
ap Bergvesenet
Posthoks3021. N-744I Trondheim

Rapportarkivet

Bergvesenet rappod nr Intern Journal nr Internt arkly nr Rapport lokalisering Gradering
—1)

7241

Kommer fra ..arkiv
Grong Gruber AS

Ekstern rapport nr Oversendt fra
Grong Gruber a.s.

Fortrolig pga Fortrolig fra dato:

Tittel

Fiskeribiologiske undersøkelser i Huddingsvatn 1980

Forfatter

Sivertsen Bjørn
Dato 	 Ar

Juni 1981

Bedrift (Oppdragsgiverog/eller oppdragstaker)

Grong Gruber AS

Kommune Fylke

I Røyrvik Nord-Trøndelag

Bergdistrikt 1: 50 000 karlblad

19241

1: 250 000 kartblad

Grong

—

Fagområde

Vannundersøkelser

• ••0.1K ..1••••••14, Yi••••••

Dokument type -4Forekomster (forekomst, gruvefelt, undersøkelsesfelt)

Grongfeltet

Jomaforkomsten

Råstoffgruppe Råstofftype

Malm/metall Cu, Zn

Sammendrag, innholdsfortegnelseeller innholdsbeskrivelse

Rapporten er vedlagt et brev av 15.07.1980 som gir et-foreløpig inntrykk av forholdene i vannet etter sommerens
undersøkelser.
Rapporten har hovedvekt på garnfiske og fauna. det ble også tatt planktonprøver, slamprøver og måling av
siktedyp.
Det vises til at det i løpet av de 3-4 siste årene har væørt en økning i gruveslammengden, også i Ytre basseng.
Høsten 1979 kunne gruveslam observeres nedover Huddingselva. Som følge av dette ble undersøkelsene utvidet
til også å omfatte Lille Vekteren og Huddingselva.
Undersøkelsene tyder på en sterk forringelse av fiskebestanden i Huddingavatn, både i Indre og Ytre basseng.
Undersøkelsene tyder ikke på at fiskebestanden i Lille Vekteren er påviket av gruveforurensningene. Sjangsene er
imidlertid til stede for skade.

.070


FISKERIBIOUESKEUNIP21(ELSER


I HUDDINCSVAD:1980

RAPPORTFRABJØRNSIVERTSEN,JUiil1981


FORORD

Tidligere har de årlige undersøkelsene konsentrert seg om

Huddingsvatnet. I løpet av de siste 3 - 4 år har det vært en

økning i gruveslammengdene i hele Huddingsvatnet - altså også

i de ytre deler. Høsten 1979 kunne gruveslam observeres, om enn

i meget små mengder, nedover Huddingselva.

Pga. dette ble undersøkelsene i 1980 utvidet til også å onfatte

Lille Vekteren og Huddingselva (mellom Huddingsvatnet og Vekteren).

For lettere å kunne sammenlikne med tidligere undersøkelser

er Huddincsvatnet omtalt separaderetter Vekteren og HUddingselva.

•


INNHOLD

Forord


Huddinasvatnet 	 s. 1

Innledning 	 " 1

Bunndyr 	 " 2

Dyreplankton 	 " 2

Fisk


Mageinnhold 	 " 4

Størrelse 	 ti 5

Kondisjon 	


7

Kjøttfarge 	 el 7

Aldersfordeling og vekst 	 " 8

Fangstutbytte 	 " 11

Konklusjon 	 " 11

Lille Vekteren og Huddingselva 	 " 12

Innledning 	 " 12

Bunndyr 	 " 14

Fisk


Mageinnhols 	 " 14

Størrelse 	 " 16

Alder og vekst 	 " 16

Kondisjon, kjøttfarge, gytefisk " 16

Fangstutbytte 	 " 16

Elektrofiske i Huddingselva 	 " 20

Konklusjon 	 " 21

Referanser 	 " 21


- 1 -

HUDDINGSVATNET

INNLEDNING

Undersøkelsene i 1980 ble gjort etter samme onp1egq som tidligere,

dvs, med hovedvekt på garnfiske oq bunndyrundersøkelser. Desuten

ble det tatt dvreplanktonprøver og måling av siktedyp. Slam-

forholdene ble bare observert ved befaring. Vann- og slam-

analyser blir, som vanlig, gjort av NIVA.

Feltarbeidet ble gjort i tidsrommet 1. - 10. juli, av Trond

Berge, Yngvar Olsen, Egill Vatne og undertegnede. Skjellanalysene

av fisken er som vanlig foretatt av Johan Nydal, DKNVS, forøvrig

er bearbeidelsen av materialet gjort av underteanede.

Bunnprovene ble tatt med van Veen grabb, langs 5 profiler (Fig.1 ).

Langs hver profil ble det tatt 5 prøver på hvert av følgende dvp:

1, 2, 3, 5, 7, 10 og 15 m. Ialt ble det tatt 150 grabbprøver.

Planktonprøvene ble tatt med håv med maskevidde 90 pm. Det ble

tatt to vertikaltrekk midt i hvert av bassengene.

Fisket ble gjort med monofile bunngarn med følgende maskevidder:

16, 18, 20, 22, 24, 28 og 32 omfar (dvs. 39, 35, 31, 29, 26,

221/2og 191/2mm). Garna ble stort sett satt enkeltvis fra nær land

og utover. Garnplassene er vist i fig.1 . Ialt ble det tatt

/

/

.
/7 /

/ /

1 , ‘  VII,

/

/ / A
i . /

AVin

-I /

II
Indre
basseng,

%1

Ytre
basseng

Figur 1. Kart over Huddingsvatn, med bunnprøveprofiler (angitt med

romertall) •oggarnplasseringer (angitt med g ) inntegnet.


- 2

24 fisk på 28 garnnetter i indre (østre) basseng, og 79 fisk

på 42 garnnetter i ytre (vestre) basseng.

For nærmere omtale av metodikken henvises til tidligere rapnorter,

f.eks. E. Sivertsen 1969.

BUNNDYR

Mengdene av de forskjellige dyregrupper som ble funnet på hver

prøveprofil er vis'ti tabell 1.

Indre basseng: Som nevnt i tidligere rapporter ble bunnfaunaen

her sterkt forringet i løpet av få år etter at gruvedriften

startet. Siden ser forholdene ut til mer eller mindre å hd

stabilisert seg på dette meget dårlige nivå, fiskenæringsmessig

sett.

I 1979 oq 1980 ble det bare tatt prøver .langsén profil i indre

basseng (profil II). Resultatene viser små forandringer de siste

år.

Ytre basseng: Profil VI (i vestre del av bassenget) er eneste

profil i ytre bassenq hvor bunnfaunaen er undersøkt kvantitativt

alle tidligere år. I årene 1976 og 1977 ble det registrert en

viss nedgang i mengdene av marflo (Gammarus lacustris). Forøvrig

var faunaen rik og uendret fra tidligere år. I 1979 ble det

registrert en markert reduksjon, både'kvalitativt og kvantitativt.

Resultatene fra 1980 er ikke så dårlige som i 1979, men viser

en tydelig nedgang i forhold til det gjennomsnittlige tidligere.

Resultatene fra nrofil VII og VIII (i østre del av ytre basseng)

indikerer også et litt fattigere næringstilbud sammenliknet med

forholdene i Huddingsvatnet tidligere. Forskjellene fra 1979 til

1980 er ikke store, bortsett fra at marflo for første gang ikke

ble funnet i bunnprøvene i 1980. Om den nZ virkelig er forsvunnet,

er for tidlig å si sikkert, men at tettheten i beste fall er

meget sterkt redusert, er klart.

DYREPLANKTON

Resultatene fra planktontrekkene er vist i tabell 2. Materialet

er svært spinkelt, men tyder ikke på nevneverdige forandringer


Tabell 1. Bunndyrmengderi Huddingsvatn juli 1980, angitt som mg våtvekt pr. m2


INDRE BASSENG

Profil II


Profil VI

YTRE BASSENG

Profil VII


Profil VII/


1-5m 6-10m 11-20m 1-5m I 6-10m 11-20m 1-5m 6-10m 11-20m 1-5m 6-10m 11-20m

Børstemark 400


780 I 190 30 210 380 200 260 190

Marflo


Døgnfluelarver 10


10


Steinfluelarver


10


10


20


Vårfluelarver og


120


20


40


-pupper


Vannbiller


10


Fjærmygglarver og 50


580 170 10 170 50 10 100 20


-pupper


Andre insekter


' 10 10


10


Ertemuslinger


30


10


10


Skivesnegler


20


Andre1c


70


40. 10


10 10

Totalt 460 0 0 1640- 370 40 470 440 210 440 220 0

(Totalt 1979) (450) (30) (0) (1200) (250) (80) (760) (320) (300) (640) (170) (70)

Flatmark, rundmark og vannmidd.


- 4 -

Tabell 2. Dyreplankton fra vertikale håvtrekk i Huddingsvatn
juli 1980. Antall x'er angir relative mengder

Indre basseng Ytre basseng

Hoppekreps

Cyclopoida xxx xxx

Calanoida x xx

Vannlopper

Bosmina sp. x xx

Daphnia sp(p).

Holopediumgibberum x xx

Totalt mengdeforhold,ca.: 1 3
•

*VesentligCyclops scutifer.

fra 1979 til 1980. Planktonsamfunnet er generelt artsfattiq,
oq mengdene svnes små. Den relativt beskjedne andelen av større
Daphnia-arter tyder på et betvdelig beitepress fra fisken.
Dette .kanha sammenheng med det dårlige tilbudet av bunndyr,
som vanligvis er ørretens viktigste føde.

FISKENS MAGEINNHOLD

Mageanalyser ble foretatt DS tilfeldig utvalgte fisk, 20 fra
indre og 60 fra ytre basseng. .Resultateneer vist i tabell 3.

I indre basseng var forholdene i 1980 omtrent som i de senere år.

Innholdet aV bunndvr i magene herfra er ikke så ekstremt fattig
som bunnprøvene, noe EOW trolig har sammenheng med at fisken er
mer selektiv, og flink til å utnytte de "friskere" områdene nær
bekkeosene.

I mageprøver fra vtre basseng har det gått tydelig tilbake med
krepsdyra marflo og linsekreps (Eurycercus lamellatus) de siste
tre år, og i 1980 ble det for første gang ikke registrert marflo
i mageprøvene.

Luftinsekter viste en markert økning fra 1979 til 1980 i ytre
basseng, fra under 1/3 til ca. 2/3 i gjennomsnittliq volumandel.


Tabell 3. grretens mageinnhold i Huddingsvatn juli 1980,

uttrykt som frekvens og gjennomsnittlig volumandel.

+ indikerer mindre enn 1 %.

Frekvens (prosent) Gj.sn.Volum ( rosenti

Indre Ytre Indre Ytre
basseng .basseng basseng basseng

Bunndyr
LInsekreps 2 +
Døgnfluelarver 10 18 2 2
Steinfluelarver 10 '6 1 1
Vårflue-1. og pupper 10 34 2 9
Fjærmygg- -- ".-- 50 52 19 18
Andre tovinger, - 6 1
Vannbiller 10 8 3 2
Damsnegler 7 2
Børstemark 5 +

Plankton 2 +

Luftinsekter 95 80 73 65

Totalt 100 100

Mens luftinsekter i de senere år (1976-1979) har spilt en vesentlig

større rolle i indre enn i vtre basseng, tyder resultatene fra

1980 på enlangt mindre forskjell.

Tilfeldigheter - særlig værforholdene under orøvefisket kan som

kjent ha stor betydning for hvor mye luftinsekter ørreten tar,

men dette har nepue noe å si i i dette tilfellet - fisket foregikk

som i alle år, samtidig i begge bassenger.

FISKENS STØRRELSE

Figur 2 viser gjennomsnittsvekten av fisken hvert fangstår.

I indre basseng har det vært en jevn nedgang etter at gruvedriften

startet, og middelvekten var 95 ± 15 gram i 1980.*

I vtre basseng holdt fiskestørrelsen seg bra den første tida,

men har gått meget sterkt ned etter 1977, og var i 1980 nede

på 111 ± 9 gram, mot 160 - 190 q tidligere.

Som mål for usikkerheten er brukt 95 % konfidensintervall. Det
vil si at det er "95 % sikkert" at den virkelige middelvekten for
for ørreten i Indre Huddinasvatn (som bare kan bestemmes helt
eksakt ved å veie all fisken i vatnet) i 1980 lå mellom 80 g (95-15)
og 110 g (95+15). ---


Lengden av fisken er ikke fullt så mve redusert. Det betyr at

fisken er blitt tvnnere, noe som også gjenspeiles i kondisjons-
faktoren (s.d.).

240


220

• ••
.p 200

(1)
>m 180
4.1

160
to fl° 140

I Y I Y I Y

1962 %5 %6 %7 %8 1974 1976 1977 1979 1980

Figur 2. Fiskens gjennomsnittsvekt i de totale fangstene hvert

år. De vertikale søylene angir 95 % konfidensintervall.

I = Indre basse g, Y = Ytre basseng (Indre basseng
er skravert).

Ved sammenlikning mellom de to periodene 1962-1968 og 1974-1960
gir figuren et litt feilaktig bilde. Verdiene for første
periode bør reduseres med 10-20 g for å korrigere for at 32 omfar
nesten ikke ble benyttet i denne perioden.


KONDISJON

Fiskens kondisjonsfaktor (k = vekt/lengde3)er vist i tabell 4 .

Totalt var k = 0,94 ± o,o30stiindre basseng, oq omtrent den

samme, 93 ± o,o13 i ytre basseng. Fra 1979 til 1980 er det en

nedgang på o,o2 enheter i indre basseng, o,o5 enheter i vtre.

Det har vært en stort sett jevn nedgang i fiskens kondisjon

i begge bassenger etter at gruvedriften startet; ojennomsnitt

for årene 1962-1968 var en k = 1,o7. Helt sammenlignbare er

disse tallene ikke, fordi kondisjonen naturlig er litt lavere

hos mindre fisk, og gjennomsnittsstørrelsen på fisken har som

nevnt sunket. Men ved å sammenlikne innenfor de enkelte størrelses-

grupper fås likevel en signifikant nedgang i kondisjonsfaktoren.

Tabell 4. Kondisjonsfaktoren

grupper,

Lengdegruppe(cm)

INDRE

BASSENG

YTRE

BASSENG

hos fisk i forskjellige

Huddingsvatn juli 1980.(Antall fisk

‘20,o 20,1-25,o 25,1-30,07 > 30,1

0,97 0,92' 0,98

(8) (15) (0) (1)

0,92 0,93 0,93 0,99

(17) (48) (12) (2)

lengde-

i parentes4

Totalt

0,94 ±0,030

(24)

0,93 ±0,013

(79)

KJØTTFARGE

Klassifisering av kjøttfargen er gjort ved skjønnsmessig vurdering

av hver fisk, og er følgelig litt usikker. Men jevnt over viser

resultatene (tabell5) at fisken de siste år er blitt mindre

rød i kjøttet, i begge bassenger. (I noen grad har dette sammen-

heng med at fiskens gjennomsnittsstørrelse har gått ned.) I 1980

ble 4 % oq 14 % klassifisert som "rød" i hhv. indre og ytre basseng,

mot gjennomsnittlig rundt 60 % i perioden 1962-1968. Nedgangen

fra 1979 til 1980 er også merkbar (hhv. 20 og 26 % "røde" i 1979).

- 7


— 8

Tabell 5. Fiskens kjøttfarge. Tabellen viser antall fisk (i %) med

kjøttfarge hvit (H), lysrød (Lr) og rød (R) innen

hver lengdegruppe. (Absolutt antall fisk som i tab.4).

Lengdegruppe
< 20,o 20,1-25,o 25,1-30,o >30,1 Totalt(cm)

Farge H Lr R H Lr R H Lr R H Lr H Lr R

INDRE BASSENG 100 47 47 6 100 63 33 4

YTRE BASSENG 88 12 21 75 4 42 58 100 32 54 14

ALDERSFORDELING OG VEKST

Fiskens alder og vekst er beregnet ved skjellavlesning på hver

fisk. Tabell 6 viser aldersfordelingen i 1980. I 1977 ble det
registrert en skjevhet i alderssammensetningen, idet det ble '
funnet få eldre fisk. Denne tendensen har fortsatt, og skjev-
heten - som tidligere var tydelig større i indre enn i vtre basseng-

er nå mer lik i hele vatnet. Eldre fisk enn 6 år ble ikke funnet
verken i 1979 cller 1980.

Vekstanalvsene (figur 3 ) viser samme trend, en viss nedgang

i veksten i begge bassenger sammenliknet med tidligere år.

Tabell 6. Fiskens aldersfordeling. Tabellen viser antall fisk

prosent-i hver aldersgruppe.(Absolutt antall undersøkte

fisk i parentes).

Alder 2 år 3 år ' 4 år I 5 år 6 år Totalt

INDRE BASSENG 4 67 21 8 100

(1) (16) (5) (2) (24)

YTRE BASSENG 1 16 53 22 8 loo

(1) (13) (42) (17) (6) (79)


- 9 -

--- --------- ----- --------- --------  t r:T--"

---------  •	 ---- -------
------ ----. .....-.... -------------------------------------:= - ---
------..... 	 ------------------1"":--	 - ----- --- - ----- -------------- 


------- --- ---------- -----.- ---: ------- - - ------- ----- ----- -- --- ----„---
--- - -- 	 -------------- - 	 -- ------

--- „---------- ............._.......................„„,„.„,„
2 3 4 5 6 7

ALnE ( )

Figur 3a. Vekstkurver for ørret i Indre Huddingsvatn.


- 10 -

...... ..........'111m" Itt... • •• •*•.: .....

. ..... .........

4*:.:„••••; ... ... .... ......... :::.; •

...,...... ...... ........ .............. ..... ..... ..... ........

. . . . ...... ....,.!.. ......... 1.. . ...... ....... .... .... . „ ..... .
" "••

. ::::::. :!::ji.. I. ..... ....... .... .. . .. ... .. „.".; . .. ..
.. ..

. ........... . ...... •••;-.•

...... ......... ......... ..... . ........... .... ........... • . . . . .....

;
	

JI::. . ...... ...... .. .. .1"
-

	

I .
........ .

.
.

. . ... .. ....L. ... . .I ' 	 . .
" ..

. ............. . ... ....... . ................. : . . ... .. . , .. ....  "". .....
, ...... ...... ..... .

, . .. .

,
	 , 	

..


E : .... •-•••	 --::- ::--:: ::-.":"-r:: c--:. .. :::77:-: ::::11-::: :•::.:::: ::"::••!: !•:":"•::: •:' , -.-':-":"--

-:!,.. ....... . ....... ..:::::„. -. ...... . ..j.. . .. ......... !..1:-. " 	.  ,..


 . i , .,-. ..,... .....
.... 	. ' . ... /

1 2 3 4 5 6 7

ALDER ( AR )

Figur 3b. Vekstkurver for ørret i Ytre Huddingsvatn.

Tabell 7. Utbytte av prøvefiske i Huddingsvatn juli 1980.
I = Indre basseng , Y = Ytre basseng.

.. ": .
. ..

. .

. • , • • • ,

......... • , - • ...

	

. ...... . . ......

..... • .... .
- • . - • , • - • -

..... ....... ......... _
....... ... •

•

	

.. •
..... • • ,

-•.--

, • • •

-• • • ... -• .... •
• .... •
• • • , •

• • • ......
......---

..... .... ..... . .....

. ... ...... •

• • • ...

.....
... .. ...... . .....

^::: 1::" .... ..... " • .... : .. .... .. '" ' " ' "
....

.: ...

.........

.. •••

.... - • - • • • • ........... •

..... .

. . . ...
..

Maskevidde

(omfar)

Antall
garnnetter

Antall

fisk


Fangst pr.
Antall fisk '

16 4 8 o 1 0 o,1

18 4 8 0 1 0 o,1

20 4 8 1 0 0,3 0

22 4 8 2 3 o,5 0,4

24 4 8 1 8 o,3 1,o

28 4 8 4 17 1,o 2,1

32 4 8 16 43 4,0 5,4

Totalt 28 56 • 24 73 o,9 1,3

garnnatt
Vek€---(-g)

0 5

0 10

70 0

30 70

30 180

120 250

330 500

80 150


FANGSTUTBYTTE

I tidsrommet 1974 - 1977 var det i begge bassenger en svak nedgang

i fangstene. Resultatene var dessuten hvert år adskillig dArligere

i indre enn i ytre basseng. I 1979 var fangstene betyde1ig


dårligere enn tidligere, spesielt i ytre basseng. Og resultatene

fra 1980 (tabell 7 ) viser ytterligere nedgang, fangstene var

da nede i 80 og 150 gram pr.garnnatt i hhv. indre og ytre basseng

(o,9 og 1,3 fisk pr.garnnatt), mot 250 og 520 gram (2,2 og 3,6 fisi

pr.garnnatt i 1979, oq gjennomsnittlig rundt 700-800 gram før

gruvedriften startet.

De "naturlige" eller "tilfeldige' variasjonene i fangstene fra

år til år kan som kjent være store, med jeg anser det som ute-

lukket at nedgangen de siste år i særlig grad kan tilskrives

slike faktorer.

KONKLUSJON

Konklusjonen fra forrige års rapport må gjentas, og nå etter

større fangstinnsats og dermed med større sikkerhet. Fiskemengden

også i ytre basseng har gått drastisk tilbake de siste ca. 3 år,

og er nå så liten at det er forståelig at såvel sportsfiskere

som garnfiskere nesten ikke synes det svarer seg å fiske i

Huddingsvatnet. Som nevnt i tidligere raPporter skaper


dessuten tilslammingen av bunn oq garn vansker for selve utøvelsen

av garnfisket.

Angående kvantitativ vurdering av skadene henvises til separat

uttalelse.


- 12 -

LILLE VEKTEREN OG HUDDINGSELVA

INNLEDNING

De senere års undersøkelser har vist økende mengder gruvesJim

i hele Huddingsvatnet, og redusert fiske både i mengde og kvalitet.

Høsten 1979 kunne gruveslam sees - i meget små mengder - nedover

langs Huddingselva.

Grunneierne og fiskerettshaverne i nedre del av Huddingselva og

i Vekteren nær utløpet av Huddingselva har registrert en tilbake-

gang i fangstene de siste år, oq høsten 1979 var det her meget

dårlig fiske (Peter Vekterli pers.medd.)

Ut fra dette var det nødvendig å foreta et prøvefiske i Lille

Vekteren og Huddingselva sommeren 1980.

Prøvefisket ble gjort i tidsrommet 6.-8.juli, av samme mannskap

som i Huddingsvatnet, samt gystein Vekterli. Det ble brukt samme

garnserier som i Huddingsvatnet (s.1 ). Garnplassene er vist i

figur4 . Ialt ble det fanget 77 fisk (76 ørret, 1 rør) på 21

garnnetter i Lille Vekteren, og 11 fisk (alle ørret) på 6 garn

i nedre del av Huddingselva.

Noen få bunnprøver ble tatt, etter samme metodikk som i Huddings-

vatnet. Prøvepunktene er vist i figur 4 . Ialt ble det tatt 10

grabbprøver i vatnet og 9 i elva..

Elektrofiske etter småfisk i Huddingselva ble gjort 23.juli,

av Johan Nvdal, DKNVS-Museet, Trondheim. Fire områder ble

undersøkt (fig.5 ), med 15 minutters fiske på hvert område. Det

ble bare fisket én gang på hvert område.

Tidligere fiskeribiologiske undersøkelser i Lille Vekteren

er utført av univ.lektor Kjell Ofstad, hvert år i tidsrommet

1961 - 1970.


- 13 -

4km

Figur 4. Kart over Lille Vekteren,med garnplasseringer(I )

og bunnnrøvestasjoner(0 ) avmerket.

U

,• '
•

k.ffi L,ta

holan.gen
•

gg
,

, .162.
1/4.)

\ Q .

'&velaffe ePo

Ine a:

&8.57

arr

•t.4.1)

-• . -_

—
. -

, \  ,,

;

96=S;;;b.
13 ) .00

I 7- . 


1

4n3_ '
kw.

'

Husykruet-.„

v

i n


" 1,
.ra---1,in,t ..r. f'fj e) I -1:e ..,

Figur 5. Kart over Huddingselva,med stasjonenefor

elektrofiskeavmerket (0).

:

ma muren

ku.Viab.vevt.
-Lohdinien

9 /
g

ard

4c,

—


- 14 -

BUNNDYR

Mengdene av de forskjellige dyregrupper som ble funnet i grabb-

prøvene er vist i tabell 8 . For sammenlikningens skyld er noen

representative verdier fra tidligere undersøkelser (Ofstad 1971)

tatt med.

Materialet fra 1980 er meget spinkelt. A trekke direkte sammen-

likninger med de tidligere undersøkelsene er ogsA litt usikkert

pga. at det ikke er angitt eksakt hvor i Lille Vekteren de tidliger-

prøvene er tatt. Men alt i alt tyder resultatene ikke på noen


nevneverdige endringer i bunnfaunaen. Næringstilbudet må

karakteriseres som fint.

FISKENS MAGEINNHOLD

Mageinnholdet ble undersøkt på 30 tilfeldig utvalgte fisk fra

vannet, og alle 11 fra elva (tabell 9 ). Det kan kort oq godt

sies at analysene tyder på at næringstilbudet er godt.

Kvantitative sammenlikninger med tidligere undersøkelser er

vanskelige pga. ulik metodikk.

Tabell 9. (5rretensmageinnhold, Huddingselva og Lille Vekteren

juli 1980, uttrykt som Trekvens og gjennomsnittlig

volumandel. + = mindre enn 1 %.


Huddingselva

11 fisk

Frekvens Gj.sn.Volum

Lille Vekteren

30 fisk

Frekvens Gj.sn.Volum


(% ) (% ) (%) (% )

Bunndyr


Linsekreps


14 7
Marflo 18 8 42 24

Døgnfluelarver 18 4 12 5

Steinflue-h


2 +

Vårflue-1.og p. 36 12 10 2

Fjærmygg--" -- 72 22 24 4

Andre tovinger 36 6 16 3

Vannbiller 9 5 10 2

Damsnegler


6 3

Plankton


4 1

Luftinsekter 36 16 49 29

Fisk (ørekyt) 27 27 14 20

Totalt


100


100


Tabell 8. Bunndyrmengder i grabbprøver fra nedre del av Huddingselva og fra Lille Vekteren,

juli 1980, angitt som tetthet (antall/m2) og biomasse (våtvekt i gram/m2).


Tetthet

Huddingselva L.Vekteren
1-5 m dyp 2-4m dyp

L.Vekteren 1962-1970*
Gj.sn. (min.-max.)

Biomasse

Huddingselva L.Vekteren
1-5 m dyp 2-4 m dypi

L.Vekteren126i-70
Gj.sn. (min.-max.)

1

Børstemark 250 270 210 (60-440) 1650 1 1850


ia
ve

Marflo


50 80 (10-150)


190


i


.


Linsekreps


50 90 (10-300)


20


Døgnfluelarver


10
70 (20-250)


20


Vårfluelarverog 20 50


100 200


-pupper


Fjærmygg- -"- 1040 530 790 (20-3130) 1580 810


Ertemuslinger


10


30


60 (20-170)


Snegler 10 10


30 50


Andre 110 40


320 130


Totalt 1430 1020 1300 (290-3670) 3680 3300 3340 (1770-6400)


Era Ofstad 1971.


- 16 -

FISKEN STØRRELSE

Fiskens lengdefordeling framgår av tabell 10, og må sies å

være "normal". Materialet fra elva (11 fisk) er for lite til

å si noe. Eventuell rekrutteringssvikt de siste par år ville

forøvrig ikke i noe tilfelle blitt registrert med garnfisket.

Gjennomsnitttsvekten på fisken var 260 g, og 10 % av fisken var

over 1/2 kg. Største fisk veide 1,6 kg. Dette er ikke dårligere


enn Ofstads resultater fra 1961-1970.

ALDER OG VEKST

Fiskens alderssammensetning (tabell 11) tyder på moderat

beskatning. Eldste fisk i fangstene var 9 år gammel.

Veksten (tabell 11) er også bra, 5 - 6 cm tilvekst pr. år og

ingen tendens til stagnasjon med årene i vårt materiale. Veksten

er ikke dårligere enn tidligere.

KONDISJON, KJØTTFARGE, GYTEFISK

Kondisjonsfaktoren for de enkelte størrelsesgrupper og for hele

materialet er vist i tabell 10. Kondisjonen er god, k = 1,06

i middelverdi.

Kjøttfargen er meget fin, totalt var ca. 90 % av fiskene lysrffide

eller røde i kjøttet, hvorav ca. halvparten utpreget røde.

Andelen gytefisk i bestanden er liten, gjennomsnittlig 16 % i


vårt materiale. I størrelsesgruppen under 30 cm var bare 10 %


gytere. Dette tyder på en sunn bestand, uten overbefolkning.

FANGSTUTBYTTE

Utbyttet på de enkelte garnstørrelsene og totalt er vist i

tabell 12. Garnstørrelsene fra 20 til 32 omfar gav omtrent

samme vektutbvtte, rundt 1,1 kg pr. garnnatt. Dette er relativt

høye tall etter trønderske forhold. At 20 omfar gir like stort


- 17 -

Tabell 10A. grretens lengdefordeling, kondisjon, kjøttfarge

og andel gytefisk i Lille Vekteren juli 1980.

20,o

13


17

1,02

20,1 -
25,o

, 34

44


1,02

Lengde-
gruppe (cm)

Antall fisk

Antall fisk
i prosent

Kondisjons-
faktor

Wtp Hvit %
mw Lysrød%
4J4-$9 Rød %
2

Prosentvis
andel
gytefisk

46 . 9

54 76


15

8 9

25,1 - i 30,1 - I 35,1 -
30,0 J 35,0 40,0

40,1 Totalt

13


17

6 6

8 8

4


6

76

100

1,07 1,15 1,11 1,15 1,o5 *0,o.


11

14


25 47

86 100 100 75 42

14 50 0 75 16

Tabell10b.grretens lengdefordeling, kondisjon, kjøttfarge

oq andel qvtefisk i nedre del av Huddingselva juli 1980.

20,o
i

1

20,1 -
25,o

3

25,1 -
30,o

2

30,1 -
35,o

2

1,09 o,99 0,98 1,13

100 25


75


100 100

100 0 0 0

Lengde-
gruppe (cw)

Antall fisk

Kondisjons-
faktor

w

si
44 Hvit %m
w
4" Lysrød%w
s
'fl Rød %u

Prosentvis
andel
gytefisk

0 100 18

(1 fisk (1 fisk (2 fisk)

35,1 -
40,1 Totalt .

40,o

1 2 11

	

1,27 1,23 1,o9

18

18

	

100 100 64


- 18 -

Tabell 11. Fiskebestandens alderssammensetning og gjennomsnitts-

vekst i Lille Vekteren og nedre del av Huddingselva

juli 1980.

1 år 2 år 3 år I 4 år 5 år 6 år 7 år To

Antall
0 0 26 30 12 4 3 7fisk

Prosentvis

z antall 35 40 16 5 4 10
fisk

g
W
E,
g

Gj.sn.
> lengde 3,9 9,5 16,7 22,7 28,9 39,4 46,8
Fil (cm)a
i-.1(Antall
H (74) (75) (75) (49) (19) (7) (3),A skjell

avlest)

1 år 2 år 3 år 4 år 5 år 6 år I 7 år 1 8 år 9 år :Pot.

0 0 2 2 3 2 0 1 1 11

18 18 !27 18 9 9 100

Antall
fisk

Prosentvi
antall

1-1 fisk

H

•

Gj.sn.
lengde
(m11)
(Antall
skjell
avlest)

3,6 8,4 13,8 19,3 23,7 31,7 39,7 43,3 44,9

(9) (11) (11) (9) (7) (4) (2) (2) (1) !


- 19 -

utbytte som 32 omfar, er bemerkelsesverdig - og kan selvsagt

skyldes tilfeldigheter, men resultatene alt i alt bekrefter at
det er mye fisk og fremfor alt mye stor fisk i vannet.

At det ikke ble tatt mer enn 7 - 8 fisk pr garnnatt på de små-
maskede garna (28-32 omfar), kan tyde nå at rekrutteringen

ikke er stor - næringsforholdene tatt i betraktning.

Tabell 12. Fangstutbytte av prøvefiske i Lille Vekteren og

nedre del av Huddingselva juli

I Antall AntallMaskevidde I garnnetterfisk
I

16 3 0

1980.

i
Fanast nr. garnnatt

Antall

fisk

1
Vekt (g)

I
18


3 3 1,0 580

20


3 7 2,3 1290

22


3 7 2,3 910

24


3 15. 5,0 1200

28


3 22 7,3 1030

32


3 23 7,7 1110

Totalt I 21 77 3,7 870


I


16


1 : 1 1,0 1130

18


1 0


20


1 2 2,0 550

22


1


3,0 1160

24


1 2 2,0 1640

28


1 3 3,0 260

*
Totalt i 6 11 1,8 790

LILLE

VEKTEREN

32 omfar mislykket plassert.


- 20 -

ELEKTROFISKE I HUDDINGSELVA

Antall fiskeunger fanget eller observert ved bruk av elektrisk

fiskeapparat på tre forskjellige steder i Huddingselva går,

fram av tabell 13.

Det må understrekes at metoden er beheftet med store usikkerhets-

faktorer, og bare må regnes som "veiledende" mht. kvantitative

resultater.

Fiskeunger av alle årsklasser ble registrert, også årsyngel.

Kanskje i litt mindre antall enn ventet, men å si noe sikkert

er umulig. Magne Grande (NIVA) gjorde prøvefiske i september,

og fant noe høyere tetthet. Noen fullstendig rekrutterings-


svikt er det i alle fall ikke tale om i 1980.

På dette felt bdr det fordvrig qjdres litt grundigere kontroll-

undersøkelser i årene framover.

•

Tabell 13. Antall ørretunger fanget eller observert ved fiske

med elektrisk fiskear)parati Huddingselva 23.juli 1980.


Stasjon Ar 3(:9).
Fanget


Observert Totalt

antallLengde


(cm)
Alder
(år)

Antall 1 Antatt
alder


ca.150 13,8 2+ 3 0+


9,3 1+


5


II ca.200 14,3 2+ 1 >0+ 3


13,0 2+


III ca.200 6,8 1+ 0


1


VI ca.200 16,6 2+ 1 0+


14,0 2+ 3 >0+


9,0 1+


6,7 1+


8

•
Totalt


17
1

•


- 21 -

KONKLUSJON

Grunnlaget for å trekke konklusjoner ut fra vårt materiale i

1980 er noe tynt, både pga. lite materale i seg selv, oq pga.

at vi ikke har sammenlikningsgrunnlag fra de nærmest foregående

år, bare fra ti år og mer tilbake.

Men våre undersøkelser tyder ikke på at fiskebestanden i Lille

Vekteren er nevneverdig påvirket av gruveforurensning ennå.

Fisken er av utmerket kvalitet, og fangstmengdene store.

Det er kanskje litt lavt antall småfisk i forhold til de gode

næringsforholdene, men dette har vel neppe sammenhenq med gruve-

driften.

Men at det er sjanser for at fiskebestanden vil skades på samme

måte som i Huddingsvatnet i løpet av en del Ar, er innlysende.

De to siste års resultater fra Huddingsvatnet gir grunnlag for

økt engstelse mht. faren for tilslamming og skader på Huddings-

elva og Lille Vekteren.

REFERANSER

Ofstad, K. 1971: Fiskerisakkyndig uttalelse vedrørende Vekteren.

(Stensil).

Sivertsen, E. 1969: Avsluttende rapnort over fiskeribiologiske

undersøkelser i Huddingsvann foretatt i årene 1962 -

1968. (Stensil)


• Bjørn Sivertsen •

SOGN OG FJORDANE DISTFIKTSHØGSKOLE
5801 SOGNDAL

POSTBOKS 39

l'EtErON*St

Grong Gruber A/S

7894 Limingen

FISPERIBIOLOGISKE UNDERSØKELSER I HUDDINGSVASSDRAGET 1980

Sommerens feltarbeid ble gjennomfert som planlawt, i tidsrominiet C.ju

Takk for lånet av båt od Utstyr. Vi fikk litt nroblemer me•: påhen:7n-


mcforene, men folk på verksfedet (joma: var meJet velvillige og hjeirson.

: På et møte mellom folk fra bl.a. Miljøverndep., SET, Røyrvik komfline og

grunneierne bie jeg bedt on, å legge fram inntrykk fra sommerens undersekelser.

To figurer som i all hast ble laget til dette møtet, vedlegges til orientering.

Som figurene viser, tyder våre resultater på på at det de siste 2 - 3 år har

foregått en meget sterk forrindelse av fiskebestanden i Huddindsvatn, såvel

vtre sem i indre bassenc.

hvervidr. ocså Vekteren allerede er rket, tnr jen ikke si noe om dac.

Gruar.eferr.c. mener det er påfallende lite sc=afisk = innløpet av Eiddincseiva

i Vekeereca. For å fa sikrere data c det:e, v,l enten tec selc e=ler f=le

fra Trcf.dheir. (fra M.cseet eller DY:' fcreta fiske mee: elekrrisa f=skeacrarat

= e=va i lZpet av sccerer/hzster.

Vediagt følger også reiseregninner fra feltarbeidet, oo lønn til felt-

assistentene.

Vennlio hilsen

$3nrn Sivertsen


» 7

-- •

fl

li
141

220


200

.74
' tr) 18-0-

160
'77)

140

. 0 , 120
-

240

100

'ra

IL

I Y I Y I Y I Y

1962 '65 '66 '67,'68 1974 1976 1977 1979 NE)

Figur 2. Fiskens gjennomsnittsvekt i de totale fangstene hvert
år. De vertikale søylene angir 95 % konfidensintervall.
I Indre basse g, Y = Ytre basseng (Indre basseng
er skravert).

ved sammenlikning mellom de to periodene 1962-1968 og 1974-1979gir figuren et litt feilaktig bilde. Verdiene for førsteperiode bør reduseres med 10-20 g for-å korrigere for at 32 omfarnesten ikke ble benyttet i denne perioden.

•


FANC•57 viret  ITTE (zr• tasasht)
n ti4t)IMINGSVATN 1111 1110

0
idp£7 tt eig 74.- 71# ei fo År


