

Ruotsalaisen kuhien iän- ja

kasvunmääritykset 2016

Marko Puranen ja Tomi Ranta

Hämeen kalatalouskeskuksen raportti nro 9/2016

2

Sisällys
1. Johdanto .. 3

2. Aineisto ja menetelmät ... 3

3. Tulokset ... 3

4. Tulosten tarkastelu ja suositukset ... 6

5. Viitteet ... 7

3

1. Johdanto
Kuhan kasvuselvitykset on kirjattu Etelä- ja Keski-Päijänteen sekä Heinolan kalastusalueen voimassa oleviin

käyttö- ja hoitosuunnitelmiin (Ranta 2015 ja Ranta 2014). Koska Ruotsalaiselta ei aikaisemmin ole tehty

kuhan kasvuselvityksiä, nyt saatava tieto on erityisen arvokasta. Tuloksia voidaan käyttää tulevaisuudessa

hyväksi erityisesti tehtäessä päätöksiä tarvittavista kalastusrajoituksista ja kuhan istutuksista. Päätöksenteon

tueksi alueella on teetetty myös kalastustiedusteluita. Kasvunmäärityshankkeeseen on saatu rahoitusta

Pohjois-Savon ELY-keskukselta kalatalouden edistämismäärärahoista.

2. Aineisto ja menetelmät
Kuhan suomunäytteet kerättiin vuosina 2013-2016. Näytteitä ottivat alueen vapaa-ajankalastajat. Näytteitä

saatiin yhteensä 74 kpl (Kuva 1). Kaikki kuhat mitattiin ja punnittiin ja niiltä otettiin suomunäyte. Yhdeltä

kuhalta puuttui pituustieto, joten se ei ole mukana kasvun tarkastelussa. Koska tarkoituksena oli tarkastella

myös kuhan sukukypsyysikää ja -kokoa, hankkeeseen haettiin ELY-keskuksen poikkeuslupa pyytää

alamittaisia kuhia. Niitä ei kuitenkaan tähän aineistoon saatu, mikä rajoitti sukukypsyyden tarkastelua.

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

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
Valtaosa aineiston kuhista oli 6-8-vuotiaita (Kuva 2). Vanhimmat kuhat olivat 15-vuotiaita. Koska aineisto on

kerätty pääasiassa verkoilla kalastetuista kuhista, ikä- ja kokojakauma ei vastaa kannan todellista jakaumaa.

y = 2E-06x3,2894

R² = 0,8704

0

1000

2000

3000

4000

5000

6000

7000

8000

0 100 200 300 400 500 600 700 800 900

M
as

sa
 (

g)

Pituus (mm)

4

Lisäksi kuhia on todennäköisesti saatu eri silmäkoon verkoilla ja osa uistelemalla, joten ikäjakauma ei

myöskään vastaa tiettyyn pyydykseen rekrytoituvien kuhien jakaumaa.

Kuva 2. Ruotsalaisen vuosien 2013-2016 aineiston kuhien ikäjakauma.

Aineiston kuhat olivat ensimmäisen kasvukautensa jälkeen keskimäärin 89 mm pituisia (Kuva 3).

Lakisääteinen 420 mm alamitta ylittyy keskimäärin 6. kasvukaudella. Nopeimmin kasvaneet ylittävät alamitan

jo 4. kasvukaudella ja aineiston hidaskasvuisimmalla kuhalla siihen oli mennyt 8 vuotta. Kasvun vaihtelu on

siis suurta, mikä on hyvin tyypillistä nopeakasvuisilla petokaloilla.

Kuva 3. Ruotsalaisen vuosien 2013-2016 aineiston kuhien kasvu. Havaintopisteet ovat ikäkohtaisia keskiarvoja ±
keskiarvon keskivirhe. Luvut havaintopisteiden yläpuolella ovat ikäryhmäkohtaiset havaintomäärät.

Vuosiluokka 2005 näyttää kasvaneen tarkastelluista vuosiluokista hitaimmin ensimmäisen 5. kasvukauden

aikana (Kuva 4). Vuosiluokat 2008 ja 2010 puolestaan hieman muita nopeammin. Vuosiluokkien 2005 ja 2010

0

5

10

15

20

25

30

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

n
 (

kp
l)

Ikä (vuotta)

73

73

73

73

73

69

53
28

0

50

100

150

200

250

300

350

400

450

500

550

600

0 1 2 3 4 5 6 7 8 9

P
it

u
u

s
(m

m
)

Ikä (vuotta)

5

näytemäärät olivat kuitenkin hyvin alhaisia. Keskipituus 1-vuotiaana vaihteli 79 mm:stä (2009) vuosiluokan

100 mm:iin (2008). Tyypillisesti ensimmäisen kauden kasvuun vaikuttaa voimakkaasti kasvukauden

lämpötila, mutta vuoden 2008 kasvukauden (kesä-syyskuu) keskilämpötila oli tarkasteluvälillä (2005-2010)

kaikkein kylmin (Puranen 2014 a).

Todennäköisesti eroja keskipituuksissa 1-vuotiaana selittää paljolti luonnossa syntyneiden poikasten osuus

kunkin vuoden aineistossa. Ruotsalaisen koko aineiston tapauksessa pituusjakaumassa (1-vuotiaana) näkyy

jopa 3 huippua (Kuva 5). Ainakin yli 100 mm pituiset yksilöt ovat hyvin todennäköisesti pääosin peräisin

luonnollisesta lisääntymisestä.

Kuva 4. Ruotsalaisen vuosien 2013-2016 aineiston kuhien vuosiluokkakohtainen kasvu. Havaintopisteet ovat
ikäryhmäkohtaisia keskiarvoja. Mukana ovat vain vuosiluokat, josta näytteitä oli vähintään 3.

Kuva 5. Ruotsalaisen vuosien 2013-2016 aineiston kuhien pituusjakauma 1-vuotiaana.

0

50

100

150

200

250

300

350

400

450

500

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

P
it

u
u

s
(m

m
)

Vuosi

2005, n=3

2006, n=12

2007, n=21

2008, n=11

2009, n=14

2010, n=3

0

2

4

6

8

10

12

14

n
 (

kp
l)

Pituus 1-vuotiaana (mm)

6

Kuva 6. Kuhan kasvu Ruotsalaisella sekä vertailuaineistoissa Etelä- ja Keski-Päijänteellä, Juolasvedellä ja Jyväskylän
Alvajärvellä.

Kuhan kasvu Ruotsalaisella on hyvin samaa tasoa, kuin Etelä- ja Keski-Päijänteen selkäalueilla keskimäärin

(Kuva 6). Suomen järvissä on tavattu huomattavasti nopeampaa, mutta myös selvästi hitaampaakin kasvua.

4. Tulosten tarkastelu ja suositukset
Kuha kasvaa Ruotsalaisella kohtalaisen nopeasti. Kasvunopeus on samaa tasoa kuin Etelä- ja Keski-Päijänteen

vuoden 2016 määrityksissä keskimäärin. Ruotsalaisen kaltaisissa, syvissä ja melko karuissa järvissä ainakin

lämpötilaolosuhteet ja ravintotilanne voivat olla kuhan kasvua rajoittavia tekijöitä (Keskinen & Marjomäki

2003).

Lakisääteisen alamitan (42 cm) ylittämiseen kuhalla menee Ruotsalaisella keskimäärin 6 vuotta. Huomattavaa

on, että vaikka yli 5-vuotiaiden kuhien vuotuinen pituuskasvu on enää n. 5 cm:n luokkaa, lisäpainoa niille

kertyy 30-50 % kauden alun painosta. Kuhabiomassaa hyödynnetäänkin tehokkaimmin silloin, kun niiden

annetaan kasvaa nopean kasvun aikana ja kalastetaan vasta isompana.

Kuhanaaraat saavuttavat sukukypsyyden tyypillisesti 5-6 vuoden ikäisinä. Ruotsalaisella kuhat ovat tuolloin

ovat n. 40-46 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 ei

pystytty tämän aineiston perusteella tekemään. Aineistoon tarvittaisiin runsaasti sukukypsyyskoon

”rajatapauksia”, eli n. 35-45 cm yksilöitä, joilta määritettäisiin sukukypsyysaste tarkemmin.

Vaikka 1-vuotaiden pituusjakauman perusteella kuhasaaliissa näyttää olevan mukana luonnollisesta

lisääntymisestä peräisin olevia yksilöitä, valtaosa kuhista oli 1. kasvukauden jälkeen hyvin pieniä. Jos

oletetaan, että syksyllä istutetut kuhat eivät järvessä istutusvuonna juuri enää kasva, ne ovat tyypillisesti 1-

vuotiaana alle 100 mm pituisia. Luonnossa syntyneet taas ovat tyypillisesti yli 100 mm pituisia (Salo 1988).

Ruotsalaiseen istutettujen kuhien keskipituus on ollut pääasiassa 60-80 mm (ELY-keskuksen istutusrekisteri).

Esimerkiksi vuonna 2008, jolloin havaittiin tarkasteluvälin korkein 1-vuotiaiden keskipituus tämän aineiston

osalta, istutettujen kuhien keskipituus oli 65 mm. Istutusten merkitys Ruotsalaisen kuhan kalastukselle

0

50

100

150

200

250

300

350

400

450

500

550

600

0 1 2 3 4 5 6 7

P
it

u
u

s
(m

m
)

Ikä (vuotta)

Ruotsalainen

Asikkalanselkä, Puranen &
Ranta 2016

Judinsalonselkä, Puranen &
Ranta 2016

Alvajärvi, Puranen
julkaisematon

Juolasvesi, Puranen 2014 b

7

näyttää tämän tarkastelun varassa hyvin suurelta. Luultavasti aineistonkeruuajan kuhasaaliit ovat paljolti

vuosien 2007-2009 runsaiden istutusten tulosta (Kuva 7).

Kuva 7. Heinolan ja Etelä- ja Keski-Päijänteen kalastusalueen istutukset Ruotsalaiselle vuosina 1995-2013.

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.

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. 2014 a. Heikko ravintotilanne rajoittaa hauen ja kuhan kasvua Suotajärvellä. Akvaattisten

tieteiden Pro gradu -tutkielma. Jyväskylän yliopisto.

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

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

Puranen M. & Ranta T. 2016. Etelä- ja Keski-Päijänteen kuhien iän- ja kasvunmääritykset 2016. Hämeen

kalatalouskeskus, 9 s.

Ranta, T. 2014. Heinolan kalastusalueen käyttö- ja hoitosuunnitelma v. 2014-2018. Hämeen

kalatalouskeskus, 61 s.

Ranta, T. 2015. Etelä- ja Keski-Päijänteen kalastusalueen käyttö- ja hoitosuunnitelma virta- ja pienvesistöille

v. 2015-2019. Hämeen kalatalouskeskus

Salo H. 1988. Kuhan kalastus ja saalisvarat Vanajanselällä vuonna 1985. Kalabiologian ja kalatalouden Pro

gradu -tutkielma. Jyväskylän yliopisto.

