var kvit

til lyserød. 31% av hunnfisken var gytemoden.

Aurens næringsvalg besto i hovedsak av vanninsekter og fisk. Reguleringen av Liavatnet skaper mindre variasjoner i vannstanden enn i Storvatnet og Mjøsundvatnet. Ut fra dette skulle en anta at botndyrfaunaen var mer intakt her og at auren vokste bedre, men veksten er overraskende lik i de tre vatna. Auren i Liavatnet har muligens en mer utholdende vekst da fisk i større grad inngår som næring.

Auren i Liavatnet kan beskattes hardere. 20 omfars garn bør brukes.

OPPLØYELVA

Oppløyelva har en permanent vannstandheving. Dette gir de nederste km av elva mer preg av et vatn. Et slikt magasin vil få en rik kvantitativ og kvalitativ botndyrfauna som en følge av det meget sammensatte miljø. Dette gjenspeilet seg i aurens næringsvalg.

Oppløyelva har en akkumulert bestand av aure. Den gjennomsnittlige fangsten pr garnnatt var 725 gr. Fiskens kondisjon var noe under normal (0,96). Andelen kjønnsmoden hunnfisk var meget høy (74%), og auren ble tidlig kjønnsmoden.

Auren var stort sett hvit i kjøttet, noe som skyldes mangel på krepsdyrnæring. Det er vanlig i elvemagasin. Fisken var en del befengt med innvollsparasitter.

Auren hadde en årlig vekst på gjennomsnittlig 5 cm fram til 6. sommer, deretter stagnerte fisken i vekst. Dette skyldes en for tett fiskebestand med stor rekruttering.

Beskatningen av auren i Oppløyelva bør økes. Garnfiske bør utføres med 22 omfar til å begynne med, og etterhvert øke maskestørrelsen noe.

Slik vassdraget ligger i dag har det liten hensikt å gjeninnføre laks i Oppløyelva, da gyteområdene stort sett er neddemt.

2 INNLEDNING

Vassdragsreguleringene i Oppløyvassdraget startet i forbindelse med oppbygging av tresliperiet på Salsbruket omkring 1910. Etter den tid er det gjort flere innsjøreguleringer og vannoverføringer til fire mindre kraftverk. Den siste reguleringen ble iverksatt i 1961. Den innebar en regulering av Mjøsundvatnet med ca 9 meter og overføring av Mjøsundsvatnets avløp til Liavatnet gjennom Liavatn kraftstasjon. I tillegg var Storvatnet, Liavatnet og Oppløyelva i samme vassdrag regulert fra før.

Med hjemmel i konsesjonsvilkårenes pkt 13 ble regulanten pålagt å bekoste fiskeribiologiske undersøkelser i vassdraget. Målet med denne undersøkelsen var å fastslå den fiskeribiologiske status i de regulerte innsjøene og Oppløyelva, og vurdere behov for tiltak. Undersøkelsen var forøvrig et ledd i en nærmere kartlegging av fiskeresursene i området.

Da det ikke er utført undersøkelser i noen av de regulerte vatna tidligere finnes ikke referansemateriale til den fiskeribiologiske tilstanden i området.

I følge arkivet er det samlet skjell til aldersbestemmelse, men dette har ikke vært tilgjengelig for oss. Det har også vært vurdert å gjeninnføre laksen til vassdraget ved å bygge trapp forbi dammen på Salsbruket. Ellers foreligger en fagoppgave fra Statens skogskole Steinkjer om den fiskeribiologiske tilstanden i Sandvatnet, det innerste og uregulerte vatnet i vassdraget. (Solum et. al. 1984).

I denne rapporten gjøres en vurdering av den fiskeribiologiske tilstanden dels ved sammenligninger mellom de undersøkte vatna og en vurdering ut fra kjente reguleringsvirkninger på fiskebestander.

3. OMRÅDEBESKRIVELSE

3.1. BELIGGENHET

Oppløvvasdraget ligger i Nærøy og Fosnes kommuner i Nord-Trøndelag. Vassdraget renner ut i sjøen på Salsbruket innerst i Oppløvfjorden.

Figur 1 viser beliggenhet og et oversiktskart over området.

3.2. REGULERINGEN

Oppløvvasdraget er regulert til produksjon av elektrisk kraft til tremassefabrikken på Salsbruket.

Reguleringsmagasinene, vannoverføringene og kraftverkene går fram av figur 1.

Reguleringene i området er gamle. Sliperidammen nederst i Oppløyelva ble bygget i 1909 og senere påbygget omkring 1930. Oppløyelva var lakseførende til Ulefoss før reguleringen. Steindammen på Storvatnet ble bygget omkring 1920. Det er fortsatt samme dammen som er i bruk. Liavatnet ble regulert omkring 1930 og dammen fornyet i 1956. Mjøsundvatn ble regulert for vannslipping til magasinet i Oppløyelva omkring 1930. Denne reguleringen ble utvidet med større nedtappingsmulighet ved overføring av Mjøsundsvatnets avløp til Liavatnet i 1961.

Hustjern kan etter manøvreringsreglementet demmes opp 1,4m til kote 134,00. Hustjerns avløp går til Storvatnet.

Krokvatnet var tidligere regulert, men dammen er forfalt og reguleringen er ute av funksjon.

Det er fire kraftverk i vassdraget. De tre nederste, sliperidammer, Ulefoss og Liafoss kraftverk har en kapasitet på h.h.v. 13,0, 8,3 og 8,3 m³/sek og ble tatt i bruk omkring 1930. Kraftstasjonen ved Liavatnet som blir drevet av vannoverføringen fra Mjøsundvatnet har en kapasitet på 5,0m³/sek.

Mjøsundelva og Liaelva er praktisk talt tørrlagt etter reguleringen.

Reguleringsmulighetene i magasinene er i følge regulanten:

	<u>Kote HRV</u>	<u>Kote LRV</u>	<u>Reg.høyde m</u>
Mjøsundvatnet	147,10(146,93)	137,50	9,60 (9,43)
Storvatnet	113,60	105,90	7,70
Liavatnet	90,00	(83,52)	(6,48)
Oppløyelva	15,28	(5,98)	(9,30)

Figur 1: Beliggenhet og oversikt over Oppløyvassdraget med reguleringer, vannoverføringer og kraftstasjoner

Det er kun reguleringen av Mjøsundvatnet som har fastsatt manuvreringsreglement. I dette reglementet er regulerings- høyden fastsatt til 9,6m, men dammen har overløp på 9,43m.

I Storvatnet er reguleringsmulighetene 7,7m. Sandvatnet er ikke berørt av reguleringen av Storvatnet. Liavatnet har en maksimal reguleringshøyde på 6,48m, men på grunn av drifta av Liafossen kraftverk bør ikke vannstanden komme under 60cm fra overløp. Liavatnet har derfor forholdsvis stabil vannstand. Det samme gjelder Oppløyelva hvor vannstanden forsøkes holdt like under overløp. Nedtrapping av Oppløyelva og Liavatnet ut over dette forekommer meget sjelden.

Magasinene har følgende areal ved høyeste regulerte vannstand:

Mjøsundvatnet	8,8 km ²
Storvatnet	8,2 km ²
Liavatnet	1,6 km ²
Oppløyelva ca	0,4 km ²

(Alle tall ifølge opplysninger fra regulanten)

Under prøvefisket var vannstanden i de enkelte magasin:

Mjøsundvatnet	227 cm under overløp
Storvatnet	465 cm under overløp
Liavatnet	60 cm under overløp
Oppløyelva	fullt magasin

3.3. HYDROLOGI

Oppløyvassdragets nedbørfelt er på 194,3 km².

Delnedbørfeltene størrelse er:

Mjøsundvatnet	46,8 km ²
Storvatnet	91,1 km ²
Liavatnet	13,7 km ²
Oppløyelva	33,0 km ²
Krokvatnet	9,7 km ²

Gjennomsnittlig avløp for området er i følge regulantens målinger 55 l/sek pr m², som tilsvarer en nedbørmengde på 1919 mm pr år. Middelvannføringen ved Oppløyelvas utløp i sjøen er 10,7 m³/sek.

3.4. GEOLOGI

Berggrunnen i området består av sterkt omdannede kambro-silur sedimenter, overveiende gneis. Dette er en hard bergart fattig på viktig mineraler.

De kvartærgeologiske avsetningene i området er små. Det er stort sett bart fjell i hele nedbørfeltet. I den østre enden av Mjøsundvatnet og Sandvatnet er det avgrensede moreneavsetninger (Sollid & Sørbel 1983) Langs Oppløyelva finner en små elveavsetninger.

De små løsmassene og den fattige berggrunnen tilsier liten bufferevne i vassdraget.

3.5. EIENDOMSFORHOLD OG FORVALTNING

Eiendomsgrenser går fram av figur 1. Sandvatnet og den østre del av Mjøsundvatnet og Storvatnet ligger i Mjøsund Statsallmenning som forvaltes etter fjelloven av Nærøy Fjellstyre. Firma Albert Collet eier og forvalter resterende områder. Et par private bruk har eiendomsgrense ned til Oppløyelva, men fiskeretten tilhører Firma Albert Collet.

Fiskekortprisen pr sesong på Collets eiendommer, som også omfatter Salsvassdraget, var i 1986 100 kr for stangkort, 50 kr for oterkort og 200 kr for tregarnskort. I tillegg selges week-end-, uke- og sesongkort for familie.

Årlig selges ca 300 fiskekort på Collets eiendommer. Salsvassdraget er det mest populære fiskeområdet, så følger Mjøsundvatn hvor det er stor interesse for aurefiske. Endel andre vatn i Oppløyvassdraget er også populære fiskevatn.

På Mjøsund Statsallmenning som omfatter Sandvatnet, østre del av Mjøsund og Storvatnet og 2-3 mindre vatn, selges det årlig ca 50 fiskekort. Sesongkortprisen var i 1986 75 kroner for innenbygds- og 100 kroner for utenbygdsboende. Ukekort selges også. Fiskekortet gir tillatelse til å fiske med stang, oter og ett garn. Fiskekortet kan utvides til å gjelde flere garn for kr 10 pr garn.

Største tillatte maskestørrelse på Collets eiendommer er 22 omfar (29mm). I Mjøsund statsallmenning er det ingen omfarsbegrensninger.

Firma Albert Collett og Nærøy fjellstyre har tilsammen 2 utleiehytter i Sandvatnet, 2 i Storvatnet, 5 i Mjøsundvatnet og 1 i Liavatnet med tilhørende båter.

4. METODIKK

Prøvefisket ble utført med to monofile botngarnserier og en monofil flytegarnserie. Den ene botngarnsserien besto av 8 garn med følgende maskevidder omfar (mm): 30(21), 30(21), 24(26), 22(29), 18(35), 16(40), 14(45), 12(52). Denne serien ble brukt i Storsvatnet, Liavatnet og Oppløyelva. Serien fisker forholdsvis jevnt på aure fra 19 til 50 cm.

Den andre botngarnsserien besto av 6 garn med følgende maskevidder i omfar (mm): 32(19), 28(22,5), 24(26), 22(29), 18(35) og 16(40) og ble brukt i Mjøsundvatn. Denne serien fisker forholdsvis jevnt på aure fra 18-40 cm. Botngarna ble satt enkeltvis eller to sammen fra land uten hensyn til maskevidde.

Flytegarnserien besto av 7 garn med følgende maskevidde i omfar: 30, 30, 24, 22, 18, 16 og 14. Flytegarna var 4 meter dype. De ble satt tilfeldig i to lenker i de frie vannmassene.

Fisken ble veid på elektronisk vekt med to grams nøyaktighet, og lengden målt til nærmeste mm fra snutespiss til enden av halefinnen når denne var naturlig utstrakt.

Otolitter til aldersbestemmelse ble tatt av både aure og røye. Otolittene er senere avlest i laboratorium. Vintersonen ble da tallet på otolittenes lateralside ved hjelp av stereolupe med påfallende lys. En 3% oppløsning natriumtrifosfat er nyttet som klaringsvæske når det har vært nødvendig. Glyserol er nyttet som brytningsvæske.

Utviklingsstadiet av rogn og melke ble gradert etter en skala fra 1-7 og kjøttfargen ble vurdert som hvit, lyserød eller rød. Fisken ble også undersøkt i felt med hensyn på parasitter.

Kondisjonen er uttrykt ved K-faktor hvor

$$K = \frac{\text{Fiskens vekt (g)}_3 \times 100}{\text{lengde (cm)}^3}$$

Kondisjonsfaktoren er et mål for kvalitet. Generelt kan følgende gradering nyttes for aure: 0,85= svært mager, 0,90= mager, 0,95= middels, 1,00-1,05= god kvalitet, 1,10-1,15= meget god kvalitet, 1,20= svært feit fisk. For røya ligger normalt K-faktoren 0,10 lavere enn for aure. Det vil si at røye av normal kvalitet har en K-faktor på 0,90 - 0,95.

Mageinnholdet ble bestemt i felt. De enkelte grupper av næringsdyr ble gitt vektall fra 0-10, alt etter hvor stor volummengde gruppen utgjorde i hver fiskemage. Et utvalg av mageprøver ble fiksert og senere gjennomgått i laboratoriet for kontroll av feltregistreringene. Følgende gruppeinndeling av næringsdyr ble brukt under feltbestemmelse:

1 - overflateinsekter (voksne insekter) 2 - flomdrift (meitemark, maur og annen drivfauna) 3 - insekter i vann (larver og pupper, vannkalver etc) 4 - linsekreps (Eurycerus lammelatus) 5 - dyreplankton 6 - snegler og musling 7 - fisk

Opplysninger fra feltarbeid og laboratoriet er manuelt bearbeidet og gir følgende opplysninger:

1. Fangst i antall og vekt pr omfar og innsats.
2. Lengdefordeling, aldersfordeling.
3. Kondisjonsfaktor, kjøttfarge og grad av parasittangrep fordelt på lengdegrupper.
4. Andel gytefisk av begge kjønn fordelt på lengdegrupper.
5. Gjennomsnittlig lengde for hver årsklasse.
6. Hovedgrupper av næring.

5. RESULTAT

5.1. VANNKVALITET

Vannkvaliteten i Storvatnet, Liavatnet og Oppløyelva er vist i tabell 2.

Tabell 2. Vannkvaliteten er uttrykt ved surhetsgrad, total hardhet, alkalitet og kalsiuminnhold i Storvatnet, Liavatnet og Oppløyelva 31. juli - 1. august 1985.

		Storvatnet	Liavatnet	Oppløyelva
Surhetsgrad	pH	5,7	5,8	6,3
Ledningsevne	ms/m	3,0	2,9	2,8
Alkalitet til pH 4,5	mmol/l	< 0,02	< 0,02	< 0,03
Kalsium	Ca/l	0,47	0,46	0,74

pH i vatna er lave. Dersom pH kommer under 5 vil det kunne gi problemer for klekking av rogn. Oppløyelva har noe høyere pH. Vassdraget har liten bufferevne og er meget fattig på viktige mineraler. Disse dataene klassifiserer vannene som næringsfattige klarvannssjøer.

5.2. PRØVEFISKET I MJØSUNDEVATN

5.2.1 Fangstresultat

Utbytte av prøvefisket med botn-og flytegarn går fram av tabell 3. Aure var eneste registrerte fiskeart.

Tabell 3: Fangst av aure på de ulike maskevidder på prøvefisket med botngarn og flytegarn i Mjøsvatnet 30. -31. juli 1985

Botngarn:

Omfar	16	18	22	24	28	32	totalt
Antall garnnetter	5	5	5	5	5	5	30
Antall fisk	4	1	11	25	14	33	88
Vekt i gram	410	155	1937	3746	1642	3509	11399
Gj.snittsvekt (gr)	103	155	176	150	117	106	130
Ant.fisk pr garnnatt	0,8	0,2	2,2	5,0	2,8	6,6	2,9
Vekt pr garnnatt (gr)	82	31	387	749	328	702	380

Flytegarn:

Omfar	14	16	18	22	24	30	totalt
Antall garnnetter	1	1	1	1	1	2	7
Antall fisk	0	0	1	1	3	9	14
Vekt i gram			99	210	542	1138	1989
Gj.snittsvekt (gr)			99	210	181	126	142
Antn. fisk pr garnnatt			1	1	3	4,5	2,0
Vekt pr garnnatt			99	210	542	569	284

Botngarna fanget fisk på alle omfar. Fisken som ble fanget i 16 og 18 omfar var maskebitere. 24 omfar fanget mest fisk med 749 gram pr garnnatt og 32 omfar fanget 702 gram pr garnnatt. Gjennomsnittsfangsten pr garnnatt for hele botngarnsfisket var 380 gr pr garnnatt. 32 omfar fanget flest fisk (6,6 pr garnnatt), dernest 24 og 28 omfar. Gjennomsnittsvekta på de 88 aurene var 130 gram.

Flytegarna fanget ikke fisk på grovere garn enn 18 omfar. 30 omfar fanget mest både i antall og vekt (4,5 aure og 569 gr pr garnnatt), dernest 24 og 22 omfar. Hele flytegarsserien fanget 284 gr pr garnnatt. Gjennomsnittsvekta på de 14 aurene var 142 gram.

Botngarna fanget mer aure på alle omfar enn flytegarerna, med unntak av 18 omfar.

5.2.2. Bestandsstruktur

Lengdefordeling for aure i Mjøsundvatn går fram av figur 2.

Figur 2: Aurens lengdefordeling i prosent. Mjøsundvatn.

Aldersfordelingen går fram av figur 3.

Figur 3: Aurens aldersfordeling i prosent Mjøsundvatnet.

Bestandsstrukturen viser en god fordeling mellom årsklasser eldre enn 4+ og 25 cm. Årsklassen 3+ og lengdegruppen 191 - 220 mm er liten. Dette kan tyde på svingninger med tallrike og mindre tallrike årsklasser.

5.2.3. Fiskens kvalitet

Aurens kondisjon og kjøttfarge går fram av tabell 4.

Tabell 4: Aurens kondisjon og kjøttfarge i Mjøsundvatn sortert på lengdegrupper.

Lengde i mm	ant.	K-faktor	Hvit	Lyserød	Rød
101 - 130	3	0,95	100		
131 - 160	9	0,84	100		
161 - 190	14	0,86	100		
191 - 220	6	0,93	100		
221 - 250	25	0,88	36	36	28
251 - 280	33	0,92	3	30	67
281 - 310	11	0,93	9	18	73
311 - 340	1	1,02			100
Gjennomsnitt	102	0,90	42	21	37

Gjennomsnittlig kondisjonsfaktor var 0,90.

Dette er noe lavt for aure på denne årstida.

Rødfarget kjøtt tiltok med økende lengde. All fisk mindre enn 22 cm var hvit i kjøttet.

Auren i Mjøsundvatn var meget lite infisert av innvollsparasitter. I en vurderingsskala for infeksjon fra 0-4 (ingen synlige, spor, lite mye og svært mye) hadde 96% av fisken ingen synlige innvollsparasitter. Kun 4 fisk ble registrert med spor av parasitter, disse var over 22 cm.

5.2.4. Andel gytefisk/kjønnsmodning

Andelen gytefisk fordelt på begge kjønn går fram av tabell 5.

Tabell 5: Andelen gytefisk av begge kjønn fordelt på lengdegrupper. Aure-Mjøsundvatn.

Lengdegruppe	ant.	Prosent hann	gytere hunn
101 - 130	3	0	0
131 - 160	9	0	0
161 - 190	14	0	0
191 - 220	6	67	33
221 - 250	25	33	62
251 - 280	33	23	81
281 - 310	11	67	100
311 - 340	1	0	-
Sum	102	21%	65%

Gytemoden fisk av begge kjønn var representert i alle lengdegrupper større enn 190 mm. 65% av hunnfisken og 21% av hannfisken skulle gyte følgende høst. Dette er høy andel av gytere i aurebestand, særlig for hunnfisken.

5.2.5. Vekst

Aurens vekst er vist i tabell 6 og figur 4.

Tabell 6: Aurens lengde ved alder. 30. - 31. juli 1985.

Alder	2+	3+	4+	5+	6+	7+	8+
Lengde mm	155	201	232	264	272	276	301
Antall undersøkt	22	3	15	27	7	5	5

Figur 4. Aurens vekst i Mjøsundvatnet

Auren i Mjøsundvatn vokser i overkant av 5 cm i året de 3 første somrene. Deretter avtar veksten jevnt til en lengdeøkning på under 1 cm fra 6. til 8. sommer. Vekstkurven viser videre en vekstøkning fra 7+ til 8+. Dette skyldes trolig at enkelte individer går over til fiskediett (rov).

5.2.6. Næringsvalg

Aurens næringsvalg i Mjøsundvatnet går fram av figur 5.

Figur 5: Forekomst av de ulike grupper av næringsdyr (volumprosent) i auremagene i Mjøsundvatnet.

Vanninsekter og linsekreps var viktigste næring for auren i Mjøsundvatnet.

5.3. PRØVEFISKET I STORVATNET

5.3.1. Fangstresultat

Utbytte av prøvefisket med botn og flytegarn går fram av tabell 7 og 8. Det ble fanget både aure og røye på begge garntypene.

Tabell 6: Fangst av aure på de ulike maskevidder på prøvefisket med botn og flytegarn i Storvatnet. 30. - 31. juli 1985.

Botngarn - aure

Omfar	12	14	16	18	22	24	30	Totalt
Ant. garnnetter	4	4	4	4	4	4	8	32
Antall fisk	0	3	1	3	5	15	48	75
Vekt i gram	0	367	328	742	1255	2506	6234	11432
Gj.sn.vekt (gr)	0	122	328	247	251	167	130	152
Ant. fisk pr garnnatt	0	1,5	0,25	0,75	1,25	3,75	6,0	2,3
Vekt pr garnnatt (gr)	0	92	82	186	314	627	779	357

Flytegarn - aure

Omfar	14	16	18	22	24	30	Total
Ant. garnnetter	1	1	1	1	1	2	7
Antall fisk	2	0	0	6	4	18	30
Vekt i gram	356	0	0	1252	698	2963	5269
Gj.sn.vekt (gr)	178	0	0	209	175	165	175
Ant. fisk pr garnnatt	2	0	0	6	4	9	4,3
Vekt pr garnnatt (gr)	356	0	0	1252	698	1482	753

Botngarnserien fanget i gjennomsnitt 35 gram aure pr garnnatt. 30 omfar fanget mest både i antall og vekt (6 aure på 779 gram pr garnnatt). Derneft fanget 24 og 22 omfar best, henholdsvis 627 og 314 gram pr garnnatt. Gjennomsnittsvakta på auren i botngarnsseriesen var 152 gram.

Flytegarnseriesen fanget mer aure enn botngarna. I gjennomsnitt for hele seriesen var fangsten 753 gram og 4,3 aure pr garnnatt. Også 30 omfar flytegarn fisket mest aure, 9 stk på 1482 gram pr garnnatt. Derneft fanget 22 og 24 omfar mest. Gjennomsnittsvakta på auren i flytegarnseriesen var 175 gram.

Tabell 8: Fangst av røve på de ulike maskevidder på prøvefisket med botn og flytegarn i Liavatnet 1. august 1985.

Botngarn - røve

Omfar	12	14	16	18	22	24	30	Total
Antall garnnetter	4	4	4	4	4	4	8	32
Antall fisk	0	0	0	1	0	0	14	15
Vekt i gram	0	0	0	82	0	0	987	1069
Gj.sn. vekt (gr)	0	0	0	82	0	0	71	71
Ant. fisk pr garnnatt	0	0	0	0,25	0	0	1,8	0,4
Vekt pr garnnatt (gr)	0	0	0	21	0	0	123	33

Flytegarn - røve

Omfar	14	16	18	22	24	30	Totalt
Antall garnnetter	1	1	1	1	1	2	7
Antall fisk	0	0	0	0	0	14	14
Antall gram	0	0	0	0	0	951	951
Gj.sn. vekt (gr)	0	0	0	0	0	68	68
Ant fisk pr garnnatt	0	0	0	0	0	7	2
Vekt pr garnnatt (gr)	0	0	0	0	0	476	68

Bortsett fra en røve som ble fanget i 18 omfar botngarn, var det kun 30 omfar av både botn og flytegarn som fanget røve. 30 omfar botngarn fanget 1,8 røve på tilsammen 123 gram pr garnnatt. For botngarnseriesen var gjennomsnittsfangst 33 gram

røye pr garnnatt. 30 omfar flytegarn fanget 7 røye på 476 gram pr garnnatt. Flytegarnserien fanget i gjennomsnitt 68 gram røye pr garnnatt. Gjennomsnittsvakta på røya i botn-og flytegarnserien var henholdsvis 71 og 68 gram.

5.3.2. Bestandsstruktur

Lengde og alderfordeling for aure i Storvatnet går fram av figur 6 og 7:

Figur 6: Aurens lengdefordeling i prosent i Storvatnet.

Figur 7: Aurens aldersfordeling i prosent i Storvatnet.

Figur 6 og 7 viser en forholdsvis jevn fordeling av fisken i både lengde og aldersklasser.

Lengde og alderfordeling for røye i Storvatnet går fram av figur 8 og 9.

Figur 8: Røyas lengdefordeling i prosent Storvatnet

Figur 9. Røyas aldersfordeling i prosent. Storvatnet.

Figur 8 viser at 90% av røyebestanden var i lengdegruppe 191 - 220 mm. Aldersfordelingen viser en jevn fordeling mellom flere årsklasser. Dette viser at Storvatnet har en røyebestand som stagnerer tidlig i vekst.

5.3.3. Fiskens kvalitet

Aurens kondisjon og kjøttfarge i Storvatnet går fram av tabell 9.

Tabell 9: Aurens kondisjon og kjøttfarge sortert på lengdegrupper. Storvatnet

Lengde i mm	ant	K-faktor	Kjøttfarge %		
			Hvit	Lyserød	Rød
131-160	1	0,94	100		
161-190	3	0,91	100	5	
191-220	21	0,94	95	21	
221-250	29	0,94	79	57	11
251-280	28	0,93	32	70	25
281-310	20	0,98	5	67	33
311-340	3	0,97			
	105	0,95	54%	37%	9%

Gjennomsnittlig K-faktor for auren i Storvatnet var 0,95. K-faktoren var noe stigende med økende lengde på fisken.

Lyserød kjøttfarge var dominerende for auren som var stor nok til å utvikle rødfarget kjøtt. Rødfarget kjøtt tiltok med økende lengde på fisken. 9% av auren hadde rød kjøttfarge og 37% var lyserød i kjøttet.

Røyas kondisjon og kjøttfarge i Storvatnet går fram av tabell 10.

Tabell 10: Røyas kondisjon og kjøttfarge sortert på lengdegrupper. Storvatnet.

Lengde i mm	ant	K-faktor	Kjøttfarge %		
			Hvit	Lyserød	Rød
161-190	1	0,87	100		
191-220	26	0,73	77	23	
221-250	2	0,72	100		
Gjennomsnitt	29	0,74	79%	21%	0%

Røyas gjennomsnittlige kondisjon i Storvatnet var 0,74. Den hadde i liten grad utviklet rød kjøttfarge. 79% av røya var hvit i kjøttet, resten var lyserød.

Grad av parasittangrep på auren i Storvatnet går fram av tabell 11.

Tabell 11: Mengde parasitter på aure i Storvatnet angitt i prosent og infeksjonsgrad fordelt på lengdegrupper.

Lengdegruppe mm	ant	ingen	spor	lite	mye	svært mye
131-160	1	100				
161-190	3	33	33	33		
191-220	21	28	48	5	5	14
221-250	29	21	38	14	3	24
251-280	28	14	29	18	14	25
281-310	20	0	20	40	10	30
311-340	3	67				33
Gjennomsnitt	105	19%	32%	18%	8%	23%

Auren i Storvatnet var forholdsvis sterkt infisert av innvollparasitter 31% av fisken hadde mye eller svært mye parasitter. Måkemark var den dominerende parasitten.

Grad av parasittangrep på røya i Storvatnet går fram av tabell 12.

Tabell 12: Mengde parasitter på røye i Storvatnet angitt i prosent og infeksjonsgrad fordelt på lengdegrupper.

Lengdegruppe mm	ant	ingen	spor	lite	mye	svært mye
161-190	1	100				
191-220	26	19	46	12	8	12
221-250	2					100
Gjennomsnitt	29	24%	42%	10%	7%	17%

Røya i Storvatnet hadde en del parasitter i innvollene. 24% av fisken hadde mye eller svært mye parasitter. Måkemark og bendelorm i tarmen dominerte.

5.3.4. Andel gytefisk/kjønnsmodning

Andel gytemoden aure og røye fordelt på begge kjønn i de enkelte lengdegruppene går fram av tabell 13.

Tabell 13: Andel gytemoden aure og røye i Storvatnet fordelt på lengdegrupper.

AURE

Lengdegruppe	ant	<u>Prosent gytere</u>	
		hann	hunn
131-160	1	0	-
161-190	3	0	0
191-220	21	11	17
221-250	29	18	67
251-280	28	41	82
281-310	20	71	100
311-340	3	100	100
Sum	105	40%	60%

RØYE

Lengdegruppe	ant	<u>Prosent gytere</u>	
		hann	hunn
161-190	1	100	-
191-220	26	94	89
221-150	2	100	100
Sum	29	95%	90%

Andelen av gytemoden fisk var høy i både aure og røyebestanden i Storvatnet. I røyebestanden skulle hele 90% av hunnfisken gyte følgende høst og 60% av aurebestanden.

5.3.5. Vekst

Aurens og røyas vekst i Storvatnet er vist i tabell 14 og figur 10.

Tabell 14: Aurens og røyas vekst i Storvatnet. 30. og 31. august 1985.

Alder	2+	3+	4+	5+	6+	7+	8+	9+	10+
<u>AURE</u>									
Lengde mm	142	199	222	258	285	319			
Antall under-søkt	1	7	21	45	16	4			
<u>RØYE</u>									
Lengde mm		193	199	207	209	204		218	244
Antall under-søkt		1	8	4	8	5	0	2	1

Figur 10: Vekst hos aure og røye i Storvatnet.

Auren i Storvatnet vokser i overkant av 5 cm pr år de tre første åra. Siden avtar veksten til en lengdeøkning på gjennomsnittlig 32 mm pr år fram til 7 års alder. Røya vokser like raskt som auren de første åra, men stagnerer i veksten ved 20 cm.

5.3.6. Næringsvalg

Aurens næringsvalg i Storvatnet går fram av figur 11

Figur 11: Forekomst av de ulike grupper av næringsdyr (volumprosent) i auremagene i Storvatnet.

Vanninsekter og overflateinsekter var aurens viktigste næring i Storvatnet. Linsekreps og fisk hadde også betydning.

Røyas mageinnhold i Storvatnet besto i hovedsak av plankton, linsekreps og noe luftinsekt.

5.4. PRØVEFISKE I LIAVATNET5.4.1. Fangstresultat

Utbyttet av prøvefisket med botn-og flytegarn går fram av tabell 15 og 16. Det ble fanget både aure og røye på begge garntypene.

Tabell 15: Fangst av aure på de ulike maskevidder på prøvefisket med botn og flytegarn i Liavatnet 1. august 1985.

Botngarn - aure

Omfar	12	14	16	18	22	24	30	total
Antall garnnetter	2	2	2	2	2	2	4	16
Antall fisk	0	0	1	0	2	9	19	31
Vekt i gram	0	0	23	0	493	1525	2503	4544
Gj.sn. vekt (gr)	0	0	23	0	247	169	132	147
Ant.fisk pr garnnatt	0	0	0,5	0	1	4,5	4,8	1,9
Vekt pr garnnatt (gr)	0	0	12	0	247	763	626	284

Flytegarn - aure

Omfar	14	16	18	22	24	30	total
Antall garnnetter	1	1	1	1	1	2	7
Antall fisk	0	0	0	2	0	3	5
Vekt i gram	0	0	0	455	0	427	882
Gj.sn.vekt (gr)	0	0	0	228	0	142	176
Ant. fisk pr garnnatt	0	0	0	2	0	1,5	0,7
Vekt pr garnnatt (gr)	0	0	0	455	0	214	126

Botngarnserien fanget i gjennomsnitt 284 gram aure pr natt. 24 omfar fanget mest aure (763 gram pr garnnatt) og 30 omfar fanget flest (4,8 pr garnnatt). Gjennomsnittsvekta på auren i botngarnserien var 147 gram.

Flytegarnserien fanget totalt 5 aure med en gjennomsnittsvekt på 176 gram. Serien fanget i gjennomsnitt 126 gram pr garnnatt. Det var kun 22 og 30 omfar som fanget aure.

Tabell 16: Fangst av røye på de ulike maskevidder på prøvefisket med botn og flytegarn i Liavatnet 1. august 1985.

Botngarn - røye

Omfar	12	14	16	18	22	24	30	totalt
Antall garnnetter	2	2	2	2	2	2	4	16
Antall fisk	2	1	0	2	1	1	68	75
Vekt i gram	123	41	0	367	53	73	4963	5620
Gj.sn.vekt (gr)	62	41	0	184	53	73	73	75
Ant.fisk pr garnnatt	1	0,5	0	1	0,5	0,5	17	4,7
Vekt pr garnnatt (gr)	62	41	0	184	27	37	1241	351

Flytegarn - røye

Omfar	14	16	18	22	24	30	totalt
Antall garnnetter	1	1	1	1	1	2	7
Antall fisk	1	0	1	0	0	77	79
Vekt i gram	47	0	78	0	0	5933	6058
Gj.sn.vekt (gr)	47	0	78	0	0	77	77
Ant.fisk pr garnnatt	1	0	1	0	0	38,5	11,3
Vekt pr garnnatt (gr)	47	0	78	0	0	2967	865

Fangstene av røye var lave på alle garn som var grovere enn 30 omfar. 30 omfar fanget derimot mye smårøye. Fangsten pr garnnatt var 1241 gram for 30 omfar botngarn og 2967 gram for 30 omfar flytegarn.

5.4.2. Bestandsstruktur

Lengde og aldersfordeling for aure i Liavatnet går fram av figur 12 og 13.

Figur 12: Aurens lengdefordeling i prosent. Liavatnet.

Figur 13: Aurens aldersfordeling i prosent. Liavatnet.

Figur 12 og 13 viser en forholdsvis jevn fordeling av fisken i de forskjellige lengde og årsklassene.

Lengde og alderfordeling for røye går fram av figur 14 og 15.

Figur 14: Røyas lengdefordeling i prosent. Liavatnet.

Figur 15: Røyas aldersfordeling i prosent. Liavatnet.

Figur 15 viser at 83% av bestanden var lengdegruppe 191-220. Aldersfordelingen viser en jevn fordeling mellom flere årsklasser. Dette viser at Liavatnet har en akkumulert bestand av smårøye som stagnerer i veksten mellom 19 og 22 mm.

5.4.3. Fiskens kvalitet

Aurens kondisjon og kjøttfarge går fram av tabell 17.

Tabell 17: Aurens kondisjon og kjøttfarge sortert på lengdegrupper. Liavatnet.

Lengde i mm	ant	K-faktor	Kjøttfarge %		
			Hvit	Lyserød	Rød
191-220	9	0,91	100		
221-250	10	0,91	90	10	
251-280	9	0,98	89	11	
281-310	7	0,94	57	43	
311-340	1	0,89	100		
Gjennomsnitt	36	0,91	86%	14%	0%

Gjennomsnittlig K-faktor var 0,91. Den minste og største fisken hadde lavest K-faktor.

Auren i Liavatnet hadde i liten grad utviklet rød kjøttfarge. 86% av aurene var hvit i kjøttet.

Røyas kondisjon og kjøttfarge går fram av tabell 18.

Tabell 18: Røyas kondisjon og kjøttfarge sortert på lengdegrupper.

Lengde i mm	ant	K-faktor	Kjøttfarge %		
			Hvit	Lyserød	Rød
161-190	9	0,89	78	22	0
191-220	129	0,85	34	57	9
221-250	14	0,80	14	79	7
251-280	1	0,80	0	0	100
281-310	1	1,04	100	0	0
Gjennomsnitt	154	0,85	35%	56%	9%

Den gjennomsnittlige K-faktor på røya i Liavatnet var 0,85. K-faktoren var synkende med økende lengde på fisken bortsett fra på den ene røya i lengdegruppa 281-310.

Kun 9% av røya hadde utviklet rød kjøttfarge. 56% var lyserød og 35% hvit i kjøttet. Rødfargen var tiltagende med økende lengde på fisken.

Grad av parasittangrep på auren i Liavatnet går fram av tabell 19.

Tabell 19: Mengde parasitter på aure i Liavatnet angitt i prosent og infeksjonsgrad fordelt på lengdegrupper.

Lengdegruppe mm	ant	ingen	spor	lite	mye	svært mye
191-220	9	11	11	0	45	33
221-250	10	20	30	10	30	10
251-280	9	0	33	11	33	22
281-310	7	0	0	29	29	42
311-340	1	1	100	0	0	0
Gjennomsnitt	36	9%	22%	11%	33%	25%

Auren i Liavatnet var forholdsvis sterkt infisert av innvollparasitter. 58% av fisken hadde mye eller svært mye parasitter. Måkemark dominerte, men bendelorm, rundorm og fiskeandmark ble også registrert.

Grad av parasittgrep på røye i Liavatnet går fram av tabell 20.

Tabell 20: Mengde parasitter på røye i Liavatnet avgitt i prosent og infeksjonsgrad fordelt på lengdegrupper.

Lengdegruppe	ant	ingen	spor	lite	mye	svært mye
161-190	9	44%	22%	33%	0	0
191-220	129	29%	51%	14%	6%	0
221-250	14	0	50%	36%	0	14
251-280	1				100	
281-310	1			100		
Gjennomsnitt	129	12%	58%	21%	7%	2%

Røya i Liavatnet hadde forholdsvis lite parasitter. 60% av fisken hadde ingen synlige eller spor av parasitter. Bendelorm og måkemark dominerte.

5.4.4. Andel gytefisk/kjønnsmodning

Andel gytemoden aure og røye fordelt på begge kjønn i de enkelte lengdegruppene går fram av tabell 21.

Tabell 21: Andel gytemoden aure og røye i Liavatnet fordelt på lengdegrupper.

Lengdegruppe	ant	Prosent gytere	
		Hann	Hunn
AURE			
191-20	9	0	0
221-250	10	0	43
251-280	9	60	50
281-310	7	0	67
311-340	1	0	--
Sum/gjennomsnitt	36	23%	31%
RØYE			
161-190	9	75	60
191-220	129	74	92
221-250	14	100	88
251-280	1	100	--
281-310	1	100	--
Sum/gjennomsnitt	154	75%	89%

I røyebestanden skulle hele 89% av hunnfisken gyte følgende høst. Andelen av gytefisk var noe høy også i aurebestanden hvor 31% av hunnfisken var gytemoden.

5.4.5. Vekst

Aurens og røyas vekst i Liavatnet er vist i tabell 22 og figur 16.

Tabell 22: Aurens og røyas vekst i Liavatnet. 1. august 1985. 5

Alder	3+	4+	5+	6+	7+	8+	9+
<u>Aure</u>							
Lengde mm	199	218	260	286			
Antall undersøkte	3	9	12	8			
<u>Røye</u>							
Lengde mm	166	197	203	217	217	226	238
Antall undersøkte	3	16	19	16	10	3	1

Figur 16: Vekst hos aure og røye i Liavatnet.

Auren i Liavatnet vokser i overkant av 5 cm de første 3 åra. Deretter avtar veksten til en lengdeøkning på 34 mm pr år fra 4+ til 6+. Vekstkurven for aure viser en liten lengdeøkning fra 3+ til 4+. Dette skyldes trolig at garna fanger mest effektivt på den største fisken i den yngste aldersgruppa som er fangbar på garn.

Røya vokser ca 4,5 cm pr år de fire første åra. Ved en alder på fem år og 20 cm stagnerer veksten og lengdeøkninga fra 4+ til 7+ er 7 mm pr år. Enkelte individ viser en noe mer utholdende vekst og gir utslag i en tilsynelatende økt vekst igjen etter 7 år, men denne delen av vekstkurven er representert med kun fire fisk.

5.4.6. Næringsvalg

Aurens næringsvalg i Liavatnet går fram av figur 17.

Figur 17: Forekomst av de ulike grupper av næringsdyr (volum-prosent) i auremagene i Liavatnet.

Insekter i vann og fisk var viktigste næring for auren i Liavatnet. Linsekreps hadde mindre betydning som næring for auren.

Røyas næringsvalg i Liavatnet går fram av figur 18.

Figur 18: Forekomst av de ulike grupper av næringsdyr (volumprosent) i røyemagene i Liavatnet.

Linsekreps og plankton var viktigste næring for røya i Liavatnet. Insekter i vann hadde også en viss betydning.

5.5. PRØVEFISKE I OPPLØYELVA

5.5.1. Fangstresultat - Oppløyelva

Utbytte av prøvefisket i antall og vekt går fram av tabell 23. Det ble ikke brukt flytegarn. Aure var eneste registrerte fiskeart ved prøvefiske i Oppløyelva.

Tabell 23: Fangst av aure på de ulike maskevidder på prøvegarnsfisket med botngarn i Oppløyelva, 1. august 1985.

Omfar	12	14	16	18	22	24	30	totalt
Ant. garnnetter	2	2	2	2	2	2	4	16
Antall fisk	1	2	0	2	3	15	68	91
Vakt i gram	97	273	0	226	646	2418	7938	11598
Gj.sn. vekt	97	137	0	113	215	161	117	127
Ant.fisk pr garnnatt	0,5	1	0	1	1,5	7,5	17	5,7
Vekt pr garnnatt(gr)	49	137	0	113	323	1209	1985	725

Tabellen viser at 30 omfar fanget mest både i antall og vekt (17 stk, 1985 gram pr garnnatt) dernest 24 og 22 omfar. Gjennomsnittsfangsten pr garnnatt var 725 gram. Gjennomsnittsvekta på de 91 aurene var 127 gram.

Alle maskeviddene bortsett fra 16 omfar fanget fisk, men fisken i 12,14 og 18 omfar var maskebitere. Største fisk var 734 gram (30 omfar).

5.5.2. Bestandsstruktur.

Lengdefordeling for aure i Oppløyelva går fram av figur 19.

Figur 19: Aurens lengdefordeling i prosent. Oppløyelva.

Aldersfordeling for aure i Oppløyelva går fram av figur 20.

Figur 20: Aurens aldersfordeling i prosent. Oppløyelva.

En forholdsvis liten del av bestanden var større enn 25 cm og ca 5+. 44% av aurefangsten var 4+.

5.5.3. Fiskens kvalitet

Aurens kondisjon og kjøttfarge går fram av tabell 24.

Tabell 24: Fiskens kondisjon og kjøttfarge sortert på lengdegrupper.

Lengde i mm	ant	K-faktor	Hvit	Kjøttfarge	
				Lyserød	Rød
161-190	17	0,99	100		
191-220	21	0,95	100		
221-250	34	1,00	100		
251-280	12	0,97	92	8	
281-310	6	0,96	50	50	
371-400	1	1,23	100		
Gjennomsnitt		0,98	96	4	0

Gjennomsnittlig kondisjonsfaktor var 0,98. Dette er normalt for aure på denne årstida.

Fisken hadde i liten grad utviklet rød kjøttfarge. 96% var hvit i kjøttet og 4% lyserød. Lyserød kjøttfarge ble registrert på en fisk i lengdegruppe 25-28 cm og på tre i lengdegruppen 28-31 cm.

Grad av parasittangrep går fram av tabell 25.

Tabell 25: Mengde parasitter på fisken angitt i prosent og infeksjonsgrad fordelt på lengdegrupper. Oppløyelva.

Lengdegruppe mm	ant	ingen	spor	lite	mye	svært mye
161-190	17	70%	24%	6%		
191-220	21	38%	43%	14%		5%
221-250	34	17%	50%	21%	12%	
251-280	12	17%	8%	33%	25%	17%
281-310	6			17%	66%	17%
371-400	1				100%	
Gjennomsnitt	91	31%	34%	18%	13%	4%

Infeksjonsgraden av innvollsparasitter tiltok med økende lengde. Parasittangrepene var i liten grad omfattende, og kan karakteriseres som forholdsvis normalt. Det ble registrert måkemark, bendelorm i tarmen, rundorm og fiskeandmark. Måkemark og bendelorm i tarmen dominerte.

5.5.4. Andel gytefisk/kjønnsmodning

Andelen gytefisk fordelt på begge kjønn i de enkelte lengdegruppene går fram av tabell 26.

Tabell 26: Andelen gytefisk av begge kjønn fordelt på lengdegrupper. Aure - Oppløyelva.

Lengdegruppe mm	ant	Prosent gytere	
		Hann	Hunn
161-190	17	10%	14%
191-220	21	30%	55%
210-250	34	64%	91%
251-280	12	40%	100%
281-310	6	75%	100%
371-400	1	100%	-
Sum	91	41%	74%

Gytemoden fisk av begge kjønn var representert i alle lengdegruppene. 74% av hunnfisken og 41% av hannfisken skulle gyte følgende høst. Dette er en høy andel av gytere i en aurebestand, særlig for hunnfisken.

5.5.5. Vekst

Aurens vekst er vist i tabell 26 og figur 21.

Tabell 27: Aurens lengde ved alder. Oppløyelva.

Alder	2+	3+	4+	5+	6+	7+
Lengde mm	179	203	241	278	284	302
Antall undersøkte	11	16	28	6	2	1

Figur 21: Aurens vekst i Oppløyelva.

Auren i Oppløyelva vokser godt de først tre somrene (over 6 cm pr år). Deretter avtar veksten betydelig fram til sjette sommer (38 mm pr år). Etter ca sjette sommer avtar veksten ytterligere.

5.5.6. Næringsvalg

Aurens næringsvalg i Oppløyelva går fram av figur 22.

Figur 22: Forekomst av de ulike grupper av næringsdyr (volumprosent) i auremagene i Oppløyelva.

Aurens viktigste næring i Oppløyelva var insekter i vann (91 volumprosent) 7 volumprosent av mageinnholdet var fisk. Overflateinsekter og snegl/musling utgjorde en beskjeden del av mageinnholdet. (tilsammen 2 volumprosent)

DISKUSJON

Vannstandsreguleringens virkning på planter og næringsdyr i littoralsonen er dokumentert av flere (Grimås 1961, 1962, Aass 1984). I Limingen fant Aass (1984) at ved en senking ved vintertapping varierende mellom 2,7 og 5,7 m sank vektmengden av bløtbunndyr av verdi som fiskeføde med ca 95% på de mest værharde plasser og mellom 60 og 75% i mer beskyttede områder. Mellom 4 og 6 meter under nedre reguleringsgrense var tapet gjennomsnittlig ca 40-50%. Undersøkelser i Blåsjön (Grimsø 1961) viser at etter heving på 2 meter og senking på 4 meter var dyremengden i reguleringssonen 70% mindre enn i et nærliggende uregulert vatn. På det gjenværende botnareal ble tapet beregnet til 25% og for vatnet som helhet ca 50%. Produksjonsgrunnlaget i regulerte vatn er derfor mindre enn i uregulerte vatn, når en ser bort fra demningseffekten.

Reduksjonen i botndyrfaunaen rammer særlig aure, men også røye som tar botndyr ved siden av plankton (Nilsson 1961). I Namsvatn og Limingen er utbyttet i prøvegarnsfisket omtrent halvert og fisken markert mindre etter 10 års regulering (Aass 1967).

Det foreligger ikke data for den fiskeribiologiske tilstanden i de regulerte vatna i Oppløyvassdraget eller Oppløyelva før regulering. Ut fra erfaringer fra andre undersøkelser kan en regne med at fiskeproduksjonen er redusert i Storvatnet og Mjøsundvatnet. Disse har reguleringshøyde på 8-9 meter. Den moderate reguleringen av Liavatnet med vannstandsendringer på opp til 1 meter vil trolig ikke redusere botndyrproduksjonen.

Et botndyr som greier seg bra i reguleringsmagasin er linsekreps. Linsekrepsen blomstrer opp i de første demningsår, men viser en kvantitativ tilbakegang etter en tids regulering. (Grimås 1972). Linsekrepsen forekommer vanlig i alle regulerte vann og er i disse jevnt over auren viktigste krepsdyrnæring (Aass 1984). Linsekrepsens betydning som fiskefôr blir redusert med reguleringer på mer enn 5 meter (Gunnerød 1979). Linsekreps var også et viktig næringsdyr for fisken i Liavatnet, Storvatnet og Mjøsundvatn. I Liavatnet og Storvatnet utnyttet røya linsekreps i større grad enn auren. Men for auren som eneste fiskeart i Mjøsund var linsekrepsen viktigere enn den var for auren (som lever sammen med røya) i Storvatnet og Liavatnet. Det samme forhold viste seg med plankton som næring for aure og røye, og skyldes trolig næringskonkurranse mellom fiskeartene.

Viktigste næring for auren i alle vatna var vannlevende insekter. Det samme ble registrert i de regionale reguleringsundersøkelsene (Gunnerød 1979) hvor 41 rene aurevatn var med. Disse undersøkelsene viste store forsyninger med økende andel av fjærmygglarver og pupper med økende reguleringshøyde. (Gunnerød opcit) Fjærmygg hadde liten betydning som mat for fisken i Liavatnet, Storvatnet og Mjøsundvatnet i prøvefiskeperioden.

Oppløyelva har en permanent vannstandshevning med dam i elvemunningen som har gitt elva karakter av et vatn. I følge Grimås og Nilson (i Aass 1984) vil et slikt magasin få en rik kvalitativ og kvantitativ botndyrfauna som en følge av det meget sammensatte miljø. Karakteristisk for et elvemagasin blir derfor ikke næringsmangel men det forandrede konkurranseforhold mellom fiskeartene (Grimås og Nilson opcit).

Da laksen er utestengt fra Oppløyelva finnes kun aure og stingsild. Det skapte miljø i Oppløyelva vil favorisere aure framfor laks og verdien av å tilbakeføre laksen til vassdraget i sin nåværende form er liten.

Aurens næringsvalg i Oppløyelva tyder på en variert og stor produksjon av botndyr. 91% av aurens næring utgjorde vanninsekter og fisk utgjorde 7 volumprosent.

I Storvatnet og Liavatnet har røyebestanden utviklet "overbefolkning". Å redusere røyebestanden ved utfisking med garn eller andre redskap vil trolig bli for arbeidskrevende før en har oppnådd bedre størrelse og kvalitet på røya. Auren i Storvatnet blir i liten grad rovfisk. Dette skyldes muligens et redusert næringstilbud til auren slik at den stagnerer tidlig i vekst og et fåtall aure går over på fiskediett. I Liavatnet utgjorde fisk hele 43 volumprosent. av aurens næring, men stingsilda var her aurens viktigste førfisk, og dette reduserer ikke rekrutteringen til røyebestanden.

For å redusere røyebestanden i Storvatnet og Liavatnet burde utsetting av rovfisk vært forsøkt. I enkelte vatn er det gjort gode erfaringer med utsetting av forholdsvis stor Tunhovdaure, Kanadarøye eller regnbueaure. Utsetningsmaterialet bør være minst 20 cm.

7. LITTERATUR

- Grimås, U. 1961. The bottom fauna of natural and impounded lakes in northern Sweden (Ankarvatnet and Blåsjön). Re. Inst. Freshwat. Res. Drottningholm 42: 183-237
1962. The effect of increased water level fluctuation upon the bottom fauna in Lake Blåsjön, northern Sweden. Ibid. 44:14-41.
1972. Reguleringens virkning på bunnfaunaen, Kraft og miljø nr 1. s 16-22. Norges vassdrags- og elektrisitetvesen.
- Gunnerød, T.B. 1979. Regionale undersøkelser i reguleringsmagasiner i Sør-Norge. Vassdragsreguleringers biologiske virkninger i magasiner og lakseelver. NVE og DVF s.52-64
- Jensen, J.W. 1979. Utbytte av prøvafiske med standard-serier av bunngarn i norske ørret og røyevatn. DKNVS, Museet. Gunneira nr 31. 36s.
- NGU 1960. Geologisk kart over Norge. Berggrunnskart. M 1:1 000 000.
- Nilsson, N-A. 1961. The effect of water level fluctuations on the feeding habits of trout and char in the lakes Blåsjön and Jormsjön, North Sweden. Rep.Inst. Freshwat. Res. Drottningholm 42: 238-261
- Sollid, J.L. & Sørbel, L. 1983. Nord-Trøndelag fylkes kvartærgeogisk kart 1:250 000, Geografisk Institutt, Universitetet i Oslo.
- Solum, K.E., Frøyen, M., Hekton, E. og Krangsås, T. 1984. Fiskeplan for Sandvatnet i Mjøsund Statsalmenning Nord-Trøndelag. Fagoppgave Statens skogskole Steinkjer, 45s.
- Aass, P. 1967. Fiskeriundersøkelser i regulerte vassdrag. St.meld. 80, 1967-68: 53-71
- Aass, P. 1884. Vassdragsregulering. s 767-786 Sportsfiskerens Leksikon. Kunnskapsforlaget.

Hittil utkommet i samme serie:

- Nr. 1 - 1983: Tiltak for å redusere antall kollisjoner mellom elg og tog i kommunene Grong og Snåsa.
- Nr. 1 - 1984: Kontroll med landbruksavrenning. Resultat 1983.
- Nr. 2 - 1984: Viltområdekartlegging. Erfaring fra Nord-Trøndelag.
- Nr. 3 - 1984: Skjøtselsplan for Bergsåsen naturreservat og plantelivsfredningsområde i Snåsa (under utarb.).
- Nr. 4 - 1984: Skjøtselsplan for edellauvskogreservater i Nord-Trøndelag, med spesiell vekt på Byahalla i Steinkjer (under utarb.).
- Nr. 1 - 1985: Forsøksfiske med kilenot i Leksdalsvatnet.
- Nr. 2 - 1985: Fisket i Leksdalsvatnet 1984. En spørreundersøkelse blant grunneiere og fiskekortkjøpere.
- Nr. 3 - 1985: Skogrydding som tiltak for å redusere antall kollisjoner mellom elg og tog. En beskrivelse av iverksettelsen av tiltaket i Grong og Snåsa i 1984.
- Nr. 4 - 1985: Jegerobservasjoner i elgforvaltningen. Erfaringer med bruk av «Sett elg» i Nord-Trøndelag.
- Nr. 5 - 1985: Rapport fra studietur til Spania. Dagene 21.—28. april 1985.
- Nr. 6 - 1985: Fisket i Snåsavatnet 1984. En spørreundersøkelse blant grunneiere og fiskekortkjøpere.
- Nr. 7 - 1985: Jegerprøven som valgfag i ungdomsskolen. Erfaringer fra et prøveprosjekt i Nord-Trøndelag skoleåret 1984 — 1985.
- Nr. 8 - 1985: Tungmetaller i fisk i Indre Namdalen.
- Nr. 1 - 1986: Erfaringer fra drift av minirensanlegg «Klargester Biodisc B2».
- Nr. 2 - 1986: Fisk og forurensing i sidebekkene til Verdalselva.
- Nr. 3 - 1986: Fisket i Snåsavatnet 1985.
- Nr. 4 - 1986: Teinefiske etter røye. En spørreundersøkelse blant brukere av nettingteiner.
- Nr. 5 - 1986: Canadagås i Nord-Trøndelag.
- Nr. 6 - 1986: Forra-området i kommunene Levanger, Stjørdal, Verdal og Meråker. Forslag til vern.
- Nr. 7 - 1986: Lakselver og lakseforvaltning i Spania. Rapport fra studietur til regionen Asturias, 22.—28. mai 1986.
- Nr. 8 - 1986: Fiskeundersøkelser i Bognavassdraget.

