

Jo Vegar Arnekleiv, Jan Ivar Koksvik,
Jarl Koksvik, Gaute Kjærstad
& Lars Rønning

Fiskebiologiske undersøkelser i Limingen 2006

Norges teknisk-naturvitenskapelige universitet
Vitenskapsmuseet
Zoologisk notat 2007-3

Fiskebiologiske undersøkelser i Limingen 2006

Jo Vegar Arnekleiv, Jan Ivar Koksvik, Jarl Koksvik,
Gaute Kjærstad & Lars Rønning

Laboratoriet for ferskvannøkologi og innlandsfiske (LFI, notat nr. 36)
Trondheim, juni 2007

Dette notatet refereres som: Arnekleiv, J.V., Koksvik, J.I., Koksvik, J.,
Kjærstad, G. & Rønning, L. Fiskebiologiske undersøkelser i Limingen 2006.
– NTNU Vitenskapsmuseet Zoologisk notat 2007, 3: 1-26.

Utgiver: Norges teknisk-naturvitenskapelige universitet
Vitenskapsmuseet
Seksjon for naturhistorie
7491 Trondheim
Telefon: 73 59 22 80
Telefaks: 73 59 22 95
e-mail: zoo@vm.ntnu.no

Tidligere utgivelser i samme serie, se:
http://www.ntnu.no/nathist/zool_notat

Forsidebilde: Normalrøye (øverst) og to grårøye fra Limingen, september
2006. Foto: Jan Ivar Koksvik©

ISBN 978-82-7126-766-7
ISSN 1504-503X

INNHOOLD

FORORD.....	5
1 INNLEDNING	6
2 MATERIALE OG METODER	7
2.1 Hydrografi og zooplankton.....	7
2.2 Prøvefiske med garn	7
2.3 Befaring med elfiske i bekker.....	8
3 RESULTATER.....	9
3.1 Hydrografi og zooplankton.....	9
3.1.1 Hydrografi.....	9
3.1.2 Zooplankton.....	9
3.2 Prøvefiske i 2006	11
3.2.1 Utbytte	11
3.2.2 Lengdefordeling og gytemodning.....	15
3.2.3 Aldersfordeling	16
3.2.4 Fiskens kvalitet	16
3.2.5 Parasitter	17
3.2.6 Habitatbruk og næringsvalg.....	19
3.2.7 Andre fiskearter og reguleringsvirkninger.....	20
3.3 Slåttvika – resultater fra 2006 og fra perioden 1982-86.....	21
3.3.1 Garnfangster i 2006	21
3.3.2 Fangster i 1982-1986	21
3.4 Befaring av noen aktuelle gytebekker	24
3.5 Sammendrag og konklusjoner	24
6 LITTERATUR.....	26

FORORD

Limingen er Norges sjuende største innsjø og ligger i Røyrvik og Lierne kommuner i Nord-Trøndelag. Limingen er regulert ved senkning i to omganger. Den første senkningen på 6 m ble foretatt i 1953 av svenske Faxälvens Vattenregleringsföretag, nå Ångermanälvens Vattenregleringsföretag, Östersund. Seinere, i 1963, ble denne reguleringen (senkningen) utvidet med 2,7 m av Nord-Trøndelag Elektrisitetsverk (NTE), slik at maksimal senkning nå er på 8,7 m. I forbindelse med søknad om fornyet konsesjon for regulering av Limingen er det gjennomført en enkel fiskebiologisk undersøkelse for å få en oppdatert status over fiskebestandenes tilstand. I tillegg har vi sammenstilt prøvofiskedata fra en tidligere undersøkelse i Slåttvika og sammenholdt med prøvofisket i 2006. Et tre netters prøvofiske blir imidlertid kun en stikkprøve som vil inneholde store usikkerheter og på ingen måte gi en fullgod tilstandsbeskrivelse av fiskebestandene i Limingen.

Feltarbeidet ble gjennomført av Jan Ivar Koksvik, Jarl Koksvik og Lars Rønning. NTE stilte båt til disposisjon, mens undersøkelsen ble bekostet av Ångermanälvens Vattenregleringsföretag.

Trondheim, juni 2007

Jo Vegar Arnekleiv
prosjektansvarlig

1 INNLEDNING

Limingen er Norges syvende største innsjø med et areal på 95,7 km² og et maksimalt dyp på 192 meter. Innsjøen er næringsfattig og regulert ved senkning i to omganger; 6 m i 1953 (Faxälvens Vattenregleringsforetag) og ytterligere 2,7 m i 1963 (Nord-Trøndelag Elektrisitetsverk), slik at maksimal senkning nå er på 8,7 m. I forbindelse med søknad om fornyet konsesjon for regulering av Limingen, har vi utført et prøvefiske over tre netter på to lokaliteter høsten 2006 for å gi en enkel status over fiskebestandene siden forrige undersøkelse som ble utført i 1995. Fra den gang fram til i dag har det skjedd endringer i innsjøens fiskesamfunn hvor det kan tenkes at effekten av den tidligere reguleringen kan ha endret innvirkning på innsjøens økosystem. Røye er den dominerende fiskearten i Limingen, og forekommer med tre ulike økologiske former; normalrøye, dvergrøye og grårøye (Jensen et al. 1997). I tillegg er det en liten ørretbestand. Forskning de seinere år har vist at habitatbruk og utvikling av røyebestander er et komplekst samspill mellom næringstilgang og predasjonsrisiko, ulike livsstadier og konkurranse med samlevende arter (Langeland et al. 1991, L'Abée-Lund et al. 1993, Finstad et al. 2006). Ørekyte kom inn i Limingen sannsynligvis på slutten av 1980-tallet og dannet først bestand i nordlige deler av innsjøen, men har nå spredt seg til hele vatnet. Sist år ble det så påvist flere Canadarøye i sportfiskefangstene (Fiskeforvalter Anton Rikstad pers. medd). Hvordan canadarøye er spredt til Limingen vites ikke, men canadarøye er kjent som en rovfisk som kan ha sterk innvirkning på andre arter. Nye fiskearter kan tenkes å medføre nye konkurranseforhold og reguleringens effekt på næringssituasjonen kan derfor bli endret, noe som kan bety endrete betingelser for de enkelte fiskebestandene. Det var også derfor av interesse å få en ny tilstandsbeskrivelse av fiskebestandene, og et enkelt prøvefiske høsten 2006 gir derfor et godt grunnlag for å kunne gi en ny oppdatering ved en videreføring i 2007. Her presenterer vi imidlertid data fra dette ene prøvefisket høsten 2006, noe som er mer å betrakte som en stikkprøve, og resultatene må tolkes ut fra det.

I Limingen har Per Aass utført prøvefiske med bunn garn hvert år fra 1953-61, og deretter med jevne mellomrom til 1988, foruten at det ble prøvefisket i 1995-96. Resultater fra disse langtidundersøkelsene er publisert i to hovedfagsoppgaver fra Universitetet i Oslo (Jensen 1997, Gregersen 1998). I langtidsserien er det kun benyttet bunn garn med litt spesiell sammensetning, og fisket på totalt 183 stasjoner spredt rundt innsjøen. Prøvefisket i 1995-96 bestod av både bunn garn satt på dypet og en flytegarmlenke, samt ekkoloddregistreringer, og hadde som formål å undersøke røyas habitatbruk nærmere (Jensen et al. 1997). Det var verken tidsmessig eller ressursmessig mulig å gjennomføre en tilsvarende undersøkelse eller delundersøkelse høsten 2006, og vi har henvist til disse undersøkelsene i diskusjonen omkring våre data, samt oppsummering av reguleringsvirkninger.

I tillegg til disse undersøkelsene har imidlertid NTNU Vitenskapsmuseet gjennomført prøvefiske og næringsdyrundersøkelser i Limingen hvert år i perioden 1982-1986 i forbindelse med et forskningsprosjekt på effekter av gjødsling utført i Nyvika. Prøvefiske ble bl.a. også utført i Slåttvika, og resultatene er ikke tidligere publisert. Prøvefisket ble utført med både bunn garn og flytegarn. Vi har gjennomført en bearbeiding og framstilling av resultatene fra planktonundersøkelser og prøvefiske i Slåttvika i 1982-86, og sammenholdt stikkprøven fra høsten 2006 med noen av dataene fra 1980-tallet. Det har videre vært et ønske å få en vurdering av gyteforholdene for ørret i tilførselsbekkene til Limingen. Dette lot seg ikke gjøre på en faglig tilfredsstillende måte ut fra tids- og ressurshensyn, men vi har også her foretatt noen stikkprøver med elfiske i et utvalg bekker med tanke på rekruttering (gyteelver) for ørret, og eventuell forekomst av ørekyte. Undersøkelser i Selbusjøen, hvor ørekyta er etablert det siste tiåret, viser at elfiske i strandsone og bekker på høsten er en god metode for å registrere både ørekyte og ørretrekruttering (jf. Arnekleiv et al. 2006).

2 MATERIALE OG METODER

Feltarbeidet til denne undersøkelsen ble foretatt i uke 36, 4.-8. september 2006.

2.1 Hydrografi og zooplankton

Det ble foretatt enkle målinger av siktedyp, innsjøfarge og målt temperaturprofiler på to stasjoner i Limingen 5.-6.09.2006 (jf. fig. 1). Innsamling av zooplankton ble foretatt på de samme to stasjonene. Det ble tatt tre parallelle håvtrekk fra 20 m dybde på hver stasjon. Planktonhåven hadde en åpning på 660 cm² og en maskevidde på 0,09 mm. Prøvene ble fiksert i felt og seinere gjennomgått under stereolupe på lab. Stasjonene var de samme som de som ble benyttet av oss under tidligere studier i vatnet på 1980-tallet, benevnt stasjon Pl 2 og Pl 3 med følgende kartfesting:

St. 2. UTM 33W 0428915/7193960

St. 3. UTM 33W 0434557/7186190

2.2 Prøvefiske med garn

For til en viss grad å kunne sammenligne resultater med egne data fra 1980-tallet, og samtidig få en best mulig oversikt over fiskens habitatbruk, benytta vi standard bunngarn satt fra land, bunngarn satt i lenke ned til større dyp, og 6 m dype flytegarn satt i overflata. Det ble fisket på to steder: ved Røyrviktangen-Litjfelltangen i Røyrvika (to netter) og i Slåttvika (ei natt) (fig. 1). Bunngarnserien satt enkeltvis og i lenke bestod av en utvidet Jensen-serie (hvert garn 1,5 x 25 m) med følgende maskevidder i mm (omfar): 45 (14), 39 (16), 35 (18), 29 (22), 26 (24), 2 x 21 (30) samt 15,5 (40) og 12,5 (50). Ved Røyrviktangen ble garnlenka satt ned til 22 m dyp, ved Litjfelltangen ned til 51 m dyp og i Slåttvika ned til 65 m dyp. Flytegarne ble i begge områdene satt i hovedbassenget. Flytegarmlenka bestod av 6 garn (hvert garn på 6 x 25 m) med maskeviddene 10 (63), 15,5 (40), 19,5 (28), 26 (24), 29 (22) og 35 (18) mm (omfar).

Fiskens lengde ble målt til nærmeste mm fra snutespiss til enden av sammenklemt halefinne (totallengde). Fisken ble aldersbestemt ved hjelp av skjell og otolitter. All fanget fisk ble gjennomgått med henblikk på kjønn, gonadenes utviklingsstadium, grad av parasittisme, kjøttfarge og magesekkens fyllingsgrad. Fiskens kondisjonsfaktor ble beregnet etter Fultons formel. Habitatbruk ble vurdert ut fra fangstandeler på garn satt enkeltvis i strandsona, garn satt i lenke på dypere vann og flytegarfangster.

Vi vil presisere at et prøvefiske på noen få netter og kun i en periode (sept.) i en så stor innsjø med flere fiskearter tilstede, gir et svakt grunnlag til å uttale seg om fiskepopulasjonenes tilstand pr. i dag, og for ikke å nevne utviklingstrekk i fiskebestandene sammenlignet med tidligere mer omfattende data. Vi mener likevel at materialet vil gi indikasjoner på tilstanden til fiskebestandene, de er en styrke i forhold til data fra over 10 år siden og de er et godt grunnlag for en oppfølging som vil kunne gi en sikrere tilstandsbeskrivelse og vurdering.

2.3 Befaring med elfiske i bekker

I Limingen er det relativt få tilførselsbekker, og det er stilt spørsmål om bekkenes funksjon som gyte- og oppvekstområder for ørret fra Limingen. I tillegg til garnfiske ble det foretatt en befaring med helt enkelt elfiske (sjekk av fisk) i fem utvalgte tilførselsbekker. Dette er også å betrakte som rene stikkprøver, og bare bekker på nordøstsida av Limingen mellom Røyrvik og Devika ble befart.

Figur 1. Kart over Limingen. Det ble foretatt prøvefiske ved Rørviktangen – Litfjelltangen og ved Slåttvika.

3 RESULTATER

3.1 Hydrografi og zooplankton

3.1.1 Hydrografi

St. 2, Limingen nord

Siktedyp 9,5 m

Innsjøfarge: grønn

Vanntemperatur: 13,7 °C i overflata, sprangsjikt mellom 5 og 7 m (temperaturen faller mer enn 1 °C pr. m dyp), 6,8 °C på 20 m dyp.

St. 3, ut for Slåttvika

Siktedyp og innsjøfarge ble ikke målt her, men vil sjelden endre seg vesentlig innenfor hovedbassenget i en innsjø.

Vanntemperatur: 12,1 °C i overflata, ikke sprangsjikt, gradvis kaldere med dypet og 6,2 °C på 25 m dyp.

Vurdering: Limingen er en meget næringsfattig sjø med antatt lav biologisk produksjon. Siktedypet er stort, og enkeltmålingen i september 2006 (9,5 m) er i samme størrelse som målinger tidligere (8-14 m). Overflatetemperaturen var litt høyere i Røyrvika (13,7 °C) enn midt i sjøen ved Slåttvika (12,1 °C). Vanntemperaturen i overflata blir vanligvis ikke over 12-13 °C, og det synes bare å være i korte perioder at innsjøen er temperatursjiktet, og da ofte i lunere viker (eks. Røyrvika, men ikke Slåttvika i sept. 2006)(jf. også Langeland et al. 1982, Jensen et al. 1997, egne data 1982-86). Limingen er vindutsatt, noe som medfører sterk omrøring av vannmassene.

3.1.2 Zooplankton

Den totale biomassen av zooplankton var lav med henholdsvis 185 mg/m² (tørrvekt) og 204 mg/m² på st. 2 og st.3 (tab. 1). Middels biomasse i midtnorske innsjøer ligger typisk på 300-500 mg/m², mens verdier på under 300 mg/m² er ansett som lave. Verdiene er trolig et resultat av høyt beitepress fra både mysis og fisk. Noe positivt var det allikevel at biomassen av Cladocera var høyere enn for Copepoda da førstnevnte innehar viktige arter for planktonbeitende fisk.

Tabell 1. Gjennomsnittlig antall dyr pr prøve, antall dyr/m² og biomasse (mg m⁻² tørrvekt) av zooplankton på to stasjoner i Limingen i 2006

	St.2			St.3		
	Gj.snitt dyr pr. prøve	Dyr/m ² overflate	Biomasse (mg/m ²)	Gj.snitt dyr pr. prøve	Dyr/m ² overflate	Biomasse (mg/m ²)
Cladocera	423	6387	126	478	7213	159
Copepoda	3687	55669	59	4400	66450	45
Zooplankton tot.	4109	62056	185	4878	73663	204

Artsforekomsten, samt en sammenstilling av resultater fra denne studien med resultater fra 1980-tallet, er gitt i tabell 2. Blant Cladocera var det en dominans av arten *Bosmina longispina* på begge stasjonene i 2006. På 1980-tallet var ikke individene innenfor slekta *Bosmina* bestemt til art, men trolig var de fleste individene også da av arten *B. longispina*. Også på 80-tallet var det da flest individer innenfor denne kategorien på st. 3, mens *Holopedium gibberum* var sterkest representert på st. 2 med *Bosmina* sp. som nest høyeste kategori. Mengden *Holopedium gibberum* var for øvrig relativt lik mellom tidsperiodene på st.2, men nær dobbelt så høy i 2006 sammenlignet med 1980-tallet på st.3. Blant slekta *Daphnia* som inneholder viktige byttedyrarter for fisk ble det i 2006 registrert flest individer på st. 2 og hvor *D. longispina* var representert med flest individer. Blant disse var det imidlertid en del hanner og hvor artsbestemmingen (*D. longispina* v.s *D. galeata*) var noe vanskelig slik at arten trolig er noe overrepresentert på bekostning av *D. galeata*. Med unntak av nettopp mengden *D. longispina* på st. 2, var mengden *Daphnia* relativt lik mellom 1980-tallet og 2006.

Når det gjelder Copepoda var det i grove trekk de samme kategoriene som gikk igjen i materialet både på 1980-tallet og i 2006. Stort sett var imidlertid verdiene innenfor stasjonene høyere på 1980-tallet enn i 2006. Hva som er årsaken til dette er usikkert. Verdiene fra 2006 baserer seg imidlertid kun på en stikkprøve fra en dato, mens det på 1980-tallet er tatt prøver i august/september over fire år fordelt på 9 feltrunder på st. 2 og 10 feltrunder på st. 3 (tab 2). Sammenligningsgrunnlaget er følgelig for dårlig for å kunne si om disse forskjellene i mengde Copepoda er reell eller bare skyldes tilfeldigheter. Arter innenfor Copepoda er uansett mindre viktige byttedyr for både fisk og mysis, selv om innslaget av dette planktonet gjerne øker i dietten hos fisk i for tette bestander.

Både fisken og mysis påvirker og former planktonsamfunnet ved at det beites hardere på visse grupper, arter og størrelser fremfor andre. Arter innenfor slekta *Daphnia* er blant annet viktige byttedyr og som raskt blir nedbeitet, mens slekter med mindre kroppstørrelse som *Bosmina* spp. ofte klarer seg bedre. *Holopedium gibberum* synes også å bli mindre predatert, spesielt av mysis, trolig som en følge av en beskyttende gelekapsel. Artsfordelingen innenfor Cladocera i Limingen er trolig et resultat av slik selektiv predasjon.

Totalt sett er det klart at zooplanktonsamfunnet i Limingen virker å være betydelig påvirket av beiting av fisk og mysis og med lav biomasse som resultat. Sjøen er i tillegg fra naturens side oligotrof (næringsfattig). Både innenfor Cladocera og Copepoda var det stort sett de samme kategoriene som ble registrert både i 1982-86 og i 2006. Spesielt innenfor Copepoda var det imidlertid en viss forskjell mellom årene, men grunnlagsdataene fra 2006 er for sparsomme til å kunne antyde at det virkelig har skjedd en endring i sammensetningen innenfor gruppen.

Tabell 2. Artssammensetning og gjennomsnittlig antall individer (antall/m² overflate) av ulike zooplanktonkategorier på to stasjoner i august/september i Limingen i periodene 1982-86 og i 2006

	St. 2		St.3	
	1982-86	2006	1982-86	2006
Antall prøverunder	9	1	10	1
Cladocera				
<i>Sida crystallina</i>	-	-	75	-
<i>Holopedium gibberum</i>	1877	1283	875	1591
<i>Daphnia galeata</i>	129	171	114	81
<i>Daphnia longispina</i>	28	247	40	50
<i>Bosmina longispina</i>	-	4530	-	5486
<i>Bosmina</i> sp.	1413	-	1739	-
<i>Polyphemus pediculus</i>	210	140	96	5
<i>Polyphemus</i> sp.	53	-	-	-
<i>Bythotrephes longimanus</i>	15	15	-	-
Copepoda				
<i>Heterocope salines</i>	15	-	20	10
Heterocope cop.	-	50	-	101
<i>Arctodiaptomus laticeps</i>	4650	50	1819	201
Diaptomidae copepoditter	18217	1711	20790	453
Diaptomidae nauplier	16400	-	16500	50
<i>Cyclops scutifer</i>	4967	704	4275	1158
Cyclopoidae copepoditter	18800	22247	26888	18271
Cyclopoidae nauplier	41967	30904	-	46206

3.2 Prøvefiske i 2006

3.2.1 Utbytte

Prøvefisket i september 2006 ble utført over tre netter med totalt 99 garnnetter (ei garnnatt defineres som ett garn satt ei natt). Totalfangsten var 117 røye og 28 ørret (tab.3). I tillegg ble det fanget 1 ørekyte. Det ble tatt flest røye på bunngarn satt i lenke, og flest ørret på bunngarn satt enkeltvis. Flytegarna fanga totalt 18 røye og 1 ørret.

Tabell 3. Garninnsats på ulike garntyper og totalfangst (antall) av røye og ørret ved prøvefiske i Limingen, september 2006

Redskap	Antall	Røye		Ørret		Totalt	
	garnnetter	Antall	Vekt	Antall	Vekt	Antall	Vekt
Bunngarnserie (12,5-45 mm) enkeltvis	54	32	8749	24	2233	56	10982
Bunngarnserie (12,5-45 mm) i lenke	27	67	12383	3	470	70	12853
Flytegarn (10-35 mm)	18	18	3999	1	135	19	4134
Sum	99	117	25131	28	2838	145	27969

Utbytte som antall fisk pr. garnnatt og vekt (g) pr. garnnatt for de ulike garntypene og maskeviddene er vist i tabell 4. For bunn garn satt enkeltvis var det størst utbytte i antall av røye på maskeviddene 15,5, 26 og 35 mm. For ørret var det størst utbytte på småmaska garn, 15,5, 21 og 26 mm, både i antall og vektutbytte. Det ble ikke tatt ørret på grovmaska garn (35-45 mm), og utbyttet av ørret på typiske ”matfiskgarn” (18-24 omfar) var svært lavt; 41,5 g/garnnatt.

Tabell 4. Garnfangster i Limingen 4.- 07.09.06 som antall og vekt pr. garnnatt for ulike garnsett og maskevidder

Maskevidde		Antall garnnetter	Røye		Ørret	
mm	omfar		antall/garnnatt	g/garnnatt	antall/garnnatt	g/garnnatt
Bunn garn satt enkeltvis						
12,5	50	9	0,9	98	0,22	5
15,5	40	3	0,67	23	1,33	51
21	30	12	0,25	21	1,08	96
26	24	6	0,83	265	0,67	105
29	22	6	0,5	173	0,17	44
35	18	6	1,33	518	0	0
39	16	6	0,5	300	0	0
45	14	6	0	0	0	0
Bunn garn i lenke						
12,5	50	3	6,7	769	0	0
15,5	40	3	4	167	0	0
21	30	6	3,2	559	0,17	14
26	24	3	1,3	651	0	0
29	22	3	0,7	140	0,67	129
35	18	3	1,7	445	0	0
39	16	3	0,7	836	0	0
45	14	3	0	0	0	0
Flytegarn i lenke						
10	63	3	0	0	0	0
15,5	40	3	0,33	74	0,33	45
19,5	32	3	0	0	0	0
26	24	3	3	629	0	0
29	22	3	2,33	528	0	0
35	18	3	0,33	102	0	0

Utbytte av røye på hele garnserien satt enkeltvis var 162 g/garnnatt, hvilket er relativt lavt. Utbytte av røye på typiske ”matfiskgarn” (18-24 omfar) var bedre med 318,5 g/garnnatt.

Bunn garn satt i lenke på dypere vann ga større utbytte av røye enn bunn garn satt enkeltvis. På småmaska garn var det relativt godt utbytte av smårøye (3,2-6,7 pr. garnnatt). Også på maskeviddene 26-39 mm lå antallutbyttet på 0,7-1,7 pr. garnnatt (tabell 4). For hele serien bunn garn satt i lenke var vektutbyttet 458 g/garnnatt, mens utbyttet på 18-24 omfar garn satt i lenke var 413 g/garnnatt. Fangsten av ørret var meget lav på bunn garn satt i lenke.

Flytegarne ga størst fangst av røye både i antall og vektutbytte på 26 og 29 mm garn, mens det var meget lavt utbytte på de småmaska flytegarne. Vektutbytte på flytegarne med maskevidde fra 19,5 til 35 mm var 315 g/garnnatt. Det ble kun tatt 1 ørret på flytegarne.

I totalmaterialet var gjennomsnittsvakta for ørret 101,4 g (N=28), og største ørret var 262 g. I totalmaterialet av røye var gjennomsnittsvakta 214,8 g (N=99), og største røye var 1492 g.

Røye er en fleksibel art hvor store variasjoner i miljømessige forhold kan gi opphav til flere økologiske former, morfotyper, som utnytter ulike habitater (jf. Hindar et al. 1982). Tidligere undersøkelser har beskrevet tre typer i Limingen: normalrøye, dvergøye og grårøye (Jensen et al. 1997). Disse er gjerne forskjellig i morfologisk utseende og vi forsøkte å skille disse økologiske typene i fangstene på de ulike garntypene. Dvergøye er beskrevet som en røye-type som vokser seint og kjønnsmodnes ved liten størrelse, og har ofte relativt store øyne. Den er imidlertid vanskelig å skille morfologisk fra små normalrøye, og vi brukte derfor i tillegg lengde ved kjønnsmodning som skillekarakter, idet røye under ca 20 cm som var kjønnsmodne (stadium 3 eller over) ble definert som dvergøye (jf. bilde1). Grårøya skilte seg derimot mer ut fra de andre røyetypene både ut fra fargetegninger og hodefasjon (bilde 2). Normalrøya kan ha noe ulikt utseende alt etter om den lever bentisk eller pelagisk. Mens den bentiske røya kan ha mye pigmentering hvor hannene får kraftige farger i gytedrakt (bilde 2), er den røya som lever pelagisk ofte lite pigmentert og blank (sølvfarget) som gjeldfisk (bilde 3). Figur 2 gir en oversikt over fangst på ulike maskevidder og garn typer av disse økologiske røyeformene. Selv om det kan være noe overlapp og feilbestemming mellom de ulike typene, mener vi at fordelingen gir et noenlunde riktig bilde av fangstfordelingen av de ulike typene.

Normalrøye ble fanget på alle garn typene og i et stort spenn av maskevidder og hadde en gjennomsnittsvekt på 246 g. Dvergøye ble fanget i desidert størst antall på bunn garn satt i lenke, men også noe på småmaska bunn garn satt enkeltvis. Gjennomsnittsvakta til dvergøye var bare 41 g. Grårøye ble kun fanget på bunn garn satt i lenke på større dyp, og hadde gjennomsnittsvekt på hele 891 g.

Figur 2. Fangst (antall pr. garnnatt) av normalrøye, dvergøye og grårøye på ulike garn typer og maskevidder i Limingen, sept. 2006.

Bilde 1. Stor røye fra Limingen. En "normalrøye" (hannfisk i gytedrakt) øverst, og to "grårøye" nederst. Den spesielt lyse fargen på fisken i midten skyldes at den var død på garnet. Foto: Jan Ivar Koksvik ©

Bilde 2 og 3. "Dvergøye" fra Limingen til venstre (gytemoden hunn), og pelagisk "normalrøye" fra Selbusjøen (øverst, høyre). Foto: Jarl Koksvik© (dvergøye) og Jo Vegar Arnekleiv©

3.2.2 Lengdefordeling og gytemodning

Lengdefordelingen til totalmaterialet av røye og ørret er vist i figur 3. Ørreten fordelte seg på lengdegruppene fra 19 til 35 cm, med størst andel på 15-20 og 20-25 cm. Røya fordelte seg på alle lengdegruppene, og hadde nærmest en bimodal fordeling med en topp på 15-20 cm og en noe mindre topp på 30-35 cm. Dette skyldtes først og fremst forekomsten av de ulike røyeformene, og fordelt på dvergrye, normalrye og grårøye (fig. 4), ser en at dvergryene fordeler seg på bare de tre minste lengdegruppene, mens normalrøya dekker alle lengdegruppene, men med størst andel i lengdegruppen 25-30 cm. Alle de 8 grårøyene var over 30 cm.

Figur 3. Lengdefordeling (%) av all røye og ørret, totalmaterialet

Figur 4. Lengdefordeling (%) av normalrøye, dvergrye og grårøye for totalmaterialet av røye i prøvfisket med alle garn typer

Hos normalrøye kom det inn gytemoden hunnfisk fra 25 cm og oppover. Dvergrye blir kjønnsmoden som små individer, og det var en betydelig andel gytehunner i alle lengdegruppene fra 10 til 25 cm. Av de 8 store grårøyene var det 6 gjellfisk, 1 gytehann og 1 gytehunn. Hos ørreten forekom det gytemoden hunnfisk både i lengdegruppen 10-15 cm og 15-20 cm. Tidlig gytemodning hos hunnfisken kan være tegn på dårlig næringsbalanse i forhold til fisketetthet.

3.2.3 Aldersfordeling

Ørreten (N=28) hadde relativt jevn aldersfordeling (fig. 5), mens tilbakeberegnet vekst viste stor variasjon mellom aldergruppene, trolig på grunn av tilfeldigheter ved et beskjedent materiale.

Aldersfordelinga til de ulike røyetyperne ble bestemt ved lesing av otolitter. Normalrøye var i alder fra 2 til 10 år, med størst andel 5- og 6-åringer (fig. 6). Dvergørøye var fra 2 til 8 år gamle, med størst andel 3- og 4-åringer, mens de 8 grårøylene var fra 7 til 15 år gamle.

Figur 5. Aldersfordeling (prosent) til ørret (N=28) i totalfangsten fra Limingen, september 2006.

Figur 6. Aldersfordeling (prosent) til normalrøye, dvergørøye og grårøye fra totale røyefangster i Limingen, september 2006.

3.2.4 Fiskens kvalitet

Kjøttfarge og kondisjonsfaktor er vanlige parametre for vurdering av fiskens kvalitet, sammen med grad av parasittisme. For totalmaterialet av røye var 66,7 % hvite i kjøttet, 29,3 % var lyserød og bare 4 % hadde rød kjøttfarge. Det var imidlertid forskjeller på kjøttfarge for de ulike morfene av røye. 97,6 % av dvergørøyene var hvite i kjøttet, mens hos normalrøye var fordelingen av hvitt, lyserødt og rødt kjøtt henholdsvis 33,3 %, 57,6 % og 9,1 %. Av de 8

store grårøyene var 3 hvite i kjøttet og 5 lyserøde i kjøttet. Av ørreten var 63 % hvit i kjøttet og 37 % lyserød. Generelt var det økende farget kjøtt med økende lengde både for røye og ørret.

Kondisjonsfaktoren for ulike lengdegrupper av ørret og røye (totalmaterialet) er vist i figur 7. På grunn av kroppsform er det vanlig at røye har en lavere k-faktor enn ørret. Det var liten forskjell i k-faktor hos ulike størrelser ørret, men materialet er lite (N= 27). K-faktor for ørret vurderes som relativt lav. Også de minste røyene hadde meget dårlig k-faktor, mens røye > 30 cm hadde en noe bedre k-faktor. Dette vises også om en deler opp i ulike røyemorfer: Dvergroya var meget mager (gj.sn. k-faktor 0,72), normalrøye hadde lav til middels k-faktor (0,87), mens hos de 8 grårøyene varierte k-faktor fra 0,71 til 0,95.

Figur 7. Kondisjonsfaktor hos ulike størrelser røye og ørret, totalmaterialet. For parasittisme henvises til data fra Slåttvika (se under).

Konklusjon kvalitet: Ørreten hadde overveiende dårlig kvalitet, relativt lav k-faktor og hvit kjøttfarge. Røyas kvalitet varierte mye. Dvergroye og små normalrøye hadde lav k-faktor og hvit kjøttfarge, mens større røye hadde bedre k-faktor og ca. 30 % hadde lyserødt kjøtt. Stor normalrøye og alle de store grårøyene var imidlertid sterkt parasitert, og grårøyene var dessuten lyse i kjøttet. Totalt sett er røye fra Limingen av heller dårlig kvalitet.

3.2.5 Parasitter

Graden av parasittisme ble vurdert ut fra fangstene av fisk i Slåttvika. Normalrøya var moderat parasitert (tabell 5). Ca. $\frac{3}{4}$ av fisken i denne gruppen ble klassifisert som parasitfri eller svakt parasitert. Bare 5 % ble klassifisert til infeksjonsgrad 3 (meget sterkt parasitert). Av dvergroya hadde nesten $\frac{1}{3}$ av fangsten infeksjonsgrad 3, men samtidig ble det i over 40 % av dvergroyene ikke påvist parasitter. Samtlige individer som ble klassifisert som grårøye ble gitt infeksjonsgrad 3. Det er meget sjelden å finne så store mengder parasittcyster som i disse fiskene (bilde 4). Av ørret ble ca. halvparten av fangsten klassifisert som parasitfri, og en knapp tredjedel hadde infeksjonsgrad 1. En drøy tidel av ørretene var meget sterkt parasitert.

Materialet er for lite til å skille mellom ulike deler av vatnet eller mellom pelagisk sone og bunnære områder.

Det er vanskelig å si om det har skjedd noen endring i grad av parasittinfeksjon siden 1982-86. Det ble den gang ikke skilt mellom ulike former av røye. I et materiale bestående av 200 røyer fra Slåttvika fra denne perioden, og som er vurdert til å være overveiende normalrøye, hadde 68 % infeksjonsgrad 0 eller 1, mens 18 % ble klassifisert til infeksjonsgrad 3. Av 136 ørret var også den gang ca. halvparten infeksjonsfri, og bare 1 % ble gitt infeksjonsgrad 3.

Det er i første rekke arter av bendelormslekten *Diphyllobothrium* (spesielt måsemark og fisk-andmark) som danner cyster av den type som ble registrert ved denne undersøkelsen. Artene har en komplisert livssyklus med utviklingsstadier i hoppekreps (Copepoda) og fisk, mens de kjønnsmodne individene utvikles i fugl, og når det gjelder måsemarken også i enkelte pattedyr som har spist infisert fisk.

I sjøer med introdusert mysis består som regel dietten til den planktonspisende røya av en større andel av hoppekreps enn før, siden vannloppene (Cladocera) er blitt redusert gjennom sterkt predasjonstrykk fra mysis. Dette gir større mulighet for overføring av *Diphyllobothrium* spp. til planktonspisende røye, og økt parasittisme i pelagiske røyebestander i mysissjøer er dokumentert (Hammar et al. 1983, Fürst et al. 1984, 1986, Langeland et al. 1986). De svenske undersøkelsene viste på den annen side at fisk som beiter ved bunnen ble mindre infisert etter introduksjon av mysis da denne arten som nytt næringsemne ikke overfører parasittene. En slik utvikling fant imidlertid ikke sted i Selbusjøen (Langeland et al. 1986), og i Limingen ble den bunnlevende ”grårøya” funnet å være spesielt sterkt parasittert. Dette antas å ha sammenheng med at den var utpreget fiskespiser, og at parasittene ble overført gjennom infisert smårøye som hadde spist hoppekreps.

Tabell 5. Infeksjonsgrad av parasitter (bendelormcyster på innvoller og i bukhule) i september 2006. Verdier i % av totalt antall fisk. (Infeksjonsgrad 0 =ingen parasitter registrert, 3 = meget sterkt parasittert)

Infeksjonsgrad	Normalrøye n=66	Dverggrøye n=43	Grårøye n=8	Ørret n=28
0	21	42		46
1	53	18		29
2	21	12		14
3	5	28	100	11

Bilde 4. Parasitter (cyster) dekker det meste av innvollene i en ”grårøye”. Foto: Jarl Koksvik©.

3.2.6 Habitatbruk og næringsvalg

Utbytte av fisk på garn satt i ulike miljøer kan gi informasjon om fiskeartenes habitatbruk på det gitte tidsrommet forutsatt noenlunde lik fangbarhet i de ulike miljøene. Ørreten ble nesten utelukkende fanget på garn satt i strandsona ned til maksimum 9 m dyp. Det er helt vanlig at ørreten utnytter strandsona, og fra undersøkelser i andre sjøer vet vi at ørreten ofte blir presset til å utnytte en smal strandsone i konkurranse med andre arter som røye og sik. Er ørreten alene fiskeart kan den også gå pelagisk og beite zooplankton og ta i bruk en større del av innsjøens produksjonsområde. Hvorvidt ørreten bruker andre områder i Limingen til andre årstider vet vi lite om.

Prøvefiskeresultatene synes også å bekrefte tidligere beskrivelser av habitatbruk til ulike røyeformer i Limingen (jf. Jensen et al. 1997). Utbyttet av røye på flytegarn viser at en del røye utnytter pelagialen (de frie vannmassene) hvor den hovedsakelig beiter zooplankton og overflateinsekter (tabell 7). Denne røya ble karakterisert å tilhøre normalrøye. Men i tillegg har vi også normalrøye som lever bentisk – noe utbyttet på bunn garn satt både enkeltvis og i lenke viser. Normalrøya hadde i hovedsak spist plankton, mysis og luftinsekter (tabell 6). I tillegg ser vi at røye tatt på bunn garn satt enkeltvis hadde utnyttet noe damsnegl (tabell 7). Dverg-røya, som i hovedsak ble fanget på bunn garn satt i lenke hadde utnyttet et noe bredere næringspekter med mysis som dominerende næring, men hvor det også inngikk andre bunndyr. Bare 4 av de 8 grårøyene hadde mageinnhold og disse hadde utelukkende spist fisk. Stor, fiskespisende røye som oftest fanges på dypt vann er også kjent fra noen andre midt-norske innsjøer med mysis, bl.a. fra Gjevilvatnet (Jensen 1970, Arnekleiv & Haug 1996). Fangstfordelingen av de ulike røyeformene har gitt informasjon om habitatbruk og næringsvalg i et øyeblikksbilde fra september, og det kan godt være at de ulike røyeformene fordeler seg annerledes til andre årstider.

Tabell 6. Prosentvis fordeling (volumprosent) av næringssemner i røyemager fra Limingen 5-7. september 2006

	Røye totalt (n=59)	Normalrøye (n=44)	Dverg-røye (n=11)	Grårøye (n=4)
Døgnfluer	0,3	0,5	0	0
Fjærmygg	1,1	0,7	3,3	0
Damsnegl	3,4	4,5	0	0
Plankton	45,3	58,0	10,9	0
Mysis	18,9	12,9	49,9	0
Andre bunndyr	3,1	0	16,4	0
Luftinsekter	16,1	18,9	10,9	0
Fisk	11,8	4,5	8,6	100

Tabell 7. Prosentvis fordeling av næringssemner hos røye fanget på ulike garntyper i Limingen, september 2006

	Bunn garn enkeltvis (n=15)	Bunn garn i lenke (n=28)	Flytegarn (n=16)
Døgnfluer	1,3	0	0
Fjærmygg	0,7	1,5	0,8
Damsnegl	13,3	0,0	0
Plankton	49,6	29,1	69,6
Mysis	11,3	33,9	0
Andre bunndyr	0	6,4	0
Luftinsekter	23,7	4,3	29,6
Fisk	0	24,8	0

3.2.7 Andre fiskearter og reguleringsvirkninger

På garnfiske fikk vi 1 ørekyt (*Phoxinus phoxinus*) på 12,5 mm garn satt i strandsona. Ørekyt fanges dårlig på garn, og dette ene funnet bare viser at ørekyte er til stede i strandsona i Limingen. Ørekyte er trolig spredt til nordenden av Limingen på slutten av 1980-tallet /begynnelsen 90-tallet, og ble også funnet i sørenden av innsjøen i 1996 (Jensen et al. 1997). I tillegg skal det siste året være tatt flere canadarøye i sportfiskefangstene (Fiskeforvalter Anton Rikstad pers. medd). Hvordan canadarøye er spredt til Limingen vites ikke, men canadarøye er kjent som en rovfisk som kan ha sterk innvirkning på andre arter. Vi fikk imidlertid ikke canadarøye i våre prøvofiskefangster, men de grårøyene vi fikk kan minne om canadarøye, men har fargetegninger typisk for vanlig røye. Sannsynligvis er canadarøye under etablering og utvikling i Limingen.

Prøvefisket i 2006 gir ikke data som kan belyse regulerings-effekter fra mange år tilbake, men en enkel status av fiskebiologiske forhold (øyeblikksbilde). Kombinasjonen av data om zooplankton, mysis og fiskebestander kan imidlertid være med å belyse utviklingstrekk for innsjøen og, sammen med eldre data, vurdere effektene av regulering. Til dette trengs imidlertid et mer omfattende prøvofiske og prøvetaking enn det som ble foretatt høsten 2006, og vi vil derfor anbefale en oppfølging. For øvrig henviser vi til Jensen 1997 og Jensen et al. 1997 for oppsummering og vurdering av regulerings-effekter på fisk med bakgrunn i gamle undersøkelser fram til 1995.

Fra sammendraget i hovedfagsoppgaven til Jensen (1997) siteres følgende om reguleringsvirkninger i Limingen:

”De to reguleringsene i Limingen har ført til en redusert bestand av bentisk normalrøye. Nedgangen i bestanden kom ikke før i 1963, ti år etter den første reguleringsen. De årsklassene som ble født før reguleringsen døde da ut. Bentisk normalrøyes gjennomsnittslengde og vekst sank som følge av det reduserte næringstilbudet etter reguleringsen i 1953, og stabiliserte seg først når bestanden var sterkt desimert på midten av 1960-tallet. Det ble påvist en negativ korrelasjon mellom graden av vannstandsreduksjon gjennom vinteren og styrken på årsklassen som klekkes påfølgende vår. Dette har ført til redusert rekruttering. Utsettingen av *M. relicta* synes ikke å ha hatt noen merkbar effekt på den bentiske normalrøyebestandens størrelse da fangst pr. garnnatt har vært relativt stabil fra 1969 og fram til i dag. Alder og lengde ved kjønnsmodning gikk ned etter utsetting av *M. relicta*. Gjennomsnittsvektene og lengdene har økt kraftig etter utsetting av *M. relicta* i 1969. Dette er forklart ved lav tetthet av bentisk røye kombinert med gode muligheter til å utnytte *M. relicta* på grunn av godt siktedyp. I tillegg er ørretbestanden liten slik at interspesifikk konkurranse med ørret er minimal.”

I tillegg er reguleringsvirkninger på ørret vist til i Jensen et al. 1997, s. 8: ”Den dominerende fiskeart i Limingen er røye. Ved siden av denne finnes det en liten bestand av ørret. Før reguleringsen fantes det en livskraftig bestand av ørret i Limingen, men reguleringsen har forårsaket en tilbakegang.”

Utover dette er reguleringsvirkninger for bl.a. den pelagiske delen av røyebestanden ikke spesifikt behandlet i de eldre undersøkelsene. Både undersøkelsen i 1995 (Jensen et al. 1997) og våre data viser at røyebestanden i Limingen også i betydelig grad utnytter de frie vannmassene der de beiter zooplankton og overflateinsekter.

3.3 Slåttvika – resultater fra 2006 og fra perioden 1982-86

3.3.1 Garnfangster i 2006

Det ble i 2006 fisket én natt i Slåttvika. Dette området ble i 1982-86 brukt som referanseområde i forbindelse med et gjødslingsprosjekt i Nyvika. To bunn garnserier ble satt enkeltvis innenfor samme område som i 1982-86, og en flyte garnserie ble også satt i samme område som i 1982-86. I tillegg ble det satt en bunn garnserie i lenke i dybdeområdet ca. 5-65 m. Denne metoden ble ikke benyttet i 1982-86.

Utbyttedata er gitt i tabell 8. På bunn garn satt enkeltvis ble det på de ulike maskevidder fanget 0-2,5 røyer og 0-4 ørreter pr. garnnatt. Vektutbyttet var størst for røye på maskevidder 26-39 mm, med 159-914 gram pr. garnnatt. Ørret ble bare fanget på de tre minste maskeviddene med vektutbytte 14-139 gram pr. garnnatt. Av røyene ble 9 individer klassifisert som dverg-røye. Størrelsen på disse lå mellom 13,7 og 23,3 cm. Fangsten av 11 normalrøyer lå mellom 31,8 og 40,0 cm, og fangsten av 12 ørreter lå fra 12,6 til 25,4 cm.

På bunn garnserien som ble satt i lenke ble det kun fanget røye. Fangsten lå fra 0 til 12 fisk pr. garnnatt, og vektutbyttet var størst på maskeviddene 12,5 og 39 mm, med henholdsvis 1686 og 1436 gram pr. garnnatt. Denne røyefangsten fordelte seg på 12 normalrøyer (13,0-34,7 cm), 25 dverg røyer (13,1-24,5 cm) og 4 grårøyer (39,1-3,5 cm).

Flyte garnserien ga en fangst på 0-4 fisk pr. garnnatt. Vektutbyttet var også her størst på de største maskeviddene, 26-35 mm, med 307-788 gram pr. garnnatt. Fangsten bestod av 7 normalrøyer (24,6-34,7 cm) og 1 ørret (24,1 cm).

3.3.2 Fangster i 1982-1986

Fra perioden 1982-1986 har vi fangstdata fra fiske med enkeltstående bunn garn i Slåttvika i til sammen 322 garnnetter (ei garnnatt defineres som ett garn satt ei natt). Fra september finnes data fra 84 garnnetter fra denne perioden. Det ble i 1982-1986 ikke fisket med de minste maskeviddene brukt i 2006, 12,5 og 15,5 mm.

Røyefangstene på maskevidder 21-45 mm lå i gjennomsnitt for alle prøvetidspunkt mellom juni og september på 100-200 gram pr. garnnatt. Dette kan betegnes som et lavt utbytte (figur 8). Dersom en kun ser på fangstene fra september (til sammen 84 garnnetter), er det større variasjoner mellom maskevidder, og maskevidde 35 mm skiller seg ut med gjennomsnittlig utbytte på 350 gram pr. garnnatt. Til sammenlikning hadde noen maskevidder større fangst i 2006, men omfanget av fisket var da for lite til at det kan tillegges særlig vekt (14 garnnetter, bunn garn enkeltvis).

Ørretfangstene på enkeltstående bunn garn var i 1982-86 lavere enn røyefangstene. Når hele materialet sees under ett, var utbyttet størst med 100 gram per garnnatt på maskevidde 21 mm. Fangstene avtok raskt med økende maskevidde (figur 9). Også når det gjelder ørret, var utbyttet noe større i september enn for alle prøvetidspunkt sett under ett. Utbyttet på 21 og 26 mm garn var i september henholdsvis 185 og 97 gram pr. garnnatt. Dette er fangster av samme størrelsesorden som på maskeviddene 15,5 og 21 mm i 2006.

Flytegarmserien brukt i 1982-1986 hadde noe forskjellig sammensetning av maskevidder sammenliknet med 2006. Gjennomsnittsfangstene på ulike maskevidder brukt i 1982-1986 er vist i figur 10. Også på flytegarms var fangstene gjennomgående større i september (24 garnnetter) enn for alle prøvetidspunkt sett under ett (90 garnnetter). For september lå fangstene på maskevidder 26-31 mm mellom 365 og 465 gram pr. garnnatt av røye. Også på flytegarms med sammenlignbare maskevidder var fangsten noe større i 2006, men dette kan som tidligere nevnt bero på tilfeldigheter grunnet den beskjedne innsatsen i 2006. Det ble kun fanget 1 ørret på flytegarms i september 1982-1986, samme resultat som i 2006.

Konklusjon: Både prøvefisket i 1982-86 og stikkprøven i 2006 viser lave fangster av ørret, og fangster i 2006 på gjennomgående mindre maskevidder enn i 1982-86. På grunn av liten prøvestørrelse i 2006 er det usikkert om ørretbestanden faktisk er dårligere i dag enn på 80-tallet. For både røye tatt på bunngarms og flytegarms var fangstene i 2006 noe større enn fangstene i september 1982-86, men dette kan bero på tilfeldigheter grunnet den beskjedne innsatsen i 2006 og bør ikke tillegges særlig vekt.

Tabell 8. Garnfangster i Slåttvika 06.09.06 som antall og vekt pr. garnnatt for ulike garnsett og maskevidder

Maskevidde		Antall garnnetter	Røye		Ørret	
mm	omfar		antall/garnnatt	g/garnnatt	antall/garnnatt	g/garnnatt
Bunngarms satt enkeltvis						
12,5	50	3	1,33	60	0,67	14
15,5	40	1	2	40	4	152
21	30	4	0,75	64	1,5	139
26	24	2	1,5	495	0	0
29	22	2	0,5	159	0	0
35	18	2	2,5	914	0	0
39	16	2	1	508	0	0
45	14	2	0	0	0	0
Bunngarms i lenke						
12,5	50	1	12	1686	0	0
15,5	40	1	7	211	0	0
21	30	2	4	272	0	0
26	24	1	1	175	0	0
29	22	1	0	0	0	0
35	18	1	2	498	0	0
39	16	1	3	1436	0	0
45	14	1	0	0	0	0
Flytegarms i lenke						
10	63	1	0	0	0	0
15,5	40	1	1	222	1	135
19,5	32	1	0	0	0	0
26	24	1	4	788	0	0
29	22	1	2	488	0	0
35	18	1	1	307	0	0

Figur 8. Utbytte (g/garnnatt) av røye på bunngarn satt enkeltvis i Slåttvika i perioden 1982-1986. September (84 garnnetter) er sammenliknet med alle perioder sett under ett (322 garnnetter).

Figur 9. Utbytte (g/garnnatt) av ørret på bunngarn satt enkeltvis i Slåttvika i perioden 1982-1986. September (84 garnnetter) er sammenliknet med alle perioder sett under ett (322 garnnetter).

Figur 10. Utbytte (g/garnnatt) av røye på flytegarn i Slåttvika i perioden 1982-1986. September (24 garnnetter) er sammenliknet med alle perioder sett under ett (90 garnnetter).

3.4 Befaring av noen aktuelle gytebekker

Følgende bekker på nordøstsida av Limingen ble kort befart: Bekk ved Sagvika, Storbekken og Sagbekken i Littleelvvika, Bekken til Slåttvika og Devikelva. Det ble kun tatt stikkprøver med elfiskeapparat. Det ble funnet årsyngel av ørret i alle bekkene, men det er usikkert om disse rekruttene stammer fra fisk som er gått opp fra Limingen eller stammer fra stedegen bekkeørret. Bekkene vurderes å ha noe ulike muligheter for gyting/oppvekst av ørret, og i noen bekker var det mulige vandringshinder for ørret fra Limingen. Ingen ørekyte ble påvist i disse stikkprøvene. Bekk i Sagvika ble vurdert som brukbar gyte- og oppvekstbekk opp til veien, ca. 800 m. I Sagbekken var det en foss (oppgangshinder) helt nede ved sjøen på den lave vannstanden i Limingen, mens ørret vil kunne bruke bekken på høyere vannstand. I Storbekken var det en del sva og et mulig oppgangshinder ca. 800 m fra sjøen. I bekken ved Slåttvika var det et mindre vandringshinder helt nede ved sjøen, men dette passerer lett på full sjø. Devikelva hadde en kort mulig gytetrekning. Det var anlagt noen terskler, men på den lave vannstanden i Limingen under befaring, ble den nederste terskelen vurdert som svært vanskelig å passere for oppvandrende fisk.

3.5 Sammendrag og konklusjoner

I forbindelse med søknad om fornyet konsesjon for regulering av Limingen har NTNU Vitenskapsmuseet gjennomført et prøvefiske over tre netter i september 2006, samt en enkel befaring av noen gytebekker og sammenstilt resultatene i denne rapporten. I tillegg er det foretatt en oppsummering av garnfangster av et prøvefiske i Slåttvika i 1982-86.

Limingen er en meget næringsfattig sjø med antatt lav biologisk produksjon. Siktedypet er stort, og enkeltmålingen i september 2006 (9,5 m) er i samme størrelse som målinger tidligere (8-14 m). Overflatetemperaturen (05.09.2006) var litt høyere i Røyrvika (13,7 °C) enn midt i sjøen ved Slåttvika (12,1 °C), og det synes bare å være i korte perioder at innsjøen er temperatursjiktet.

Den totale biomassen av zooplankton var lav med henholdsvis 185 mg/m² (tørrvekt) og 204 mg/m² på to lokaliteter. Totalt sett virker zooplanktonsamfunnet i Limingen å være betydelig påvirket av beiting av fisk og mysis og med lav biomasse som resultat. Sjøen er i tillegg fra naturens side næringsfattig (oligotrof). Både innenfor Cladocera og Copepoda var det stort sett de samme artene som ble registrert både i 1982-86 og i 2006. Spesielt innenfor Copepoda var det imidlertid en viss forskjell mellom årene, men grunnlagsdataene fra 2006 er for sparsomme til å kunne antyde at det virkelig har skjedd en endring i sammensetningen innenfor gruppen.

Prøvefisket i september 2006 ble utført over tre netter med totalt 99 garnnetter (ei garnnatt defineres som ett garn satt ei natt). Totalfangsten var 117 røye, 28 ørret og 1 ørekyte. Det skal tidligere også være påvist canadarøye i Limingen, men vi fikk ikke denne arten i vårt tre netters prøvefiske. Ørreten ble nesten utelukkende tatt på bunngarn satt enkeltvis og viser ørretens tilknytning til gruntområder på dette tidspunktet. Utbyttet av ørret på typiske ”matfiskgarn” (18-24 omfar) var svært lavt; 42 g/garnnatt. Ørreten hadde overveiende dårlig kvalitet, relativt lav k-faktor og hvit kjøttfarge.

Det ble tatt flest røye på bunngarn satt i lenke, mens flytegarna fanga totalt 18 røye og 1 ørret. Også totalutbyttet av røye på bunngarn med maskeviddene 18-24 omfar vurderes som lavt

(319 g/garnnatt). Utbytte av røye på flytegarn 26, 29 og 35 mm var 315 g/garnnatt. Røya danner tre ulike økologiske former i Limingen. Normalrøye ble fanget på alle garntypene og i et stort spenn av maskevidder og hadde en gjennomsnittsvekt på 246 g. Dvergrøye ble fanget i desidert størst antall på bunngarn satt i lenke, men også noe på småmaska bunngarn satt enkeltvis. Gjennomsnittsvakta til dvergrøye var bare 41 g. Grårøye ble kun fanget på bunngarn satt i lenke på større dyp, og hadde gjennomsnittsvekt på hele 891 g. Normalrøye hadde spist mest plankton, mysis og overflateinsekter, dvergrøye hadde spist mest mysis og bunndyr i september mens de fire grårøyene med mageinnhold utelukkende hadde spist fisk.

Totalt sett vurderes kvaliteten på røye i Limingen som dårlig. Dvergrøye og små normalrøye hadde lav k-faktor og hvit kjøttfarge, mens større røye hadde bedre k-faktor og ca. 30 % av normalrøya hadde lyserødt kjøtt. Stor normalrøye og alle de store grårøyene var imidlertid sterkt parasittert, og grårøyene var dessuten lyse i kjøttet. Stor grad av innvollsparasitter på røye settes bl.a. i sammenheng med mysis sin funksjon som predator på zooplankton.

Fangster ved prøvofiske med bunngarn og flytegarn i Slåttvika i Limingen 1982-86 er oppsummert. Fangstene av ørret i Slåttvika både i 1982-86 og i 2006 var lave. Utbyttet på 21 og 26 mm garn var i 1982-86 på henholdsvis 185 og 97 gram pr. garnnatt. Dette er fangster av samme størrelsesorden som på maskeviddene 15,5 og 21 mm i 2006.

Røyefangstene på maskevidder 21-45 mm lå i gjennomsnitt for alle prøvetidspunkt mellom juni og september på 100-200 gram pr. garnnatt i 1982-86, noe som kan betegnes som et lavt utbytte. For både røye tatt på bunngarn og flytegarn var fangstene i 2006 noe større enn fangstene i september 1982-86, men dette kan bero på tilfeldigheter grunnet den beskjedne innsatsen i 2006 og bør ikke tillegges særlig vekt.

Denne rapporten gir ingen vurdering av reguleringsvirkningene, siden omfanget av undersøkelsen var såpass begrenset. Men det henvises til en oppsummering av langtidsundersøkelsen til Per Aass i to hovedfagsoppgaver ved Universitet i Oslo, samt en undersøkelse av habitatbruk til røye i Limingen (Jensen 1997, Jensen et al. 1997, Gregersen 1998). Av disse undersøkelsene går det fram at den bentiske røyebestanden er redusert som følge av reguleringen. Også ørretbestanden er redusert etter reguleringen.

Det ble foretatt en kort befaring av fem mulige gyte- og oppvekstbekker på nordøstsida av Limingen. Det ble kun tatt stikkprøver med elfiskeapparat. Det ble funnet årsyngel av ørret i alle bekkene, men det er usikkert om disse rekruttene stammer fra fisk som er gått opp fra Limingen eller stammer fra stedegen bekkeørret. Bekkene vurderes å ha noe ulike muligheter for gyting/oppvekst av ørret, og i noen bekker var det mulige vandringshinder for ørret fra Limingen. Ingen ørekyte ble påvist i disse stikkprøvene.

Datagrunnlaget vurderes som altfor spinkelt for en sammenligning med tidligere undersøkelser og vurdering av utviklingen i fiskebestandene og reguleringseffekter. Det anbefales å videreføre undersøkelsen for å få et bedre grunnlag for vurdering av den økologiske statusen i innsjøen.

4 LITTERATUR

- Arnekleiv, J.V. & Haug, A. 1996. Økologisk tilstandsrapport for Gjevilvatnet 1986-89, med hovedvekt på plankton, mysis og fisk. – Vitenskapsmuseet Rapport Zoologisk Serie 1996-5: 1-63.
- Arnekleiv, J.V., Koksvik, J., Rønning, L. & Kjærstad, G. 2006. Tiltaksrettet fiskebiologisk undersøkelse i Selbusjøen og Nea 2001-2005. – NTNU Vitenskapsmuseet Rapp. Zool. Ser. 2006, 2: 1-83.
- Finstad, A.G., Ugedal, O. & Berg, O.K. 2006. Growing large in a low grade environment: size dependent foraging gain and niche shifts to cannibalism in Arctic char. – *Oikos* 112(1): 73-82.
- Fürst, M., Hammar, J., Hill, C., Bostöm, U & Kinsten, B. 1984. Effekter av introduktion av *Mysis relicta* i reglerade sjöar i Sverige. – Information från Sötvattenslaboratoriet Drottningholm 1, 1984. 84 s.
- Fürst, M., Hammar, J. & Hill, C. 1986. Inplantering av nya näringsdjur i reglerade sjöar. Slutrapport från FÅK, del 2. 78 s.
- Hammar, J., Lindh, O., Boström, U., Fürst, M. & Lingdell, P.E. 1983. Relationerna röding, mås- och dykandsbinnikemask (*Diphyllbothrium* spp.) samt förändringar i angrepsgrad efter introduktion av nya fisknäringdjur. – Information från Sötvattenslaboratoriet Drottningholm 4, 1983. 72 s.
- Hindar, K. & Jonsson, B. 1982. Habitat and food segregation of dwarf and normal Arctic charr (*Salvelinus alpinus*) from Vangsvatnet Lake, western Norway. – *Canadian Journal of Fish and Aquatic Sciences* 39: 1030-1045.
- Jensen, C., Gregersen, F., Brabrand, Å., Aass, P. & L'Abée-Lund, J. H. 1997. Habitatbruk hos røye i Limingen. – Rapp. Lab. Ferskv.Økol. Innlandsfiske, Universitetet i Oslo, 169: 1-25.
- Jensen, C. S. 1997. Effekter av reguleringsinngrep og næringsdyrutsetting på bentisk røye (*Salvelinus alpinus*) i innsjøen Limingen i Nord-Trøndelag. Cand.scient. oppgave i zoologi Biologisk institutt, Universitetet I Oslo 1997, 61 s.
- Jensen, J.W. 1970. Fiskeribiologiske undersøkelser i Gjevilvatn, Ångårdsvatn og Dalsvatn 1969. – K. Norske Vidensk. Selsk. Mus. Rapp.4: 1-43.
- Gregersen, F. 1998. Langtidsvariasjon i dietten til røye (*Salvelinus alpinus*) i reguleringsmagasinet Limingen i Nord-Trøndelag: effekter av regulering og utsetting av *Mysis relicta*.
- L'Abée-Lund, J. H., Langeland, A., Jonsson, B. & Ugedal, O. 1993. Spatial segregation by age and size in Arctic charr: a trade-off between feeding possibility and risk of predation. – *Journal of Animal Ecology* 62: 160-168.
- Langeland, A., Koksvik, J.I. & Nydal, J. 1986. Reguleringer og utsetting av *Mysis relicta* i Selbusjøen – virkninger på zooplankton og fisk. – K. norske Vidensk. Selsk. Mus. Rapport Zool. Ser. 1986-2. 72 s.
- Langeland, A., Reinertsen, H. & Olsen, Y. 1982. Undersøkelser av vannkjemi, phytoplankton og zooplankton i Namsvatn, Vekteren, Limingen og Tunnsjøen i 1979, 1980, 1981. – Universitetet i Trondheim, Vitenskapsmuseet, Rapport Zool.Ser. 1982-4: 1-25.
- Langeland, A. & Moen, V. 1992. Røyas tilstand og framtid i mysissjøer i Norge. – NINA Forskningsrapport 22: 1-21.
- Langeland, A., L'Abée-Lund, J. H., Jonsson, B. & Jonsson, N. 1991. Resource partitioning and niche shift in Arctic charr *Salvelinus alpinus* and brown trout *Salmo trutta*. – *Journal of Animal Ecology* 60: 895-912.

VITENSKAPSMUSEET ZOOLOGISK OPPDRAGSTJENESTE

Utredning og forskning innen anvendt zoologisk miljøproblematikk

Helt siden 1969 har Vitenskapsmuseet, NTNU, påtatt seg oppdrag innen anvendt zoologisk miljøproblematikk. Et laboratorium for ferskvannsekologi og innlandsfiske (LFI) ble da tilknyttet Zoologisk avdeling. Siden har en også fått en terrestrisk oppdragsenhet.

Vitenskapsmuseet har derfor i dag et utrednings- og forskningsmiljø som blant annet tar sikte på å bistå ulike offentlige myndigheter innen stat, fylker, fylkeskommuner og kommuner med miljøkonsekvensanalyser. Vi påtar oss også forsknings- og utredningsoppgaver (FoU) i forbindelse med planlagte naturinngrep fra interesserte private bedrifter m.m.

Oppdragsvirksomheten påtar seg:

- **forskningsoppgaver i forbindelse med naturinngrep og naturforvaltning**
- **konsekvensutredninger ved planlagte naturinngrep**
- **for- og etterundersøkelser ved naturinngrep**
- **alle typer faunakartlegging**
- **biologiske overvåkingsprosjekter**

Oppdragsvirksomheten har i dag faglig kapasitet innenfor fagfeltene:

- **ferskvannsekologi**
- **fiskebiologi**
- **ornitologi (fugl) og mammalogi (pattedyr)**
- **viltøkologi**
- i samarbeid med andre forskningsinstitusjoner ved NTNU/SINTEF dekkes også andre fagfelt, deriblant marinøkologi

Vitenskapsmuseets geografiske arbeidsfelt vil normalt være innenfor fylkene Møre og Romsdal, Sør-Trøndelag, Nord-Trøndelag og Nordland. Så fremt vi har kapasitet bistår vi imidlertid også innen andre landsdeler.

Vi har lang erfaring i FoU innen våre fagfelt og bred erfaring fra samarbeid med forvaltningsmyndighetene på ulike plan. Dette medfører at vi kan tilby alle våre kunder et ferdig produkt:

- av faglig god standard
- til avtalt tid
- til konkurransedyktige priser

For å sikre dette, er det ønskelig at oppdrag blir bestilt så tidlig som mulig. Spesielt er dette viktig ved arbeidsoppgaver som krever større feltinnsats.

Adresse: NTNU
Vitenskapsmuseet
Seksjon for naturhistorie
7491 Trondheim

Tlf.nr.: 73 59 22 80
Telefax.: 73 59 22 95
E-mail: Zoo@vm.ntnu.no

ISBN 978-82-7126-761-2
ISSN 1504-503X

