

Suuren ja Pienen Raudanveden koekalastukset vuonna 2017

Katja Kulo
Luonnonvarakeskus, huhtikuu 2018

Johdanto

Luonnonvarakeskus (LUKE) koekalasti Rantasalmella sijaitsevat Suuren ja Pienen Raudanveden kesällä 2017. Verkkokoekalastuksen tarkoituksena oli selvittää järvien kalayhteisön rakenne sekä kalalajien väliset runsaussuhteet. Raudanvedet kalastettiin ELY-keskuksen toiveesta paikallisesti merkittävänä järvinä. Lisäksi uudistetussa vesienhoidossa järvien ekologista tilaa arvioidaan EU:n vesipolitiikan puitedirektiivin (VPD) mukaisesti veden laadun lisäksi myös biologisten tekijöiden (kasviplankton, vesikasvit, pohjaeläimet ja kalat) perusteella. VPD:n tavoitteena on vesien hyvä tai erinomainen tila ja sen säilyttäminen. Suuri Raudanvesi kuuluu pintavesityyppiin Vh (Pienet ja keskikokoiset vähähumuksiset järvet) ja Pieni Raudanvesi pintavesityyppiin Mh (Matalat humusjärvet).

Aineisto ja menetelmät

Verkkokoekalastukset

Riku Helisevä ja Meri Vallin koekalastivat Suuren Raudanveden 17.-21.7.2017. Esa Hirvonen apulaisineen kalasti Pienen Raudanveden 28.-31.8.2017. Pyydyksenä käytettiin NORDIC-yleiskatsausverkkoa (korkeus 1,5 m, pituus 30 m), joka koostuu 12 eri solmuvälistä (43, 19,5, 6,25, 10, 55, 8, 12,5, 24, 15,5, 5, 35 ja 29 mm) kunkin hapaan pituuden ollessa 2,5 m (Kuva 1).

Koekalastukset perustuivat ositettuun satunnaisotantaan, jossa verkkomäärät ovat suhteessa syvyyssyöhykkeiden pinta-aloihin (Olin ym. 2014). Tätä varten Suuri Raudanvesi jaettiin neljään eri syvyyssyöhykkeeseen (0-3 m, 3-10 m, 10-20 m ja yli 20 m). Pienellä Raudanvedellä käytettiin vain yhtä syvyyssyöhykettä (0-3 m), koska sen yli 3 metrin syväne on hyvin pienialainen.

0-3 m syvyyssyöhykkeellä käytettiin ainoastaan pohjaverkkoja. 3-10 m syvyyssyöhykkeellä kalastettiin pohjaverkkojen lisäksi myös pintaverkoilla (1 m tapsit). 10-20 m syvyyssyöhykkeellä kalastettiin pinta- ja pohjaverkkojen lisäksi 6 m välivesiverkoilla. Yli 20 m syöhykkeessä kalastettiin pinta- ja pohjaverkkojen lisäksi 6 m ja 15 m välivesiverkoilla.

Verkot laskettiin pyyntiin illalla ja nostettiin aamulla, jolloin pyyntiaikaa kertyi noin 13 tuntia. Pyyntikertoja oli Suurella Raudanvedellä neljä ja verkkovuorokausia kertyi yhteensä 64, joten pyynnissä oli keskimäärin 16 verkkoa/yö. Pienellä Raudanvedellä pyyntikertoja oli 3 ja verkkovuorokausia yhteensä 24, joten pyynnissä oli keskimäärin 8 verkkoa/yö.


Kuva 1. NORDIC-yleiskatsausverkon rakenne ja solmuvälit.

Jokaisen verkon saaliista laskettiin eri kalalajien yksilömäärät ja punnittiin niiden yhteispainot gramman tarkkuudella solmuvälikohtaisesti. Lajikohtaisten kokonaissaaliiden perusteella laskettiin yksikkösaaliit (kpl/verkko ja g/verkko). Myös kalojen pituus mitattiin yhden cm tarkkuudella lajikohtaisten pituusjakaumien laskemista varten. Lisäksi laskettiin erikseen petoahventen (≥ 15 cm) yksilömäärä ja yhteispaino petokalojen osuuden selvittämiseksi.

Ekologisen tilan luokittelu

Järvien ekologista tilaa arvioitiin kalayhteisön rakenteen perusteella. Ekologisen tilan arvioinnissa käytetyt kalayhteisömuuttujat ovat biomassayksikkösaalis (g/verkko), lukumääräyksikkösaalis (kpl/verkko), rehevöitymisestä hyötyvien särkikalajien biomassaosuus ja indikaattorilajien esiintyminen. Indikaattorilajien osalta tietoja täydennetään tarvittaessa myös muulla kalastosta saatavalla tiedolla. Kullekin kalastomuuttujalle on järviytypeittäin määritellyt vertailuarvot, joihin koekalastuksista saatuja tuloksia verrataan. Ekologisen tilan luokittelu tapahtuu viisiportaisella asteikolla: erinomainen, hyvä, tyydyttävä, välttävä ja huono. (Aroviita ym. 2012).

Tulokset

Suuri Raudanvesi

Suuren Raudanveden kokonaisyksikkösaalis ja kalaston rakenne

Suuren Raudanveden kokonaisyksikkösaaliit olivat kesän 2017 koekalastuksissa 660 g/verkko ja 23 kpl/verkko. Suuren Raudanveden koekalastussaalis koostui 13 eri kalalajista. Lisäksi saaliissa oli yksi särkikalaristeymä. Yksikkösaaliiden mukaan tärkeimmät lajit niin biomassan kuin yksilömäärän osalta olivat ahven ja särki. Yksilömäärissä ahvenen ja särjen lisäksi myös kiiski ja kuore olivat merkittäviä (Taulukko 1).

Taulukko 1. Suuren Raudanveden yksikkösaaliit, kokonaissaaliit ja prosenttiosuudet kalalajeittain ja -ryhmittäin vuonna 2017. Särkikalat rehev. tarkoittaa rehevöitymisestä hyötyvien särkikalajien määriä.

Laji	yksikkösaalis g/verkko	kokonais- saalis (g)	biomassa- osuus %	yksikkösaalis kpl/verkko	kokonais- saalis (kpl)	yksilömäärä- osuus %
Ahven	292,5	18719	44,3	7,8	501	34,4
Hauki	25,4	1626	3,9	0,03	2	0,1
Kiiski	12,6	805	1,9	3,8	241	16,6
Kuha	8,7	558	1,3	0,1	7	0,5
Kuore	10,9	695	1,6	2,2	138	9,5
Lahna	27,7	1773	4,2	0,2	12	0,8
Made	9,3	595	1,4	0,1	3	0,2
Muikku	3,3	210	0,5	0,1	3	0,2
Pasuri	7,1	455	1,1	0,2	14	1,0
Salakka	3,1	197	0,5	0,1	9	0,6
Siika	2,0	128	0,3	0,02	1	0,1
Sorva	3,1	200	0,5	0,02	1	0,1
Särki	254,2	16268	38,5	8,2	523	35,9
Särkikalaristeymä	0,4	25	0,1	0,02	1	0,1
Yhteensä	660,2	42254	100	22,8	1456	100
Ahvenkalat	313,8	20082	47,5	11,7	749	51,4
Särkikalat rehev.	295,6	18918	44,8	8,8	560	38,5
Ahven ≥ 15 cm	215,5	13790	32,6	2,6	165	11,3
Petokalat yhteensä	258,9	16569	39,2	2,8	177	12,2

Painosaaliin osalta ahvenkalat (ahven, kiiski ja kuha) olivat vallitsevia 48 % osuudella saaliista ja rehevöitymisestä hyötyvien särkikalojen (lahna, pasuri, salakka, sorva, särki ja särkikalaristeymä) osuus oli 45 %. Myös lukumääräsaaliin osalta ahvenkalat olivat vallitsevia 51 % osuudella saaliista särkikalojen osuuden jäädessä 39 %. Petokalojen (≥ 15 cm ahven, hauki, kuha ja made) osuus painosaaliista oli 39 %. (Taulukko 1).

Suuren Raudanveden lajikohtaiset saaliit

Ahvenen yksikkösaalis kesän 2017 koekalastuksissa oli 293 g/verkko ja 8 kpl/verkko (Taulukko 1). Valtaosa Suuren Raudanveden ahvensaaliista koostui 8 cm pituisista kaloista, jotka lienevät valtaosin 1+-ikäluokkaa eli kesän 2016 poikasia (Kuva 2). Kesän 2016 eli 0+-ikäiset poikaset eivät luultavasti olleet saavuttaneet pyyntikokoa koekalastusten aikaan. Kookkaampia ahvenia oli saaliissa tasaisesti 30 cm:iin asti. Suurin ahven oli 32 cm pitkä ja painoi 364 g.

Hauen yksikkösaalis oli 25 g ja 0,03 kpl verkkoa kohti. Saaliiksi saatiin kaksi haukea, jotka olivat 46 ja 56 cm pitkiä.

Kiiskan yksikkösaalis oli 13 g ja 4 kpl verkkoa kohti. Saaliiksi saadut kiisket pienehköjä, suurin osa oli 4-8 cm:n välillä. Suurimmat kiisket olivat 11 cm mittaisia.

Kuhaa saatiin kaikkiaan 7 kappaletta, mikä teki verkkoa kohti 9 g ja 0,1 kappaletta. Harvahkossa kuhasaalisissa oli 10-14 cm mittaisia yksilöitä sekä joitakin suurempia (21-33 cm) yksilöitä.

Kuoreen yksikkösaaliit olivat 11 g/verkko ja 2,2 kpl/verkko. Valtaosa kuoreista oli 9-10 cm pitkiä.

Lahnaa saatiin 12 kappaletta, jolloin saalis oli 28 g ja 0,2 kpl verkkoa kohti. Saatujen lahnojen pituudet olivat 15-36 cm.

Mateita saatiin yhteensä kolme kappaletta ja 595 g, mikä tekee verkkoa kohti 9 g ja 0,1 kpl. Mateet olivat 27-36 cm pitkiä.

Muikkua saatiin 3 g ja 0,1 kpl verkkoa kohti. Muikut olivat melko kookkaita, 19-23 cm pitkiä.

Pasurin yksikkösaalis oli 7 g ja 0,2 kpl verkkoa kohti. Pasurin kokojakaumassa oli 9-19 cm mittaisia yksilöitä.

Salakkasaalis oli verkkoa kohti 3 g ja 0,1 kpl. Saadut salakat olivat 13-15 cm pitkiä.

Siikojia saatiin yksi, joka painoi 200 g ja oli 25 cm pitkä. Verkkoa kohti saalis oli 2 g ja 0,02 kpl.

Sorvia saatiin myös yksi, joka painoi 123 grammaa ja oli 24 cm pitkä. Sorvan yksikkösaalis oli 3 g ja 0,02 kpl verkkoa kohti.

Särjen yksikkösaalis oli 254 g/verkko ja 8 kpl/verkko. Särjen kohdalla saalis painottui pikkupoikasia selvästi suurempiin yksilöihin, sillä kokojakaumassa oli eniten 12-17 cm pituisia särkiä. Saaliissa oli myös joitakin pienempiä, todennäköisesti parin edellisen kesän, poikasia.

Särkikalaristeymiä saatiin yksi 14 cm pitkä ja 25 g painanut yksilö, mikä tekee verkkoa kohti 0,4 ja 0,02 kpl.


Kuva 2. Yksilömäärältään runsaimpien kalalajien kokojakaumat Suuren Raudanveden koekalastussaaliissa vuonna 2017.

Suuren Raudanveden ekologinen tila

Vedenlaatutietojen perusteella (kokonaisfosforin keskiarvo noin 17 µg/l) Suuri Raudanvesi on karun ja lievästi rehevän järven rajalla, lievästi rehevän puolella. Suuren Raudanveden kohdalla edellinen ekologisen tilan luokittelupäätös on tehty suppean aineiston (vedenlaatu, pohjaeläimet ja kasviplankton) perusteella. Niiden pohjalta tilaksi on määritetty tyydyttävä. Nyt saatujen koekalastustulosten perusteella Suuren Raudanveden kalaston ekologinen tila on hyvän ja erinomaisen rajalla, mikä puoltaisi jopa tilan nostamista astetta parempaan luokkaan.

Suuren Raudanveden kokonaissaaliin biomassa ja yksilömäärä ovat ekologisessa luokittelussa erinomaisen puolella. Rehevöitymisestä hyötyvien särkikalojen biomassaosuus oli 45 %, mikä antaa arvosanaksi hyvän. Indikaattorilajeista kalastuksissa tavattiin madetta ja muikkua, jotka ilmentävät myös järven hyvää tilaa. Siikaa ei huomioida luokittelussa, koska se on ainakin osittain istutusten varassa. Siitä huolimatta Suuren Raudanveden ekologisen tilan arvosana kalaston osalta on erinomainen.

Pieni Raudanvesi

Pienen Raudanveden kokonaisyksikkösaalis ja kalaston rakenne

Pienen Raudanveden kokonaisyksikkösaaliit olivat kesän 2017 koekalastuksissa 2953 g/verkko ja 197 kpl/verkko. Pienen Raudanveden koekalastussaalet koostui 9 eri kalalajista. Yksikkösaaliiden mukaan tärkeimmät lajit niin biomassan kuin yksilömääränkin osalta olivat särki ja ahven. Muiden lajien osuudet olivat selvästi vähäisempiä. (Taulukko 2).

Taulukko 2. Pienen Raudanveden yksikkösaaliit, kokonaissaaliit ja prosenttiosuudet kalalajeittain ja -ryhmittäin vuonna 2017. Särkikalat rehev. tarkoittaa rehevöitymisestä hyötyvien särkikalojen määriä.

Laji	yksikkösaalis g/verkko	kokonais- saalis (g)	biomassa- osuus %	yksikkösaalis kpl/verkko	kokonais- saalis (kpl)	yksilömäärä- osuus %
Ahven	994,0	23856	33,7	64,3	1543	32,7
Hauki	65,5	1572	2,2	0,1	3	0,1
Kiiski	16,5	396	0,6	3,2	77	1,6
Kuha	86,9	2086	2,9	0,8	20	0,4
Lahna	145,0	3480	4,9	4,2	101	2,1
Pasuri	225,6	5415	7,6	7,8	186	3,9
Salakka	191,2	4589	6,5	17,1	410	8,7
Sorva	30,8	739	1,0	0,3	6	0,1
Särki	1197,8	28747	40,6	98,8	2371	50,3
Yhteensä	2953,3	70880	100	196,5	4717	100
Ahvenkalat	1097,4	26338	37,2	68,3	1640	34,8
Särkikalat rehev.	1790,4	42970	60,6	128,1	3074	65,2
Ahven ≥ 15 cm	789,6	18950	26,7	7,4	177	3,8
Petokalot	942,0	22608	31,9	8,3	200	4,2

Painosaaliin osalta rehevöitymisestä hyötyvät särkikalat (lahna, pasuri, salakka, sorva ja särki) olivat vallitsevia 61 % osuudella saaliista ja ahvenkalojen osuus oli 37 %. Myös lukumääräsaaliin osalta särkikalat olivat vallitsevia 65 % osuudella saaliista ahvenkalojen osuuden jäädessä 35 %. Petokalojen (≥ 15 cm ahven, hauki ja kuha) osuus painosaaliista oli 32 %. (Taulukko 2).

Pienen Raudanveden lajikohtaiset saaliit

Ahvenen yksikkösaalis kesän 2017 koekalastuksissa oli 994 g/verkko ja 64 kpl/verkko (Taulukko 2). Valtaosa Pienen Raudanveden ahvenosaaliista koostui alle 7 cm pituisista kaloista, jotka todennäköisesti olivat 0+-ikäluokkaa eli kesän 2017 poikasia (Kuva 3). Kookkaampia ahvenia oli saaliissa tasaisesti 30 cm:iin asti. Suurin ahven oli 38 cm pitkä ja painoi 638 g.

Hauen yksikkösaalis oli 66 g ja 0,1 kpl verkkoa kohti. Saaliiksi saatiin kolme haukea, jotka olivat 43-50 cm pitkiä.

Kiiskan yksikkösaalis oli 17 g ja 3 kpl verkkoa kohti. Saaliiksi saaduista kiiskistä suurin osa oli 7-9 cm:n välillä. Suurimmat kiisket olivat 12 cm mittaisia.

Kuhaa saatiin verkkoa kohti 87 g ja 0,8 kappaletta. Suurin osa kuhista oli 7-9 cm mittaisia yksilöitä eli todennäköisesti kesän 2017 poikasia. Lisäksi saaliissa oli harvakseltaan joitakin suurempia (28-43 cm) yksilöitä.

Lahnasaalis oli 145 g ja 4,2 kpl verkkoa kohti. Lahnan pituusjakaumassa oli useampia huippuja, jotka koostuivat luultavasti eri ikäluokista. Pienimmät 4-6 cm yksilöt olivat todennäköisesti kesän 2017 poikasia ja siitä seuraavat huiput vuoden kaksi niitä vanhempia. Suurin saatu lahna oli 34 cm pitkä.

Pasurin yksikkösaalis oli 226 g ja 7,8 kpl verkkoa kohti. Pasurin kokojakauma painottui pieniin (alle 10 cm) ja keskikokoisiin yksilöihin (alle 20 cm).

Salakkasaalis oli verkkoa kohti 191 g ja 17,1 kpl. Salakoiden kokojakauma painottui hieman suurempiin yksilöihin, pituusjakauman huipun ollessa 11-13 cm mittaisten yksilöiden kohdalla.

Sorvia saatiin kaikkiaan kuusi kappaletta. Sorvan yksikkösaalis oli 31 g ja 0,3 kpl verkkoa kohti. Saadut sorvat olivat 17-24 cm pitkiä.

Särjen yksikkösaalis oli 1198 g/verkko ja 99 kpl/verkko. Särjen kohdalla saalis painottui pikkupoikasia hieman suurempiin yksilöihin, sillä kokojakaumassa oli eniten 8-14 cm pituisia särkiä. Suurempia yksilöitä oli saaliissa muutamia. Saaliissa oli myös joitakin pienempiä, todennäköisesti kesän 2017, poikasia.


Kuva 3. Yksilömäärältään runsaimpien kalalajien kokojakaumat Pienen Raudanveden koekalastussaaliissa vuonna 2017.

Pienen Raudanveden ekologinen tila

Vedenlaatutietojen perusteella (kokonaisfosforin keskiarvo noin 56 µg/l) Pieni Raudanvesi on rehevä järvi. Pienen Raudanveden kohdalla edellinen ekologisen tilan luokittelupäätös on tehty suppean aineiston (vedenlaatu ja kasviplankton) perusteella. Niiden pohjalta tilaksi on määritetty välttävä. Nyt saatujen koekalastustulosten perusteella Pienen Raudanveden kalaston ekologinen tila on myös välttävä, mikä tukee tehtyä luokittelua.

Pienen Raudanveden kokonaissaaliin suuri biomassa on välttävän ja yksilömäärä huonon puolella ekologisessa luokittelussa. Rehevöitymisestä hyötyvien särkikalojen biomassaosuus 61 % ilmentää myös välttävää tilaa. Hyvän tilan indikaattorilajeja kalastuksissa ei tavattu, joten järven kokonaisarvosanaksi tulee välttävä.

Tulosten tarkastelu

Suuri Raudanvesi

Kesän 2017 koekalastuksissa Suuren Raudanveden kokonaisyksikkösaaliit olivat järven ravinnetasoon nähden oletettua hieman alhaisempia. Koekalastusten perusteella ahven ja särki ovat Suuren Raudanveden ylivoimaiset valtalajit. Kaikkiaan ahvenkalat ja särkikalat olivat sekä paino- että lukumääräsaaliin osalta melko tasaväkisiä. Indikaattorilajeista järvessä esiintyy ainakin made, muikku ja siika.

Petokalojen osuus koko painosaaliista on 39 %, mitä voidaan pitää melko suurena. Suurin osa niistä on ahventa (yli 15 cm yksilöt). Kuhan, hauen ja mateen osuudet ovat selvästi pienempiä. Haukien ja mateiden osuus voi olla suurempikin, sillä koekalastusmenetelmä usein aliarvioi kummankin osuutta, koska niiden pyydystettävyys kesällä koeverkoilla on yleensä heikko ja satunnainen.

Pieni Raudanvesi

Kesän 2017 koekalastuksissa Pienen Raudanveden kokonaisyksikkösaaliit olivat melko tyyppillisiä järven ravinnetasoon nähden. Koekalastusten perusteella särki ja ahven ovat Pienen Raudanveden ylivoimaiset valtalajit. Kalaryhmittäin tarkasteltuna särkikalojen osuus on selvästi ahvenkalojen osuutta suurempi. Hyvän tilan indikaattorilajeja ei kalastuksissa saatu.

Petokalojen osuus koko painosaaliista on 32 %, mitä voidaan pitää melko suurena. Suurin osa petokaloista on ahventa (yli 15 cm yksilöt). Kuhan ja hauen osuudet ovat selvästi pienempiä. Haukien osuus voi olla suurempikin, sillä koekalastusmenetelmä usein aliarvioi niiden osuutta, koska niiden pyydystettävyys kesällä koeverkoilla on yleensä heikko ja satunnainen.

Viitteet

Aroviita, J., Hellsten, S., Jyväsjärvi, J., Järvenpää, L., Järvinen, M., Karjalainen, S., M., Kauppila, P., Keto, A., Kuoppala, M., Manni, K., Mannio, J., Mitikka, S., Olin, M., Perus, J., Pilke, A., Rask, M., Riihimäki, J., Ruuskanen, A., Siimes, K., Sutela, T., Vehanen, T. ja Vuori, K-M. 2012: Ohje pintavesien ekologisen ja kemiallisen tilan luokitteluun vuosille 2012–2013 – päivitetty arviointiperusteet ja niiden soveltaminen. — Ympäristöhallinnon ohjeita 7/2012. www.ymparisto.fi/julkaisut.

Olin, Mikko; Lappalainen, Antti; Sutela, Tapio; Vehanen, Teppo; Ruuhijärvi, Jukka; Saura, Ari; Sairanen, Samuli. 2014. Ohjeet standardinmukaisiin koekalastuksiin. RKTL:n työraportteja 21/2014:1-22.