

Ruotsalaisen muikkuseuranta 2016

Marko Puranen ja Tomi Ranta

Hämeen kalatalouskeskuksen raportti nro 1/2017

2

Sisällys
1. Johdanto .. 3

2. Aineisto ja menetelmät ... 3

3. Tulokset ... 4

3.1 Muikun ikäjakauma ja kasvu.. 4

4. Tulosten tarkastelu ja suositukset ... 6

5. Viitteet ... 6

3

1. Johdanto
Muikun kaupallinen rysäkalastus on alkanut Ruotsalaisella vuonna 2015. Saalisnäyteseurantaa ei ole aiemmin

tehty vaan ensimmäiset näytteet otettiin marraskuussa 2016. Muikkukantaa on seurattu Joensuun,

Jyväskylän ja Turun yliopistojen, RKTL:n (nyk. LUKE) ja Lounais-Suomen ympäristökeskuksen CORNET-

hankkeen puitteissa poikastiheyksien määrityksillä vuodesta 2008 alkaen (Karjalainen ym. 2009).

Poikasnäytteenotto tehdään rantavyöhykkeellä työnnettävällä ja syvemmällä veneellä vedettävillä haaveilla

jäiden lähdön jälkeisinä viikkoina.

Kalaston ja kalastuksen seuranta antaa taustatietoa tulevien käyttö- ja hoitosuunnitelmien laatimiselle sekä

vuosittaisiin kalastuksensäätelypäätöksiin. Tämän hankkeen tarkoituksena on aloittaa Ruotsalaisella muikun

saalisnäyteseuranta, jota pyritään jatkamaan vuosittain samoin menetelmin. Muikun saalisnäytteet ajavat

samoja tavoitteita Heinolan kalastusalueen muiden seurantojen (tiedustelut, siika- ja kuhaseuranta) kanssa.

Seurantojen tuloksista koostuu laaja-alainen Ruotsalaisen kalaston nykytilaa ja kalastusta koskeva tietopohja,

joka vastaa selvästi uuden kalastuslain tavoitteita. Hankkeeseen on saatu rahoitusta Pohjois-Savon ELY-

keskuksesta kalatalouden edistämismäärärahoista.

2. Aineisto ja menetelmät
Ruotsalaisen muikkunäytteet otettiin vuonna 2016 marraskuussa kaupallisten kalastajien rysäsaaliista 101

kpl satunnaisotoksena (Kuva 1). Kaikki muikut mitattiin, punnittiin ja niiltä otettiin suomunäyte iän ja kasvun

määrittämiseksi. Kalanäytteiden käsittelyn ovat tehneet Marko Puranen ja Tomi Ranta ja kasvu- ja

iänmääritykset Marko Puranen Hämeen kalatalouskeskuksesta. Suomut luettiin mikrofilminlukulaitteella 36x

suurennuksella. Takautuvaan kasvunmääritykseen käytettiin Monastyrskyn menetelmää:

 Li = (Si/S)b * L , missä

Li = kalan pituus iässä i, Si = vuosirenkaan etäisyys suomun keskiöstä, S = etäisyys suomun keskiöstä suomun

reunaan ja L = kalan pituus pyyntihetkellä. Vakion arvona käytettiin b = 0,641 (Valkeajärvi ym. 2012).

Kuva 1. Ruotsalaisen vuoden 2016 saalisnäytteen muikkujen pituus-paino –riippuvuus (n=101).

y = 1E-05x2,8409

R² = 0,965

0

5

10

15

20

25

30

35

40

0 50 100 150 200

Pa
in

o
 (

g)

Pituus (mm)

4

3. Tulokset

3.1 Muikun pituus- ja ikäjakauma sekä kasvu
Saalisnäytteiden muikut olivat 112-176 mm pituisia. Pituusjakaumassa erottuu selvästi vain 0+ -ikäryhmä

(hotta), joskin sekin on hieman päällekkäinen 1+ -ikäryhmän kanssa (Kuva 2). Huomattavaa on, että 1-

vuotaita aineistossa oli vain 3 ja siksi niiden pituusjakaumaa ei tämän aineiston perusteella pysty tarkemmin

määrittämään. Ikäryhmät 2-4+ ovat täysin päällekkäisiä, eikä niitä pituusjakaumasta pysty erottamaan.

Aineiston muikut olivat 0-4-vuotiaita (Kuva 3). Selvästi runsain ikäryhmä oli 0+ eli vuoden 2016

poikasvuosiluokka. Myös 2- ja 3-vuotiaita oli paljon, mutta 1-vuotiaita (vuosiluokka 2015) vain 3 %. Vanhat,

yli 4-vuotiaat muikut puuttuivat kokonaan.

Muikun kasvu Ruotsalaisella on ollut todella hidasta 1. kasvukauden jälkeen (Kuva 4). Ensimmäisen

kasvukauden kasvu on ollut melko nopeaa, joskin se on vaihdellut paljon (Kuva 5). Kasvu on selvästi

hitaampaa kuin Päijänteellä (Tehinselkä).

Kuva 2. Ruotsalaisen vuoden 2016 saalisnäytteiden muikkujen pituusjakauma.

Kuva 3. Ruotsalaisen vuoden 2016 aineiston muikkujen ikäjakauma (n=101).

0

2

4

6

8

10

12

14

16

18

n
 (

kp
l)

Pituusluokka (mm)

0

10

20

30

40

50

0 1 2 3 4 5

%
-o

su
u

s

Ikä (Vuotta)

5

Kuva 4. Muikun takautuvasti määritetty kasvu Ruotsalaisen ja Päijänteen yleisveden (julkaisematon) vuoden 2016
aineistoissa. Havaintopisteet ovat ikäryhmäkohtaiset keskipituudet ± keskiarvon keskivirhe. Luvut Ruotsalaisen ja
Päijänteen havaintopisteiden vieressä ovat ikäryhmäkohtaiset havaintomäärät.

Erityisesti vuosiluokka 2012 näyttää kasvaneen hitaasti, mutta sen ja vuosiluokan 2015 havaintomäärä on

erittäin alhainen, mikä laskee tarkastelun luotettavuutta (Kuva 5). Vuosiluokkien 2013 ja 2014 ensimmäisen

kasvukauden kasvu on puolestaan ollut nopeaa.

Kuva 5. Muikun vuosiluokkien 2012-2015 kasvu Ruotsalaisella. Havaintopisteet ovat ikäryhmäkohtaiset
keskipituudet ± keskiarvon keskivirhe.

57

54
31

52

32
11

0

20

40

60

80

100

120

140

160

180

200

0 1 2 3 4

P
it

u
u

s
(m

m
)

Ikä (vuotta)

Ruotsalainen
2016

Päijänne,
Yleisvesi 2016

0

20

40

60

80

100

120

140

160

180

2011 2012 2013 2014 2015 2016 2017

P
it

u
u

s
(m

m
)

Vuosi

2012 (n=4)

2013 (n=27)

2014 (n=23)

2015 (n=3)

6

4. Tulosten tarkastelu ja suositukset
Ruotsalaisen muikkukannasta syksyllä 2016 yli 40 % oli hottaa eli vuoden 2016 poikasvuosiluokkaa.

Saalisnäytteestä määritetty ikäjakauma vastaa hyvin todellista tilannetta Ruotsalaisella, koska rysät pyytävät

hyvin myös pienempää muikkua. Lisäksi hotta kasvoi vuonna 2016 erittäin nopeasti. Näytteenottohetkellä

marraskuussa hottamuikkujen keskipituus oli n. 122 mm. Erityisen tiheissä kannoissa muikku voi jäädä

ensimmäisenä vuonna selvästi alle 100 mm pituiseksi.

Muikun kasvu ja ikäjakauma näyttäisivät vastaavan hyvin Ruotsalaisen muikun poikastiheyksiä (Kuva 5).

Runsaan vuosiluokan syntymiseksi keväisen poikastiheyden rajana on pidetty 5000 kpl/ha. Sitä harvempi

poikaskanta ei pysty tuottamaan vahvaa vuosiluokkaa. Toisaalta myöskään erityisen korkea poikastiheys ei

takaa runsasta vuosiluokkaa, koska erityisesti keväinen kuolleisuus voi olla olosuhteista riippuen erittäin

suurta. Muikun kasvu on voimakkaasti tiheysriippuvaista eli se kasvaa sitä hitaammin, mitä tiheämpi kanta

on. Ruotsalaisen runsas (poikastiheyden perusteella) vuosiluokka 2012 on kasvanut hitaasti ja ainakin

vuosiluokat 2013 ja 2014 puolestaan melko nopeasti. Vuoden 2016 nopea kasvu viittaa todennäköisesti

ainakin siihen, ettei kanta ole edelleenkään ollut kovin tiheä. Myös vuoden 2016 aikainen ja lämmin kevät on

voinut nopeuttaa muikunpoikasten kasvua. Sama havainto nopeasta kasvusta vuonna 2016 on tehty myös

Päijänteellä sekä muikun että siian kasvun suhteen (Puranen julkaisematon).

Koska saalisnäyteseuranta toteutettiin nyt vasta ensimmäisen kerran, tulokset antavat vain hetkellisen

katsauksen muikkukannan tilaan. Saalisnäytteenottoa on suositeltavaa jatkaa vuosittain. Varsinaiset

määritykset ja tulosten tarkempi raportointi voidaan tehdä vuosittain tai muutaman vuoden välein.

Vuosittain kerätty aikasarja lisää tulosten luotettavuutta ja antaa kuvaa muikkukannan vaihtelusta yhdessä

CORNET-hankeen (Anonyymi 2017) muikun poikastiheystulosten kanssa.

Kuva 6. CORNET-hankeessa määritetyt muikun poikastiheydet Ruotsalaisella 2008-2016 (Anonyymi 2017).

5. Viitteet
Anonyymi 2017. Http://www.paijanne.org/pages/fi/projektit/cornet/tuloksia.php. Luettu 20.2.2017.

http://www.paijanne.org/pages/fi/projektit/cornet/tuloksia.php.%20Luettu%2020.2.2017

7

Karjalainen J., Auvinen H., Huuskonen H., Jurvelius J., Marjomäki T. J., Sarvala J., Urpanen O., Valkeajärvi P. &

Viljanen M. CORNET - Suomen siikakalojen tutkimuksen ja kalataloudellisen hyödyntämisen kehittäminen.

Loppuraportti, 22 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.

