
Det här verket har digitaliserats vid Göteborgs universitetsbibliotek.
Alla tryckta texter är OCR-tolkade till maskinläsbar text. Det betyder att du kan söka och
kopiera texten från dokumentet. Vissa äldre dokument med dåligt tryck kan vara svåra att
OCR-tolka korrekt vilket medför att den OCR-tolkade texten kan innehålla fel och därför bör
man visuellt jämföra med verkets bilder för att avgöra vad som är riktigt.

Th is work has been digitised at Gothenburg University Library.
All printed texts have been OCR-processed and converted to machine readable text.
Th is means that you can search and copy text from the document. Some early printed books
are hard to OCR-process correctly and the text may contain errors, so one should always
visually compare it with the images to determine what is correct.

0
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20��
21

22
23

24
25

26
27

28
29

C
M

FISKERIVERKET

Fiskundersökningar vid Lillgrund

Kontrollprogram för Örestads vindkraftpark

Årsrapport 2003

Erik Sparrevik
Jan Andersson

Ingvar Lagenfelt

FISKERIVERKET
Biblioteket
Box 423
401 26 GÖTEBORG

FISKAR / fis 1

1. Inledning
I regeringsbeslut den 22 mars 2001 gavs tillstånd till uppförande av en gruppstation för vindkraft
(Örestads vindkraftpark) på Lillgrund i Öresund. I beslutet angavs att en uppföljning av gruppstationens
inverkan på fisk och fiske inom etableringsområdet skulle utföras. Undersökningar skulle utföras både
före och efter anläggningen av vindkraftparken. Fiskeriverket upprättade den 28 september 2001 ett
undersökningsprogram som godkändes av Länsstyrelsen i Skåne den 26 oktober 2001. Uppförandet av
vindkraftparken planeras att påbörjas under 2005. Fiskeriverket har under 2002-2003 genomfört
provfisken med nätlänkar och ryssjor, vissa lekprovfisken samt telemetriundersökningar på ål. Vissa
telemetriundersökningar utfördes också under hösten 2001. I denna rapport redovisas resultaten av
undersökningar utförda 2003.

2. Provfisken
Undersökningarna syftar till att ge en så bred beskrivning som möjligt av bottenlevande fisksamhäller
och till att utreda områdets betydelse för reproduktion av lokalt förekommande, arter. Syftet är också att
fastställa om anläggningen av vindkraftparken långsiktigt kommer att påverka fiskekosystemet inom
etableringsområdet.
Utgångspunkt vid val av undersökningsområden var att finna två lokaler med så lika yttre förutsättning

som möjligt som det område vid Lillgrund som är aktuellt för exploatering. Målet var att finna ett område
norrut och ett söderut i sundet. Vid bedömningen togs även hänsyn till möjligheten att praktiskt
genomföra fiskena, huvudsakligen utgående från strömförhållanden och fartygsleder. Valet kom att falla
på bottnar med ett vattendjup av 6-9 m runt Lillgrund, SV Bredgrund (cirka 8 km söder om Lillgrund)
och SV Sjollen (cirka 13 km norrut från Lillgrund) (figur 1). För de olika fiskena valdes stationer
slumpvis ut i varje område genom att lägga ett rutnät över områdena om 200 x 200 m. Inom respektive
ruta styrdes också valet av station av rådande vind- och strömförhållanden och av en bedömning av
bottnens lämplighet för praktiskt genomförande.

2.1 Provfiske med ryssjor
Fiske med små ålryssjor genomfördes under fyra dygn i maj 2003. Inom varje delområde fiskades på 24
stationer med tre sammanlänkade dubbelryssjor per station av den typ som används av yrkesfiskare i
området. Varje station fiskades ett dygn vid ett tillfälle. Inga störningar registrerades. Vattentemperatum
vid redskapen varierade mellan 7 och 9 °C i alla områden.

Den totala fångsten 2003 varierade mellan 288 och 358 fiskar och kräftdjur per delområde, motsvarande
8,9-12,9 individer per station (tabell 1). Totalt fångades 19 arter, varav tre räknas till kräftdjuren. Den •
största fångsten erhölls liksom föregående år på Sjollen, mest beroende på ett stort inslag av stensnultra
som saknade motsvarighet på övriga lokaler. En annan art som liksom föregående år var ojämnt fördelad
var tånglaken, som även 2003 dominerade vid Bredgrund och som även var den dominerande fiskarten
vid Lillgrund. Bland arter med kommersiellt intresse fångades främst torsk och gulål. Förekomsten av
båda arterna bedöms som sparsam. Torsken var lika vanlig vid Lillgrund och Sjollen och något
sparsammare vid Bredgrund, medan gulålen var liksom under 2002 vanligast vid Sjollen. Tångkrabbans
förekomst hade ökat markant 2003 och arten var den enskilt individrikaste vid Lillgrund. Resultaten från
undersökningarna 2002 finns redovisade i bilaga 1.

2

1 Norra hamnen

SV Sjollen

MALMÖ

SV Bredgrund

Skala 1: 200 000

Falsterbo

Föreslagen
vindkraftpark

Lillgrund

Salt-
holm

(c 1 to
1 C
IE
1:00
TE
10)
10
1C
IF lagshamn

]0

@/
G / Cl Pz

S/ •/
I

Figur 1. Områden vid Lillgrund, SV Sjollen och SV Bredgrund där nätfisken, ryssjefisken och lekfisken utförts under 2002-
2003.

3

Tabell 1. Totalfangst och fangst per station med standardavvikelse vid provfisken med ryssjor vid Lillgrund, SV Bredgrund
och SV Sjollen i maj 2003.__
2003 Lillgrund SV Bredgrund Sjollen

antal per
antal station

antal per antal per
sd antal station sd antal station sd

Gulål 15 0,6
Oxsimpa 4 0,2
Rödspotta 2 0,1
Rötsimpa 3 0,1
Sandräka 1 0,0
Sandstubb
Sjurygg 1 0,0
Sjustrålig smörbult 3 0,1
Skrubbskädda
Skärsnultra
Stensnultra 3 0,1
Storspigg
Svart smörbult 1 0,0
Torsk 47 2,0
Tångkrabba 141 5,9
Tånglake 74 3,1
Tångräka 7 0,3
Tångsnälla 2 0,1
Tånqspiqq 5 0,2

0,77 4 0,2 0,38 32 1,3 1,49
0,48 5 0,2 0,66 2 0,1 0,28
0,28
0,34 8 0,3 0,56 1 0,0 0,20
0,20 1 0,0 0,20

1 0,0 0,20
0,20 1 0,0 0,20 3 0,1 0,34
0,34 1 0,0 0,20 11 0,5 0,66

4 0,2 0,48 1 0,0 0,20
3 0,1 0,34

0,45 153 6,4 4,91 e
1 0,0 0,20 •

0,20 1 0,0 0,20
1,55 27 1,1 1,12 47 2,0 1,46
4,03 44 1,8 1,83 74 3,1 4,84
2,30 166 6,9 5,56e
0,69 13 0,5 1,10 2 0,1 0,28 •
0,28 2 0,1 0,28
0,41 11 0,5 0,59 27 1,1 1,54

Totalt 309 12,9 4,04 288 12,0 6,33 358 14,9 8,86

Torsken fördelade sig båda åren över storlekar mellan ca 10 och 55 cm (figur 2). De minsta storlekarna
var dock mera talrika under 2002.

Torsk □ 2002 □ 2003

10

8

6

2

0

Längd (cm)

DO i^UlUiUBBmBBWIM 0 Oh M
9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 44 48 54 55

Figur 2. Storleksfördelning för torsk i provfiske med ryssjor vid samtliga delområden i maj 2002-2003. n=123 resp 127.

2.2 Fiske med nätlänkar
Under en period om fem veckor huvudsakligen under oktober 2003 fiskades med nätlänkar på 24
stationer inom respektive delområde. Störningar av fisket forekom för fem av stationerna vid Lillgrund
och för tre stationer sammanlagt i de båda övriga områdena. Varje enskild station fiskades med en
nätlänk vid ett tillfälle. Länken var uppbyggd av fem 27 m långa nät med maskstorlekarna 22, 30, 38, 50
och 60 mm. Nätmaterialet var spunnet nylongarn och nätens djup var 6 fot. Vattentemperaturen vid
redskapen varierade mellan 7 och 14° C vid Lillgrund och Sjollen och mellan 10 och 14° C vid
Bredgrund.

4

Den totala fångsten varierade mellan 1300 och 3700 fiskar och kräftdjur per område (tabell 2).
Tångkrabba dominerade starkt i alla områden och har ökat markant mellan 2002 och 2003. Då denna art
borträknas reduceras variationen mellan områden till mellan 166 och 208 fiskar. Den totala artlistan
upptog 13 fiskarter samt tångkrabba och tångräka. Torsk var den vanligaste fiskarten vid Lillgrund och
Sjollen, och tätheten i dessa områden var ungefär dubbelt så stor som den vid Bredgrund. Förekomsten
av torsk var dock genomgående mindre än hälften jämfört med 2002. De vanligaste fiskarterna förutom
torsk var oxsimpa, rötsimpa och skrubbskädda, med rötsimpan som dominant bland fiskarna vid
Bredgrund.

Tabell 2. Totalfångst och fångst per station med standardavvikelse vid fiske med nätlänkar vid Lillgrund, SV Bredgrund och
SV Sjollen i oktober 2003.

2003 Lillgrund SV Bredgrund Sjollen

Fisknamn
Antal per

Totalt station sd

Exkl störda
Antal per

station sd Totalt
Antal per

station sd

Exkl störda
Antal per

station sd Totalt
Antal per

station sd

Exkl störda
Antal per

station sd
Oxsimpa 23 1,0 1,20 1,1 1,31 29 1,2 1,56 1,3 1,57 2 0,1 0,28 0,1 0,29
Piggvar 2 0,1 0,28 0,1 0,32
Rödspotta 2 0,1 0,28 0,1 0,29
Rötsimpa 21 0,9 1,12 1,1 1,15 71 3,0 2,24 3,1 2,19 10 0,4 0,65 0,4 0,66
Sandskädda 1 0,0 0,20 0,1 0,23 1 0,0 0,20 0,0 0,21
Sill 2 0,1 0,28 0,1 0,32 1 0,0 0,20 0,0 0,21
Skrubbskädda 47 2,0 1,83 2,3 1,89 39 1,6 2,24 1,7 2,27 18 0,8 1,11 0,8 1,13
Skäggsimpa 2 0,1 0,41 0,1 0,46 1 0,0 0,20 0,0 0,21 3 0,1 0,34 0,1 0,34
Stensnultra 2 0,1 0,28 0,1 0,32 27 1,1 3,14 1,2 3,20
Svart smörbult 7 0,3 0,55 0,4 0,60 7 0,3 0,69 0,3 0,70
Torsk 98 4,1 3,16 4,8 3,11 47 2,0 2,39 2,0 2,40 99 4,1 4,01 4,3 4,05
Tångkrabba 3528 147,0 64,27 158,7 54,69 1132 47,2 27,30 48,7 26,91 2874 119,8 74,88 120,7 76,43
Tånglake 3 0,1 0,34 0,1 0,32 1 0,0 0,20 0,0 0,21
Tångräka 1 0,0 0,20 0,1 0,23 2 0,1 0,28 0,1 0,29
Vitling 5 0,2 0,51 0,2 0,52
Totalt
exkl kräftdjur

3737
208

155,7
8,7

66,07
5,04

169,1
10,3

55,28
4,37

1331
197

55,5
8,2

28,94
5,02

57,3
8,6

28,11
4,81

3040
166

126,7
6,9

76,85
4,73

127,8
7,2

78,36
4,66

Ansträngning
exkl störning

24
5

24
1

24
2

Storleksfördelningen 2003 för torsk och skrubbskädda uppvisar en spridning över längder från 14 till 56
cm för den förra arten och från 10 till 43 cm för den senare (figur 4 och 5). Den koncentration av torskar
i storleksintervallet 25-40 cm som registrerades 2002 hade ersatts av en mera jämn fördelning över hela
storleksintervallet, dock tillsynes med något högre förekomst för storlekar runt 20 cm och inom
intervallen 30-35 respektive 40-50 cm. Större storlekar var något vanligare än föregående år. För
skrubbskädda noteras en förskjutning mot mindre storlekar mellan åren, med en viss dominans för
gruppen 15-20 cm under 2003. Resultaten från provfisket med nätlänkar 2002 finns redovisade i bilaga 2.

A
nt

al

<

Torsk

14 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51 53 55
m

□ 2002 • 200360 -

50

40 -

30 -

20 -

10 -

0

Längd (cm)

Figur 4. Storleksfördelning for torsk i fiske med nätlänkar vid samtliga delområden i september-oktober 2002-2003. n=590
resp 244.

5

An
ta

l
Skrubbskädda

1

□ 2002 □ 2003

9 10 11 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 39 42 43

Längd (cm)

14 -
12 -
10 -

8
6 -
4-
2
o J IIII I_• _• •,

Figur 5. Storleksfördelning för skrubbskädda i fiske med nätlänkar vid samtliga delområden i september-oktober 2002-2002
n=131resp 104.

2.3 Lekfiske
Under 2002 påbörjades undersökningar för att dokumentera Lillgrunds betydelse som lekområde för fisk.
Före uppförandet av gruppstationen ska riktade provfisken göras mot arter som kan ha Lillgrund som •
lekområde. Efter intervjuer med yrkesfiskare bedömdes att piggvar och sjurygg vara sådana arter.
Lekprovfisken riktade mot piggvar genomfördes 2002 och 2003 och sjurygg fiskades under 2003.

Piggvar
Provfiske med piggvarsnät genomfördes 2003 under fyra dygn i mitten av juni. Mot bakgrund av
avsevärda problem med störningar på fisket av drivande alger under 2002, koncentrerades fisket till
Lillgrund och Sjollen. Målet var att fiska minst 30 stationer i vardera området med ett ca 140 m långt
piggvarsnät med maskstorleken 110 mm. Förekomsten av fintrådiga alger vid Lillgrund var dock så
omfattande att fisket avbröts då tio stationer fiskats. Nio av dessa var störda och ingen fångst
registrerades. Liksom föregående år var förutsättningarna för provfisket bäst vid Sjollen och där
genomfördes fisket på 34 utslumpade stationer, varav endast fem var störda.Vattentemperaturen vid
redskapen varierade mellan 12 och 16° C.

Totalt fångades 58 piggvarar, alla vid Sjollen, där fångsten av piggvar per nät och dygn uppgick till l,/
fiskar (tabell 3). Torsk förekom rikligare än 2002. Mot bakgrund av studier av piggvarsfisket vid Gotland
bedöms piggvarsfångstens storlek vid Sjollen som hög. Resultaten från lekprovfiske efter piggvar 2002
finns redovisade i bilaga 3. A

Tabell 3. Totalfångst och fångst per station med standardavvikelse vid lekfiske efter piggvar vid Lillgrund, SV Bredgrund och
SV Sjollen ijuni 2003.

Lillgrund SV Bredgrund Sjollen
antal per antal per

Fisknamn totalt nät sd totalt nät sd
antal per

totalt nät sd
Piggvar
Sjurygg
Torsk
Tångkrabba
Tångräka

58 1,7 2,41
1 0,0 0,17

71 2,1 1,62
1 0,0 0,17
1 0,0 0,17

Antal ansträngningar 10 0
därav störda 9 0

34
5

6

Fångsten av piggvar 2003 fördelade sig över längder mellan 27 och 41 cm, med en dominans för
intervallet 32-34 cm (figur 6).

An
ta

l

Piggvar

27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48

Längd (cm)

35 n
30 -
25 -
20 -
15 -
10 -
5 -
0 ■__ I k fh

Figur 6. Storleksfordelning för piggvar i lekfiske fångade SV Sjollen maj-juni 2002-2003. n = 153 resp 58.

Analys med avseende på kon och lekmognadsgrad genomfördes på hela piggvarsfångsten från 2003
(figur 7). En stark dominans för hanar förelåg och alla bedömdes vara i eller nära lek. Endast tre honor
noterades i fångsten, vilket är anmärkningsvärt mot bakgrund av erfarenheter från situationen vid
Ringhals samma år och från fleråriga studier vid Gotland. I dessa områden fanns en stor dominans för
honor inom motsvarande storleksintervall. Av de tre honorna var två mogna för lek och en hade inte fullt
utvecklade gonader.

A
nt

al

Piggvar

□ könsorgan under tillväxt

□ lekande fisk

25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 >42

Längd (cm)

Figur 7. Gonadstatus för piggvar (hanar) i olika längdklasser fångade SV Sjollen i juni 2003. n = 55.

Sjurygg
Provfiske riktat mot lekande sjurygg genomfördes under sex dagar i april 2003. Inom de tre delområdena
fiskades 30 stationer vardera med samma redskap som användes för piggvarsfisket. Vid Bredgrund var
elva stationer störda av drivande alger, medan få störningar registrerades i övriga områden.
Vattentemperaturen vid redskapen var i genomsnitt 3.5°C för alla lokaler. Totalt fångades 35 sjuryggar,
jämnt fördelade mellan Lillgrund och Sjollen och med något färre från Bredgrund. Störda

7

fiskeansträngningar har inte borträknats vid beräkning av fångst per ansträngning i tabell 4, vilket
sannolikt innebär en underskattning av detta värde för Bredgrund.

Tabell 4. Totalfångst och fångst per station med standardavvikelse vid lekprovfiske efter sjurygg vid Lillgrund, SV Bredgrund
och SV Sjollen i april 2003.___

Lillgrund SV Bredgrund Sjollen
antal per

Fisknamn totalt nät sd
antal per antal per

totalt nät sd totalt nät sd
Piggvar 2 0,1 0,25
Sjurygg 14 0,5 0,73
Skrubbskädda 3 0,1 0,31
Torsk 1 0,0 0,18

5 0,2 0,46
7 0,2 0,57 14 0,5 0,51
1 0,0 0,18

7 0,2 0,43
Antal ansträngningar 30
därav störda 1

30 30
11 3

Fångsten fördelade sig över längder mellan 29 och 44 cm (figur 8). Honor utgjorde 77 % (n=35) av den
totala fångsten inom samtliga delområden. Alla fiskar befann sig i eller mycket nära lek, med undantag
av en hona som var utlekt.

A
nt

al

Sjurygg

| -----.-----•. , ••

29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44

Längd (cm)

Figur 8. Storleksfördelning för sjurygg i lekprovfiske i samtliga delområden april 2003. n = 35.

4. Ekointegrering a
För att undersöka påverkan på framförallt pelagisk fisk kring vindkraftparken har ekointegrering använts.
Resultaten före anläggningen av vindkraftparken ska jämföras med undersökningsresultaten när
vindkraftparken har tagits i drift.

Med ett tredimensionellt ekolod (SIMRAD splitbeam EY500 på 120 kHz) monterat vertikalt på •
forskningsfartyget Ancylus kördes nord-syd respektive öst- väst transekter vid etableringsområdet för
vindkraftparken. I området mellan Lillgrund och Öresundsbron samt mellan Barsebäck och Pinhättan
kördes också transekter (fig 2). Körningarna gjordes med fart på 2-3 knop för att kunna använda
fiskräkning med spårning av individuella fiskar som komplement till den använda enkelekoräkningen
(SED). Transekterna kördes dagtid och ett flertal transekter upprepades 1-2 gånger. Ekointegreringarna
genomfördes den 17-19 mars och 17-20 november 2003. Under körningen i november 2003 fick flera
transekter avbrytas då den kraftiga sjögången piskade ner luftbubblor till flera meters djup som
försämrade möjligheterna att tolka resultaten. Genom ekointegrering har individtätheter och
storleksfördelning hos förekommande fiskar bestämts. Identifiering av fiskarter, till exempel särskiljande
av sill, torsk och skarpsill, är dock inte möjlig utan samtidiga fisken. I Öresund är dock sill helt
dominerande inom ekostyrkeintervallet - 40 till -50 dB och torsk inom intervallet -40 till -35 dB.

8

Allt material har inte ännu bearbetats så därför kan endast tätheter och ekostyrkefördelning på fisk med
mellan -50 och -40 dB ekostyrka, motsvarande ekostyrkan hos sill med längder mellan 13 och 35 cm,
redovisas. Tätheten räknat som antal detekterade individer per hektar i medeltal över hela transekterna
varierade mellan 77-334 individer i mars respektive 117-758 individer i november (tab 5). De hittills
utförda analyserna indikerar att tätheterna av fisk är likartartade både mellan transekterna och vid olika
undersökningstillfällen. Den helt dominerande andelen av de observerade fiskarna fanns i zonen närmast
botten.

Tabell 5. Tätheter av fisk (antal per ha) huvudsakligen sill med en längd på 13-35 cm (ekostyrka -40 till -50 dB) vid
ekointegreringar i mars och november 2003. * ytterligare data finns men är inte bearbetade. # data saknas. Transekten
Pinhättan finns ej med i figur 2.

Transekt Mars November
1-2
2-3
3-4
7-8
1-9
5-6
6-7
5-8
7-9
8-9

10-11
11-12
12-13

Pinhättan

273 * * *
146 * * 369 *
123 * * 280 *

312 334
114, 104 243, 758

77 367
115,176 117,517

334 142

* #
119 148
*

106 173

I figur 3 visas exempel på storleksfördelning av ekon från olika transekter mars och november.
Storleksfördelningen är likartad inom transekterna vid samma undersökningstillfälle.
a) b)

c) d)

0-

TS (dB) TS (dB)

-50.0 -48.0 -46.0 -44.0 -42.0

15---- T ---------“~TTrn-------10H •

5 n

-50.0 -48.0 -46.0 -44.0 -42.0

TS (dB)

0

TS (dB)
30
20
10
0

-50.0 -48.0 -46.0 -44.0 -42.0 ■50.0 -48.0 -46.0 -44.0 -42.0

Figur 3. Procentuell fördelning av ekostyrka (dB) i transekterna 1-9 (mellan Lillgrund och Öresundsbron) samt 2-3 och 6-7
(grundaste delen av Lillgrund). Observera att decibelskalan är logaritmisk.
a) Ekostyrka hos 302 individer i transekt 1-9 i mars motsvarade 114 ind per ha.
b) Ekostyrka hos 2229 individer i transekt 1-9 i november motsvarade 758 ind per ha.
c) Ekostyrka hos 56 individer i transekt 2-3 i mars motsvarade 146 ind per ha.
d) Ekostyrka hos 188 individer i transekt 2-3 i november motsvarade 369 ind per ha.

9

13

8

6

(
V
1

o = C.
Quo
0

• \ 2 °** * O r 22 @

Figur 2. Transekter för ekointegrering vid anläggningsområdet för vindkraftparken och norr om Lillgrund (förutom transekten
Pinhättan).

4. Telemetri a
För att studera påverkan av ålvandring genom Öresund av vindkraftparken har spårning av ål med•
akustisk telemetri utförts. Spårningarna före anläggningen av vindkraftparken ska ge information om
rörelsemönster hos ål i närområdet kring Lillgrund. En jämförelse ska göras med rörelsemönstret hos ål
när vindkraftparken har tagits i drift.

Ålarna som användes i försöken var försedda med ultraljudsändare. För att spåra ålarna användes en
riktningshydrofon monterad på båt. Ålarna som användes var blankålar på 0,5-0,8 kg fångade nära
Klagshamn söder om Öresundsbron. Ålarna släpptes sydost om området där vindkraftparken ska
anläggas. Utsättning och spårningen av ålarna påbörjades tidigast vid skymning och den märkta ålen
följdes om möjligt till gryning. Under 2003 märktes totalt 11 ålar med sändare under tiden augusti-
oktober. I tabell 6 redovisas en sammanställning av de spårningar som utfördes under 2003. I bilaga 4
redovisas en sammanställning av spårningar som utförts under 2001-2002.

10

O
cd
o.
2.

S
1
=

2
th
o
G

X
00

2

G

co
2
co

SLR
000
<6

1
@
E1
E

5.0

50
.5
F

O cd
E

50
.5

o
=
tb

2

70
Öl
,E
' =

>

60
g
E

S
2
50

50
.E
F

o
S
2
50

O
S
2
50

o

2
50

CO
o
o
q

S =
tb

o

2
50

o
S
2
50

Ch
co
E
E
co

CO

O
S
2
50

O
O
S
=
cd

o
2
50

o

2
50

o
2
50

—

co

—

co

C
©

E o
O
CO

—
E o
O
CO

O
to

603

—
S o
O
CO

—
S o
O
CO

S =

—
S o
O
CO

—
E o
O CO

—
E
o
O
CO

—
S o
O
CO

—
S
o
o
CO

—
E
o

E
o

O
CO

co
50
g

—
z
-C
O
O
6
g CO

th
S
S
00
cd
E
E
co

00

Co

S
E o 02
.3
E
E co 50

CO
6n
co

00

S
E o 02
3
E
E co 52

CO

S
E o 52
c

C 0
E
o €
O.
o.
0
O

50

F
F
:0350
S

E

02
Co

X

Bilaga 1. Totalfangst och fangst per station med standardavvikelse vid provfisken med ryssjor vid Lillgrund, SV Bredgrund
och SV Sjollen i maj 2002.

Lillgrund Bredgrund Sjollen

antal per antal per antal per
Fisknamn tot station sd tot station sd tot station sd
Bergvar 1 0,0 0,20
Blankål 1 0,0 0,20
Gulål 10 0,4 0,65 7 0,3 0,55 27 1,1 1,08
Kantnålsfiskar 1 0,0 0,20
Oxsimpa 2 0,1 0,28 3 0,1 0,34 4 0,2 0,48
Rötsimpa 9 0,4 0,65 10 0,4 0,65
Sandräka 1 0,0 0,20
Sandskädda 1 0,0 0,20
Sjurygg 5 0,2 0,51 1 0,0 0,20 6 0,3 0,53
Sjustrålig smörbult 16 0,7 1,79 4 0,2 0,38 12 0,5 0,98
Skarpsill 1 0,0 0,20
Skrubbskådda 1 0,0 0,20 2 0,1 0,28
Skärsnultra 2 0,1 0,41
Stensnultra 3 0,1 0,34 86 3,6 3,76
Storspigg 1 0,0 0,20
Större havsnål 1 0,0 0,20
Svart smörbult 2 0,1 0,28 8 0,3 0,56
Torsk 39 1,6 1,47 33 1,4 3,49 49 2,0 1,85
Tångkrabba 18 0,8 0,99 3 0,1 0,45 12 0,5 0,66
Tånglake 39 1,6 1,17 109 4,5 2,73 1 0,0 0,20
Tångräka 5 0,2 0,51 5 0,2 1,02 1 0,0 0,20
Tångspigg 11 0,5 0,59 13 0,5 0,83 19 0,8 1,02
Totalt 159 6,6 3,10 196 8,2 5,27 230 9,6 5,13

Bilaga 2. Totalfångst och fångst per station med standardavvikelse vid fiske med nätlänkar vid Lillgrund, SV Bredgrund och
SV Sjollen i september-oktober 2002.

Lillgrund Bredgrund Sjollen

Fisknamn

Exkl störda Exkl störda
Antal per Antal per Antal per Antal per Antal per

Totalt station sd Totalt station sd station sd Totalt station sd station sd
Abborre
Gulål
Oxsimpa
Piggvar
Rödspotta
Rötsimpa
Sandskädda
Sill
Skarpsill
Skrubbskädda
Stensnultra
Svart smörbult
Torsk
Tångkrabba
Tånglake
Vitling
Äkta tunga
Öring

1 0,0 0,20 0,0 0,00
1 0,0 0,20 1 0,0 0,20 0,1 0,30 1 0,0 0,20 0,0 0,00

17 0,7 0,81 14 0,6 0,93 0,8 1,08 12 0,5 0,72 0,5 0,66
1 0,0 0,20 7 0,3 0,75 0,2 0,40 1 0,0 0,20 0,1 0,28
3 0,1 0,34 2 0,1 0,28 0,2 0,40 12 0,5 0,83 0,7 0,95

12 0,5 0,59 17 0,7 0,86 0,9 0,83 22 0,9 1,69 1,5 2,11
11 0,5 0,72 2 0,1 0,28 0,0 0,00 16 0,7 1,01 1,0 1,15
23 1,0 2,40 70 2,9 14,29 6,4 21,11

1 0,0 0,20 1 0,0 0,20 0,0 0,00 2 0,1 0,28 0,2 0,38
56 2,3 2,35 12 0,5 0,59 0,6 0,50 63 2,6 2,48 4,2 2,20

3 0,1 0,34 40 1,7 2,41 1,3 1,55
20 0,8 1,17 3 0,1 0,45 0,3 0,65 12 0,5 0,88 0,7 0,85

262 10,9 6,64 111 4,6 6,49 8,5 7,78 217 9,0 7,74 11,3 7,34
1615 67,3 47,51 617 25,7 14,06 31,8 16,99 1843 76,8 32,26 81,2 24,46

1 0,0 0,20
6 0,3 0,85 2 0,1 0,41 0,2 0,55
4 0,2 0,38 4 0,2 0,48 0,3 0,65 6 0,3 0,44 0,4 0,51

1 0,0 0,20 0,0 0,00
Totalt
Exkl tångkrabba

2036 84,8 52,76 863 36,0 24,71 50,1 28,82 2249 93,7 37,21 103,1 26,50
421 17,5 8,93 246 10,3 15,18 18,3 19,57 406 16,9 11,67 21,9 8,949

Ansträngning
exkl störning

24 24 24
24 11 13

Bilaga 3. Totalfangst och fangst per station med standardavvikelse vid lekfiske efter piggvar vid Lillgrund, SV Bredgrund och
SV Sjollen i maj-juni 2002.___

Lillgrund Bredgrund Sjollen

Fisknamn totalt
antal per
nät sd totalt

antal per
nät sd totalt

antal per
nät sd

Gråsej 2 0,1 0,38
Piggvar 13 0,5 0,85 1 0,0 0,19 139 5,1 5,77
Torsk 1 0,0 0,19 13 0,5 0,80
Sjurygg 8 0,3 0,61
Skrubbskädda 1 0,0 0,19
Antal ansträngningar 30 13 30 L

därav störda 30 13 22

E

•
E
o
X

o
cd
o

o
1
O

Co
X
co
E

Co
Cd
bl)
a
c
=

co
>
cd

2
.2
o
cd
b)
O
co
Cd

Co
6.0

0

O

cd
E

o03
o
cd
b.)
O

Z

o03
O.
=

O
o
o
q

o
o
O
o
= 5

o
CS
O.
2.

C
2

S O
E 6 C

-

• q

50

=
>
Co

70
60
'E
‘ 2

S
O
O

<
Cd
60
co

S
=
oo

c
co
o
0
=

S
G
o

o
G
2
50

C
©
€

—
cd
-
:O
CO

G
2
5

HO
o
G

CO 1
o
on

G

C
2
3
O
o
G
G
th
0

G
2
3
th
o
G
G
50
0

o

60
S
G

G
2
5

CO
o
G
G

0

O
on
E
G

G
2
5

CO
o
G
G
CO
0

co
00
03
2
o

o
G
2
50

O

E
G
o
o
03
o

G
2
5

E 0
S
0
2
© O

O
G
2
50

o
G
2
50

O

E
G
en
O
05
O

G
2
3

03
Q

G
O

co
a
o
S

50
E

+

G
2

5 co

G
=
CO
0

o
8
d

G
=
:03
co
G

G
E
:3
CO
G
E
o
co
03
8
E
03

:03
co
G
03
8
E
03

CO

o
:O
CO
03
E
d
co
G

S
@

cd
50
C
E
o03

03
6
O

03
6
:O
CO

G
o
E

O

O
C A

50
o

m

>

G
2
5
co
o
G
G
th
0

o
on
E
G
I

o
E
d
G
2 50
o

m

>
Z

=t
o 0 •= - co
>60

_E

O = -
aX
o 0—-
5:60

Co
s O
O
03
E
o
Z
z

03
5
:O
CO
s o
O
03
E
o
Z
z

50

03

C
60

G
G
50

O.
o
03

1
.
O

00
o
03

G
G
50

G
2
3
co
O

O
d.
O

G
2
3
co
o

C
o
X

CO
E
G

C

o
O
O
G
G

O
C
O

O
G
O
X

O
d.
O
o
03
O
9
03

:0
6
G

C
:
X
00 o

«
o
o
03
O
2
co

O
G
o
=

o X

03
O.
-

03
E
o
Z

Z

E
=

en

t
O O

X

t o

03
6
SO
02
6n

C
2
5
co
o
G
G
co
1

C

50
8
G
O.
o

o3
U

co 2
O
on
E
C
0
o o
03
O

CO
0

O

6n
8
c
o
L
c

03
o

G
2
3
co
o
G
G
co
1

C

6

C
2

3
th
o
S
G
CO
0

o

50
8
G
00
o
03
O

o
G
G
tb

C
2
5
co
o
G
G
CO
0

O

6

c
2
5

CO
C
G
CO
0

C

o
E
G

00
c

03
O

2

6

o
oî

03
O
-

S
03

-G
CO
b.0
03

o
di
03
O

C
E co
S

CO
50
03

50 C
E
E :03
CO

=
s
o CO
03
s
£
co

50

50
5

E
:03
CO
G
8
o
co
03
8
E
co

CO

50
G
E
E
:03
co

G
8
o
CO
03
E
E
03

CO

50
C
E
E
:03
co
5

E
o
CO
03
E
E
03

CO

5.0
G
E
E
:03
co
G

8
o
co

o
5

o
§
o
o
03
O

=
2
5
co
C
C
G
co
O 03

G
X

-

to
b.0
G

C
co
g
to
>

003
O
oG
2 50

S
03
g
"co

>

°03
O

03
E
03

O.
2
5
o 5

G
2

to
o

G G
O G

00

d3
o Cl
o
CM

03
O

6- G .
Co G

09
O
CM

4

g

Fiskeriverkets bibliotek

2 028 325 8246 29

