

Etelä- ja Keski-Päijänteen kuhien iän- ja

kasvunmääritykset 2016

Marko Puranen ja Tomi Ranta

Hämeen kalatalouskeskuksen raportti nro 8/2016

2

Sisällys
1. Johdanto .. 3

2. Aineisto ja menetelmät ... 3

3. Tulokset ... 4

4. Tulosten tarkastelu ja suositukset ... 9

5. Viitteet ... 10

3

1. Johdanto
Kuhan kasvua ei ole aiemmin laajemmin tarkasteltu Etelä- ja Keski-Päijänteellä. Kuhan iän ja kasvun

määritykset on kirjattu suosituksena Etelä- ja Keski-Päijänteen kalastusalueen Päijänteen käyttö- ja

hoitosuunnitelmaan vuosille 2014-2016 (Ranta 2014). Määritysten avulla oli tavoitteena selvittää kuhan

kasvua ja ikärakennetta sekä tehdä jatkossa päätöksiä tarvittavista solmuvälirajoituksista. Tällä hetkellä

Päijänteellä solmuvälit 36-49 ovat kiellettyjä ja uuden kalastuslain mukainen kuhan alamitta on 42 cm.

Hankkeeseen on saatu rahoitusta Pohjois-Savon ELY-keskukselta kalatalouden edistämismäärärahoista.

2. Aineisto ja menetelmät
Kuhan suomunäytteet kerättiin vuosina 2015-2016. Näytteitä ottivat alueen ammatti- ja vapaa-

ajankalastajat. Näytteitä saatiin Asikkalanselältä 46 kpl, Judinsalonselältä 98 kpl ja Tehinselältä 101 kpl (Kuvat

1-3). Kaikki kuhat mitattiin 1 mm tarkkuudella ja punnittiin 10 g tarkkuudella ja niiltä otettiin suomunäyte.

Koska tarkoituksena oli tarkastella myös kuhan sukukypsyysikää ja -kokoa, hankkeeseen haettiin ELY-

keskuksen poikkeuslupa pyytää alamittaisia kuhia. Niitä saatiin kuitenkin melko vähän, mikä rajoitti

tarkastelua.

Kuva 1. Asikkalanselältä vuosina 2015-2016 pyydetyn aineiston kuhien pituus-massa –riippuvuus (n=46).

Kuva 2. . Tehinselältä vuosina 2015-2016 pyydetyn aineiston kuhien pituus-massa –riippuvuus (n=98).

y = 6E-07x3,4542

R² = 0,9808

0

1000

2000

3000

4000

5000

6000

7000

0 100 200 300 400 500 600 700 800 900

M
as

sa
 (

g)

Pituus (mm)

y = 2E-06x3,2392

R² = 0,9659

0

1000

2000

3000

4000

5000

6000

7000

0 100 200 300 400 500 600 700 800 900

M
as

sa
 (

g)

Pituus (mm)

4

Kuva 3. Judinsalonselältä vuonna 2015 pyydetyn aineiston kuhien pituus-massa –riippuvuus (n=101).

Suomunäytteistä poimittiin 5-10 kpl suomuja, joista tehtiin jäljenteet polykarbonaattilevylle. Määritykset

tehtiin mikrofilmikortinlukulaitteella 37-kertaisella suurennoksella. Kasvun takautuvaan määritykseen

käytettiin Fryn menetelmää:

 Ln = (Li – c) * (Sn/ S)b + c,

missä Ln = kalan kokonaispituus iässä n, Li = kalan kokonaispituus pyyntihetkellä, Sn = vuosirenkaan n etäisyys

suomun keskuksesta ja S = suomun säde pyyntihetkellä. Kaavan b ja c ovat vakioita. Vakioiden arvoina

käytettiin b = 0,91 ja c = 41,95 (Keskinen & Marjomäki 2003).

3. Tulokset
Aineiston kuhat olivat iältään Asikkalanselällä 4-14 –vuotiaita, Tehinselällä 4-13 –vuotiaita ja Judinsalonselällä

5-16 –vuotiaita (Kuva 4). Kuhat on pyydetty kaikilla selillä usean eri silmäkoon verkoilla ja Tehin- ja

Judinsalonselän näytekalat on valikoitu saaliista (ei satunnaisesti), joten ikäjakauma ei edusta alueen

kuhakannan tai tietyn solmuvälin verkkoihin rekrytoituvien kuhien ikäjakaumaa.

Kuva 4. Asikkalan-, Tehin- ja Judinsalonselän vuosien 2015-2016 aineiston kuhien ikäjakaumat.

y = 8E-07x3,3968

R² = 0,9732

0

1000

2000

3000

4000

5000

6000

7000

0 100 200 300 400 500 600 700 800 900

M
as

sa
 (

g)

Pituus (mm)

0

5

10

15

20

25

30

35

40

45

50

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

%

Ikä (vuotta)

Asikkalanselkä

Tehinselkä

Judinsalonselkä

5

Kaikilla kolmella selällä kuhat olivat ensimmäisen kasvukauden lopussa keskimäärin hieman yli 100 mm

pituisia (Kuva 5). Lakisääteinen 420 mm alamitta ylittyi Judinsalonselällä keskimäärin 5. kasvukaudella,

Asikkalan- ja Tehinselällä 6. kasvukaudella. Vaihtelu yksilöiden välillä oli suurta erityisesti Tehinselän

aineistossa, minkä havainnollistamiseksi kultakin selältä tarkasteltiin 10 nopeimmin ja 10 hitaimmin

kasvaneen kuhan keskipituuksia 1-5 –vuoden iässä (Kuva 6). Tehinselällä ero nopeimmin ja hitaimmin

kasvaneiden välillä oli 5-vuotiaana yli 200 mm, kun Asikkalanselällä eroa oli vain 110 mm. Vaikka

keskimääräisiä kasvuja tarkasteltaessa kuhat näyttäisivät kasvavan Tehin- ja Asikkalanselillä kutakuinkin

samaa vauhtia erityisesti ensimmäiset 6 vuotta, keskiarvojen takaa löytyy huomattavia eroja kasvun

vaihtelussa.

Kuva 5. Asikkalan-, Tehin- ja Judinsalonselän vuosien 2015-2016 aineiston kuhien kasvu. Havaintopisteet ovat
ikäkohtaisia keskiarvoja ± keskiarvon keskivirhe.

Kuva 6. Asikkalan-, Tehin- ja Judinsalonselän vuosien 2015-2016 10 nopeimmin ja 10 hitaimmin kasvaneen kuhan
kasvu. Havaintopisteet ovat ikäkohtaisia keskiarvoja.

0

100

200

300

400

500

600

700

0 1 2 3 4 5 6 7 8 9 10

P
it

u
u

s
(m

m
)

Ikä (vuotta)

Asikkalanselkä

Tehinselkä

Judinsalonselkä

0

100

200

300

400

500

600

0 1 2 3 4 5

P
it

u
u
s

(m
m

)

Ikä (vuotta)

Asikkalanselkä, nopeat

Asikkalanselkä, hitaat

Tehinselkä, nopeat

Tehinselkä, hitaat

Judinsalonselkä, nopeat

Judinsalonselkä, hitaat

6

Kuva 7. Kuhien vuosiluokkakohtainen kasvu A) Asikkalan-, B) Tehin- ja C) Judinsalonselän vuosien 2015-2016
aineistoissa. Mukana ovat vain vuosiluokat, joiden havaintomäärä on vähintään 3. Havaintopisteet ovat
ikäkohtaisia keskiarvoja ± keskiarvon keskivirhe.

0

100

200

300

400

500

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

P
it

u
u

s
(m

m
)

Vuosi

A

2006, n=12

2007, n=10

2008, n=6

2009, n=25

2010, n=34

2011, n=6

0

100

200

300

400

500

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

P
it

u
u

s
(m

m
)

Vuosi

B

2008, n=10

2009, n=31

2010, n=46

2011, n=3

0

100

200

300

400

500

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

P
it

u
u

s
(m

m
)

Vuosi

C

2005, n=6

2006, n=19

2007, n=7

2009, n=4

2010, n=4

7

Vuosiluokkakohtaisia kasvuja tarkasteltaessa Asikkalanselällä kasvu näyttäisi hieman parantuneen (Kuva 7).

Vuosiluokista erityisesti viimeisimmät (2010 ja 2011) vaikuttavat kasvaneen muita nopeammin. Havaintoon

luultavasti vaikuttaa kuitenkin se, nuorimmista kaloista verkkokalastuksen saaliiseen ovat rekrytoituneet

vasta nopeimmin kasvaneet yksilöt.

Asikkalanselällä kasvu on ollut hyvin lähellä Vanhanselän vuosien 2010-2013 aineistojen tasoa (Puranen &

Havumäki 2014) (Kuva 8). Samoin Judinsalonselällä ja Rutalahdella kasvu vaikuttaisi olleen yhtä nopeaa.

Kaiken kaikkiaan Päijänteellä ei ole havaittavissa selkeää kasvun ”muuttumista” etelä-pohjois –akselilla.

Kasvu kaikilla Päijänteen selkäalueilla on kohtalaista. Sekä selvästi nopeampaa (esim. Juolasvesi) että

hitaampaa (esim. Jyväskylän Alvajärvi) kasvua on Suomen järvissä havaittu.

Kuva 8. Kuhan kasvu Etelä- ja Keski-Päijänteen selkäalueilla sekä vertailuaineistoissa Pohjois-Päijänteellä,
Juolasvedellä ja Jyväskylän Alvajärvellä.

Pituusjakaumissa 1-vuotiaana näkyy eroja Etelä- ja Keski-Päijänteen selkien välillä (Kuva 9). Erot heijastanevat

kasvunopeuden erojen lisäksi istukkaiden ja luonnonpoikasten määrää eri alueilla. Koska istutukset on tehty

pääasiassa 60-85 mm poikasilla, ainakin suurimmat, yli 100 mm yksilöt ovat todennäköisesti valtaosin

peräisin luonnollisesta lisääntymisestä. Pituuksiin vaikuttaa suuresti myös ensimmäisen kasvukauden

olosuhteet, erityisesti lämpötila. Tarkastelu on hyvin pitkälti arvailujen varassa, eikä varmoja päätelmiä

luonnollisen lisääntymisen osuudesta voida tehdä.

0

100

200

300

400

500

600

0 1 2 3 4 5 6 7

P
it

u
u

s
(m

m
)

Ikä (vuotta)

Asikkalanselkä

Tehinselkä

Judinsalonselkä

Ristinselkä (Puranen &
Havumäki 2014)

Rutalahti (Puranen &
Havumäki 2014)

Vanhanselkä (Puranen &
Havumäki 2014)

Juolasvesi (Puranen 2014)

Alvajärvi (Puranen
julkaisematon)

8

Kuva 9. Kuhien takautuvasti määritettyjen pituuksien jakauma 1-vuotiaana A) Asikkalan- B) Tehin- ja C)
Judinsalonselällä.

0

1

2

3

4

5

6

7

8
n

 (
kp

l)

Pituus (mm)

A

0

2

4

6

8

10

12

14

16

18

n
 (

kp
l)

Pituus (mm)

B

0

2

4

6

8

10

12

14

n
 (

kp
l)

Pituus (mm)

C

9

4. Tulosten tarkastelu ja suositukset
Olosuhteiltaan Eteläinen Päijänne ei ole kuhalle optimaalinen. Syvissä ja karuissa järvissä lämpötilaolosuhteet

ja ravintotilanne voivat olla kuhan kasvua rajoittavia tekijöitä (Keskinen & Marjomäki 2003). Kuha silti kasvaa

kaikilla Etelä- ja Keski-Päijänteen selkäalueilla kohtalaisen nopeasti. Kalastuksen kannalta tilanne on yhtenevä

Asikkalan- ja Tehinselällä, missä 42 cm alamitta ylittyy keskimäärin 6. kasvukaudella. Judinsalonselällä kuha

tulee pyyntikokoon keskimäärin vuotta aikaisemmin. Kuhan kasvu on tämänkin jälkeen nopeaa erityisesti

painon suhteen. Esimerkiksi Judinsalonselällä 6. kasvukauden kasvu (keskimäärin 42 cm:stä 48 cm:iin)

tarkoittaa yli 300 g:n, eli yli 50 %:n painonlisäystä.

Tehinselällä yksilöiden välinen kasvun vaihtelu oli erittäin suurta. Onkin mahdollista, että erityisesti

Tehinselän alueella kuhat ovat voineet kasvaa hyvinkin erilaisissa olosuhteissa mm. ravinnon ja lämpötilan

suhteen. Lisäksi avoimilla selkävesillä kuhat voivat liikkua eri selkien sekä selkä- ja lahtialueiden välillä

vapaasti. Asikkalanselkä on alueena eriytyneempi, koska kalojen kulkuväylät rajoittuvat Pulkkilanharjun

siltoihin.

Kuhanaaraat saavuttavat sukukypsyyden tyypillisesti 5-6 vuoden ikäisinä, jolloin ne Etelä- ja Keski-Päijänteen

tapauksessa ovat n. 40-48 cm pituisia. Tämän perusteella 42 cm alamitta ei takaa kaikille naaraille edes yhtä

kutukertaa vaan todennäköisesti 42 cm pituisina suurin osa on vielä immatuureja. Koiraat voivat olla

sukukypsiä jo alle 40 cm pituisina, sillä niiden tyypillinen sukukypsyysikä on 4 vuotta. Suoraa sukukypsyyskoon

tarkastelua Etelä- ja Keski-Päijänteeltä ei pystytty tämän aineiston perusteella tekemään. Aineistoon

tarvittaisiin runsaasti sukukypsyyskoon ”rajatapauksia”, eli n. 35-45 cm yksilöitä, joilta määritettäisiin

sukukypsyysaste tarkemmin.

Vaikka varmoja päätelmiä luonnonlisääntymisen ja istukkaiden osuudesta Etelä- ja Keski-Päijänteellä ei voida

pelkkien 1-vuotaiden pituuksien valossa tehdä, on todennäköistä, ettei kuhan lisääntyminen ole kovin

tehokasta Päijänteen kylmissä ja karuissa oloissa. Siksi voidaan olettaa, että istutuksilla on merkittävä

vaikutus kuhasaaliiden ylläpidossa. Istutuksia on tehty merkittäviä määriä erityisesti Tehinselälle (Kuva 10).

Vuosina 2008 ja 2009 ei Asikkalanselän alueelle ole kuhaa istutettu. Asikkalan- ja Judinsalonselkien alueelle

on todennäköisesti liikkunut myös Tehinselälle ja Virmailanselän ja Pulkkilanharjun väliselle alueelle

istutettuja kuhia. Kalastajien kokemuksia Asikkalanselän kuhien korkeasta keskikoosta selittäisikin osaltaan

vanhempien kuhien siirtyminen pohjoisesta Asikkalanselälle. Pienempien kuhien vähyys viittaa myös siihen,

että ainakaan Asikkalanselän alueella luontaista lisääntymistä ei esiinny kovin merkittävästi.

Kuva 10. Kuhaistutukset Etelä- ja Keski-Päijänteellä vuosina 2008-2013.

0

50000

100000

150000

200000

250000

2008 2009 2010 2011 2012 2013

Is
tu

tu
sm

ää
rä

 (
kp

l)

Asikkalanselkä

Virmailanselkä-Pulkkilanharju

Tehinselkä

Judinsalonselkä

10

Kasvun seurantaa kannattaa toteuttaa jatkossa säännöllisesti mahdollisten muutosten havaitsemiseksi. Iän-

ja kasvunmääritysaineistoa voidaan kerätä jatkuvastikin, jotta saadaan kaikki vuosiluokat kattava aineisto.

Itse määritykset ja raportointi voidaan jaksottaa 3 tai 5 vuoden välein. Ensi vuoden määrityksiin voitaisiin

myös ottaa mukaan sukukypsyyskoon tarkempi tarkastelu.

5. Viitteet
Keskinen T. & Marjomäki T. J. 2013. Growth of pikeperch in relation to lake characteristics: total phosphorus,

water colour, lake area and depth. J. Fish. Biol. 63: 1274-1282.

Puranen M. & Havumäki M. 2014. Pohjois-Päijänteen kalastusalueen kalastonseuranta 2010-2013. Keski-

Suomen Kalatalouskeskus ry, 31 s.

Puranen M. 2014. Kestävän kalastuksen ja luontomatkailun kehittämishankkeen kalojen iän- ja

kasvunmääritykset 2012-2014. Ympäristötekniikan insinööritoimisto Jami Aho. Tutkimusraportti, 13 s.

Ranta, T. 2014. Käyttö- ja hoitosuunnitelma Päijänteelle v. 2014-2017. Etelä- ja Keski-Päijänteen kalastusalue.

Hämeen kalatalouskeskus, 73 s.

Valkeajärvi, P., Marjomäki, T. J. & Raatikainen, M. 2012. Päijänteen Tehinselän muikku- ja siikakannat 1985-

2010. Riista- ja kalatalous – Tutkimuksia ja selvityksiä 3/2012. 35 s.

