

Sandart i Gudenåen

I Danmark har undersøgelser vist, at kraftværk-søer kan forårsage en stor reduktion i smoltudtrækket af laks og havørred. Rovfisk og fugle er hovedårsagen til at smoltene forsvinder, og i ét tilfælde viste det sig at sandart var hovedårsagen. Den negative effekt af rovfisk på smoltudtrækket i vandløb nedstrøms kraftværk-søer er ikke tidligere undersøgt i Danmark, men fra andre undersøgelser ved man, at kun en lille del af ørredsmoltene overlever turen fra Tangeværket til Randers Fjord. Undersøgelsen som beskrives i denne artikel, viser at sandart har en markant effekt på navnlig ørredsmolt i den nedre del af Gudenåen nedstrøms Tangeværket.

Det naturlige samspil mellem rovfisk og byttefisk er blevet udviklet gennem tilpasning – evolution – over lange tidsperioder. I dag sker dette samspil ofte i et miljø som er blevet ændret gennemgribende af mennesket. Dette kan ændre rovdyr-byttedyr samspillet og derved få store konsekvenser for hvordan en art klarer sig: Etablering af opstemninger og søer i forbindelse med vandkraft kan ændre balancen mellem rov- og byttefisk til fordel for rovfisk, og indførelse og udsætning af ikke-hjemmehørende rovfisk har i flere tilfælde vist sig at have en negativ effekt på naturligt forekommende arter.

Sandart (*Stizostedion lucioperca*), som er Europas største medlem af aborrefamilien, forekommer i søer, vandløb og i brakvandsområder. Arten er ikke naturligt hjemmehø-

rende i Danmark, men knogler fundet i køkkenmøddinger vidner om at arten levede her indtil for ca. 7000 år siden, men så af ukendte årsager uddøde. I 1878 blev sandart genindført til Danmark fra Tyskland af lystfiskere som udsatte den i mange søer og vandsystemer over hele landet. Mange steder slog udsætningerne godt an, og i dag findes sandart i mere end 70 danske søer og vandsystemer (Dahl, 1982). I Gudenåsystemet blev sandart udsat i en række søer i årene omkring 1900. Siden har den spredt sig, og i dag findes sandart overalt i Gudenåsystemet (Figur 1) bortset fra de øvre tilløb.

Næst efter gedde er sandart vor største ferskvandsrovfisk. Når sandarten er 4-10 cm lang, to til tre måneder efter klækning, begyn-


Figur 1.
Gudenåen og undersøgelsesområdet

der den at æde fiskeyngel af andre arter. Voksne sandart lever udelukkende af andre fisk. Der findes talrige udenlandske eksempler på, at prædation, dvs. 'jagt', fra sandart kan medføre kraftig påvirkning af fiskebestande i søer.

I Danmark har undersøgelser i Bygholm Sø ved Horsens vist, at sandart æder en meget stor del af

havørred-ungfiskene (kaldet *smolt*) som vandrer mod havet. I forbindelse med en tidligere undersøgelse af dødelighedsårsagerne af ørred- og laksesmolt i Tange Sø i 1996, fangede DFU ca. 80 voksne sandart (større end 40 cm) umiddelbart nedstrøms Tangeværket og undersøgte deres maver for indhold. I maverne blev der bl.a. fundet Carlinmærker* fra ørredsmolt

* Carlinmærker er små plasticmærker som monteres under rygfinnen på fisk med et stykke rustfrit ståltråd. På plasticmærket er angivet navn og adresse på institutionen som har mærket fisken. Når mærket indsendes til institutionen med oplysninger om fangststed og -tidspunkt og størrelsen på fisken gives der en genfangstpræmie som typisk er 30 kr. Metoden anvendes bl.a. når man ønsker at undersøge fangststørrelser og vandringer hos fisk.

Tangeværket

Tangeværket, som er Danmarks største vandkraftværk, blev opført i perioden 1918-1920 hvorved den 589 ha store Tange Sø blev skabt. Før Tangeværkets opførelse havde laksen sine sidste gyde- og opvækstpladser i Gudenåen på strækningen fra Resenbro (nedstrøms Silkeborgsøerne) og ned til Tange. Laksens vigtigste gyde- og opvækstområder i Gudenåen ligger i dag på bunden af Tange Sø. Med Tangeværkets opførelse blev laksens vandring effektivt forhindret ved Tange, med det resultat at Gudenålaksen uddøde. Også alle andre fiskearters vandring blev forhindret ved Tangeværket. Modsat laks overlevede havørred dog Tangeværket, men bestanden blev reduceret med ca. 50% i Gudenåen. At havørred overlevede skyldes at den, i modsætning til laks, er i stand til at gyde i tilløbene til Gudenåen som findes mellem Tangeværket og udløbet i Randers Fjord. Tangeværket påvirker også Gudenåen nedstrøms værket. Blandt andet betyder den store algevekst i Tange Sø at vandkvaliteten i vandet som løber ud af søen, er væsentligt ringere end ved Kongensbro hvor Gudenåen løber ind i Tange Sø. Dette har en markant effekt på fisk og anden fauna som lever i Gudenåen nedstrøms Tangeværket.

udsat i Gudenåen henholdsvis 15 og 32 km nedstrøms Tangeværket.

Dette gav stof til eftertanke. Der er ikke noget nyt i at sandart æder ørredsmolt, men normalt vandrer ørredsmolt mod havet efter udsætning og ikke opstrøms i vandløbet. Så hvordan var smoltene havnet i maverne på sandart?

For at belyse denne problemstilling og få et bedre kendskab til sandarts biologi i vandløb blev denne undersøgelse iværksat. Den består af to dele: Del 1 omhandler sandarts vandring og migration, og del 2 omhandler sandarts fødebiologi.

Vandring og migration

Generelt er kendskabet til sandarts vandring og migration i flodsystemer beskedent. Men bl.a. i svenske

søer og i den Botniske Bugt er det ved mærkning/genfangst påvist at sandart foretager vandringer mellem æde- og gydeområder. I Bygholm Sø har vi tidligere observeret at sandart-hanner anvendte samme afgrænsede gydeområde gennem to følgende år (Koed, 2000).

I vores undersøgelse har vi belyst sandarts bevægelse og migration i Gudenåen ved hjælp af radiotelemetri. Radiotelemetri betyder at fisken forsynes med et radiomærke som gør det muligt at pejle fisken med en modtager betjent fra båd eller fra land. Se i øvrigt tidligere artikel i Fisk&Hav nr. 48, s. 49-51 om telemetri.

Gennem efteråret 1998 og vinteren 1999 radiomærkede vi 33 voksne sandart på to lokaliteter i åen. Tyve


PETER MEJLEDE

NIELS JEPSEN

Figur 2.
Radiomærkning
af sandart hun
(øverst) og radio-
mærket sandart et
år efter mærkning
(nederst).

fisk blev fanget ved hjælp af elektrofiskeri* og mærket i september 1998 ved Tangeværket, ca. 36 km opstrøms fra Gudenåens udløb i Randers Fjord (Figur 1). På strækningen 0,2-2,5 km opstrøms åens udløb ved Randers blev 13 sandart fanget og mærket i løbet af august 1998-januar 1999.

Derefter fulgte vi fiskenes bevægelse på åstrækningen mellem Tangeværket og udløbet ved Randers gennem ét år. Hver tredje dag i perioden fra september 1998 til september 1999 blev fiskene pejlet fra båd.

Effekt af radiomærkning på sandart

Andre undersøgelser har fundet en række negative effekter af telemetrimærkning på fisk. Vi indopererede imidlertid radiosenderne i fiskenes bughule under bedøvelse (Figur 2). Dette kan ganske vist umiddelbart synes en voldsom behandling, og man kunne derfor mistænke metoden for at påvirke fiskene negativt og medføre f.eks. forøget dødelighed eller reduceret svømmeevne. Men det er næppe tilfældet, for i forbindelse med radiomærkningen oplevede vi ingen efterfølgende dødelighed.

For at undersøge for en eventuel langtidseffekt af radiomærkningen blev de mærkede sandart desuden genfanget i løbet af efteråret 1999, efter at migrationsundersøgelsen var afsluttet. Samtidig blev et tilsvarende antal umærkede sandart fanget. Begge grupper af fisk blev bragt til laboratoriet hvor deres svømmeevne blev sammenlignet. Der blev ikke fundet nogen forskel på de to grupper hvilket indikerer at radiomærkningen ikke har haft nogen langtidspåvirkning af fiskenes svømmeevne. Alle de genfangede mærkede fisk havde desuden øget både kropslængde og -vægt i løbet af undersøgelsesperioden, og alle operationssår var helet fint.

* Elektrofiskeri er en fiskemetode hvor man ved at lede elektrisk strøm tiltrækker fiskene til plus elektroden. Derved føres de passivt med vandstrømmen og kan opfanges med net. Metoden kræver tilladelse fra Fiskeridirektoratet.


Figur 3.

Antal potentielle byttestof fanget ved pointsampling ved Randers (0-3,4 km fra åmundingen) og ved Tange (33,1-36,5 km fra åmundingen). For de radiomærkede sandart viser den procentdel som blev pejlet ved Tange (33,1-36,5 km fra åmundingen), at mange sandart forlader dette område om efteråret, og det skyldes formentlig at de følger byttestofene nedstrøms. Når de i løbet af foråret igen svømmer opstrøms til Tange, er det antagelig for at gyde.

Princippet bag dette er at mærker man et tilstrækkeligt antal sandart, så repræsenterer de radiomærkede fisk *alle* sandart på den pågældende lokalitet. Dvs. hvis f.eks. 15 ud af 20, altså 75%, af de mærkede sandart vandrer ud af det område hvor de er mærket, så kan vi antage at 75% af alle sandart på lokaliteten vandrer ud af området.

Resultaterne viste at sandart har et markant sæsonafhængigt vandringmønster. For sandart mærket ved Tangeværket var migrationsmønsteret kendetegnet ved, at fiskene vandrede nedstrøms i løbet af efteråret. En del sandart vandrede helt til Randersområdet, mens andre overvintrede i de dybe partier af åen mellem Randers og Tange.

For at finde en mulig forklaring på dette migrationsmønster undersøgte vi tætheden af potentielle byttestof ved Tange og Randers ved hjælp af den såkaldte pointsamplingsmetode. Denne metode går ud på at en række faste stationer i de to undersøgelsesområder elektrofiskes en til to gange om måneden. Alle fisk som var af en sådan størrelse at de potentielt set kunne være byttestof for sandart, blev optalt. Den nedstrøms vandring om efteråret var sammenfaldende med at tætheden af byttestof faldt ved Tange, mens den steg i den nedre del af Gudenåen (Figur 3).

Dette indikerer to ting: For det første at byttestofene, der især bestod af skalle og løje, vandrede nedstrøms om efteråret, og for det andet at sandarts nedstrøms vandring om efteråret er en fødemigration efter disse byttestof.

I løbet af det tidlige forår, før gydeperioden i maj-juni, søgte de mærkede sandart tilbage mod Tange, og i første halvdel af maj var alle radiomærkede fisk tilbage i området nedstrøms Tangeværket. Da vandringen skete umiddelbart før sandarts gydeperiode, og da der samtidig blev observeret mange gydemodne fisk i området nedstrøms Tangeværket, tolkede vi vandringen som en gydemigration.

Samtidig beregnede vi ved mærkning/genfangst-metoden* at der var samlet knapt 900 voksne sandart i området umiddelbart nedstrøms Tangeværket i slutningen af maj

* Princippet i mærkning/genfangst-metoden er at et antal fisk fanges, mærkes og genudsættes. Ved næste befiskning opgøres forholdet mellem umærkede fisk og mærkede fisk hvorefter det samlede antal fisk kan beregnes.

måned. Sandart foretrækker stillestående vand til gydning, og Gudenåen umiddelbart nedstrøms Tangeværket er uegnet som gydeområde for sandart på grund af høj vandhastighed og meget turbulente vandforhold. Samtidig tillader de eksisterende forhold ved Tangeværket ikke opstrøms passage af sandart. Ved tidligere undersøgelser er det observeret at sandartyngel føres nedstrøms om sommeren og efteråret gennem Gudenåen fra søerne ved Silkeborg til Tange Sø. Denne sandartyngel stammer fra en fast bestand af sandart som lever i Silkeborgsøerne.

På denne baggrund fremsatte vi den hypotese at de gydemodne sandart som samles nedstrøms Tangeværket om foråret, stammer fra yngel produceret længere opstrøms i Gudenåsystemet, og at disse fisk senere forsøger at vende tilbage for at gyde i det område hvor de selv blev født (at en fisk senere vender tilbage til fødestedet for at gyde kaldes med et engelsk udtryk for 'homing'. Laks og ørred er velkendte eksempler på fisk som 'homer').

For at efterprøve vores hypotese fangede og radiomærkede vi ti sandart i slutningen af april måned umiddelbart nedstrøms Tangeværket. Disse fisk blev efterfølgende udsat i Tange Sø, ca. 100 m opstrøms turbineindløbet til Tangeværket. Fem sandart vandrede i løbet af kort tid videre til Silkeborg Langsø mere end 30 km opstrøms udsætningsstedet, mens de resterende fisk blev i Tange Sø.

Selvom dette ikke beviser at de sandart som vandrede til Silkeborg Langsø virkelig stammer fra denne

sø, er det i hvert fald i tråd med ovenstående hypotese. Vi mangler dog stadig det endelige bevis for at sandart på gydevandring i Gudenåen homer til det område hvor de selv blev født. En mulig metode til påvisning af homing er mærkning af yngel som senere genfanges som voksne fisk på gydevandring. Vi har planer om at lave sådanne undersøgelser i løbet af de næste 2-3 år og forhåbentlig derved tilføje endnu en vigtig brik til vores viden om sandart.

Sandart radiomærket i den nederste del af Gudenåen ved Randers Fjord viste gennem foråret i store træk et tilsvarende vandringsmønster som fiskene mærket ved Tangeværket. Gennem efteråret og vinteren forblev fiskene i området hvor de var blevet mærket, men i foråret vandrede seks af de resterende otte sandart som ikke var blevet fanget af lystfiskere, til opstrøms områder. Blandt andet vandrede de til området nedstrøms Tangeværket og til Viborgsøerne i Nørreåsystemet (Figur 1) mere end 40 km fra mærkningslokaliteten. Viborgsøerne er i forvejen kendt for at huse en god sandartbestand, og ligesom ved Tangeværket er det observeret at sandartyngel drifter nedstrøms gennem Nørreåen til Gudenåen. Dette understøtter også vores hominghypotese.

Fødebiologi

I perioden april 1997 til marts 1998 undersøgte vi sandarts fødeindtag og -sammensætning på den ca. 4,5 km lange åstrækning mellem Tangeværket og Bjerringbro. Sandart blev fanget ved hjælp af elektrofiskeri, og indholdet af 376 maver

Figur 4.

Mavepumpning af sandart. Maveindholdet fra den bedøvede sandart skylles ud med vand. Bagefter mærkes fisken og genudsættes. I laboratoriet analyseres maveindholdet – byttedyr artsbestemmes og vejes og den oprindelige længde af byttedyr rekonstrueres ud fra længden af ryghvirvler


FINN SIVEBÆK

blev indsamlet ved mavepumpning, hvor maveindholdet skylles ud med vand (Figur 4). Før genudsætning efter mavepumpning blev alle fisk mærket på bugen med en individuel blæktatovering for løbende at kunne lave en bestandsopgørelse ved mærkning/genfangst-metoden. Den løbende bestandsopgørelse viste at antallet af sandart var ca. 500 fisk i perioden april til midt i oktober, hvorefter antallet faldt markant til ca. 40 sandart i løbet af vinteren. Dette resultat er i øvrigt i overensstemmelse med vores observationer fra telemetriundersøgelsen af sandarts vandring i Gudenåen.

Til at esitmere fødeindtaget udviklede vi en matematisk fødeindtagelsesmodel der kombinerer fordøjelsesraten for sandart og maveindholdsdata fra feltforsøg (Koed, 2000). Generelt kan man sige: jo højere temperatur jo mere er en fisk i stand til at æde. Tem-

peraturen er derfor en afgørende kontrollerende faktor i fødeindtagsmodellen, af hvilken grund det er vigtigt at have et nogenlunde ensartet temperaturniveau i den periode man ønsker at anvende modellen over.

Den samlede undersøgelsesperiode blev derfor opdelt i følgende fire underperioder: 15.-30. april 1997, 1. maj-15. juni 1997, 16. juni-15. oktober 1997 og 16. oktober 1997-31. marts 1998. Nogle karakteristika for maveindholdsdata hos rovfisk er at frekvensen af tomme maver som regel er høj, og at data for maver med indhold ofte følger en skæv fordeling (lognormalfordeling). Dette var også tilfældet hos sandart, og vores førnævnte fødeindtagsmodel tager derfor højde for disse forhold (Koed, 2000).

Fødeindtagsmodellen viste at ca. 900 vilde ørredsmolt blev ædt af sandart i perioden april-juni. Ophobningen af sandart nedstrøms Tangeværket gennem foråret i forbindelse med deres gydemigration er sammenfaldende med ørredsmolt nedtrækket gennem Tangeværket fra opstrøms områder. På baggrund af tidligere undersøgelser af ørredsmolt nedtrækket skønnes prædationen fra sandart at udgøre 30-100% af det samlede årlige ørredsmolt nedtræk som overlever turen gennem Tange Sø.

Modelberegningerne viste også, at ca. 9.200 laksesmolt, hidhørende fra en udsætning af i alt 106.000 laksesmolt ved Tangeværket i april og maj, blev ædt af sandart i april-juni. Alle laksesmoltene blev udsat på en gang hvilket gør at sandart

hurtigt æder sig mætte hvorved en stor del af laksene undgår at blive ædt. Ørredsmoltene trækker derimod løbende ned fra Tange Sø og sandart har ikke noget problem med at æde dem efterhånden som de kommer. Dette forklarer hvorfor mindre end 10% af laksesmoltene bliver ædt mens 30-100% af ørredsmoltene ædes. Siden 1990 er der årligt udsat dambrugsopdrættede laks i Gudenåen i et forsøg på genintroduktion af arten (Lakseprojektet). Siden 1998 er laksesmoltudsættningerne flyttet ca. 5 km nedstrøms Tangeværket hvilket forventes at have øget prædationstrykket fra sandart på ørredsmolt således at langt mere end 30% af ørredsmoltene ædes, selv i år hvor smoltudtrækket er stort.

I undersøgelsesperioden som helhed var sandarts vigtigste byttefisk løje, hork og skalle. Disse tre arter repræsenterede tilsammen 82% af sandarts samlede fødeindtag udtrykt som vægt (løje 38%, hork 34%, skalle 10%). Trods det at store mængder af især løje (ca. 48.000 individer) og hork (ca. 65.500 individer) blev ædt af sandart, er det ikke muligt, med baggrund i foreliggende undersøgelse at vurdere sandarts effekt på disse fiskebestande. Dette skyldes at der ikke eksisterer data på disse arters populationsstruktur og -dynamik i Gudenåen.

Litteratur

- Dahl, J., 1982. A century of pikeperch in Denmark. – EIFAC Technical Paper 42 (Suppl. 2), side 344-352.
- Jepsen, N., 1998. Telemetry som metode i fiskeundersøgelser. – Fisk&Hav 48, side 49-51.
- Koed, A., 2000. River dwelling piscivorous pikeperch *Stizostedion lucioperca* (L.): some biological characteristics and their ecological consequences. – Ph.d.-afhandling. Københavns Universitet.

Konklusion

Vores undersøgelse indikerer at sandartbestanden nedstrøms Tangeværket kan forhindre opretholdelse af en selvreproducerende havørredbestand i Gudenåen opstrøms værket. En forbedring af de opstrøms passageforhold for sandart ved Tangeværket ville umiddelbart løse dette problem, men tidligere undersøgelser har vist at smoltdødeligheden i Tange Sø er ca. 85%, primært på grund af prædation fra rovfisk og fugle.

Hvis der ønskes en selvreproducerende havørredbestand opstrøms Tangeværket, er det altså ikke tilstrækkeligt alene at skabe opstrøms passage ved Tangeværket for sandart og for den sags skyld for havørred. Ørredsmoltene må nødvendigvis ledes uden om Tange Sø hvis dette skal opnås. Indtil de opstrøms passageforhold forbedres, kan det overvejes at reducere sandartbestanden ved opfiskning når de ophobes nedstrøms Tangeværket om foråret.

Vores undersøgelse har bidraget væsentligt til den eksisterende viden om sandarts fødebiologi og vandringsmønster i vandløb. Desuden har undersøgelsen skabt et godt grundlag for forvaltningen af fiskebestanden i Gudenåen nedstrøms Tangeværket og tilsvarende vandsystemer hvor der findes sandart. ■