

Tutkimusraportti

Kestävän kalastuksen ja luontomatkailun kehittämishankkeen kalojen iän- ja kasvunmääritykset 2012-2014

Marko Puranen

Ympäristötekniikan insinööritoimisto

Jami Aho

1. JOHDANTO

Etelä-Savon ELY-keskus on tilannut kuhien, järvitaimenten ja -lohien iänmäärityksen ja kasvun takautuvan laskennan Kestävän kalastuksen ja luontomatkailun kehittämishankkeeseen liittyen Ympäristötekniikan insinööritoimisto Jami Aholta. Hankkeeseen on kerätty pääasiassa suurten, yli 3 kg yksilöiden suomunäytteitä. Näytteitä on kerätty vuosilta 2011-2013.

Tässä raportissa esitetään kootut kalakohtaiset tulokset vuosilta 2011-2013. Ikäryhmäkohtainen pituus ja kuhan järvikohtaiset keskiarvot on esitetty niiltä järviltä, joilta näytteitä on useampia kuin 5.

2. AINEISTO JA MENETELMÄT

Aineiston suomunäytteet ovat ajalta 17.3.2012-30.12.2013. Kuhista näytteitä oli yhteensä 195 kpl: Haukivedeltä 11, Juolasvedeltä 11, Kangasjärveltä 46, Kyyvedeltä 55, Pihlajavedeltä 10, Puulalta 30, Suonteelta 6, Sysmäjärveltä 11 ja muilta järviltä yhteensä 15. Kuhan järvikohtaiset takautuvasti määritetyt ikäryhmäkohtaiset keskipituudet on esitetty vain niiden järvien osalta, joilta näytteitä saatiin yli 5 kpl. Kuhat olivat kokonaispituudeltaan 455-950 mm ja tuoremassaltaan 740-9775 g (Kuva 1). Taimenista näytteitä oli 62 kpl: Haukivedeltä 7, Kermajärveltä 13, Puulalta 27 ja muilta järviltä yhteensä 15. Taimenet olivat kokonaispituudeltaan 500-940 mm ja tuoremassaltaan 2000-8330 g (Kuva 2). Järvilohista näytteitä oli 31 kpl: Kermajärveltä 7, Puulalta 14, Yövedeltä 6 ja muilta järviltä yhteensä 4. Järvilohet olivat kokonaispituudeltaan 490-890 mm ja tuoremassaltaan 1450-7930 g (Kuva 2). Taimenen ja järvilohen kohdalla kasvua on tarkasteltu vain ensimmäisten järvivuosien osalta järviltä, joilta näytteitä oli useampia. Yksilökohtaiset määritystulokset on esitetty liitteissä. Aineistossa oli myös 9 siikaa, 2 haukea, 1 ahven ja 1 lahna. Siiosta 7 oli saatu Juolasvedeltä ja niiden kasvua on tarkasteltu erikseen tulosten yhteydessä. Muiden siikojen sekä haukien, ahvenen ja lahnan määritystulokset on esitetty liitetaulukoissa.

Kuva 1. Aineiston kuhien kokonaispituuden ja tuoremassan välinen riippuvuus (N = 195).

Kuva 2. Aineiston järvitaimenten (n = 62) ja järvilohien (n = 31) kokonaispituuden ja tuoremassan välinen riippuvuus.

Ennen määrittämiä suomuista tehtiin jäljenteet polykarbonaattilevyille. Määrittäminen tapahtui kuhalla mikrokortinlukulaitteella 25x tai 38x suurennoksella. Kuhalla kaikki mittaustulokset muunnettiin lopuksi vastaamaan 38x suurennosta. Kasvun määrittämisessä suomun säde ja vuosirenkaiden etäisyys suomun keskuksesta mitattiin suomujen etulohkolta reunaharjanteen vierestä. Järvitaimenelle ja -lohelle käytettiin 38x suurennosta. Kuhalla kasvun takautuvaan määrittämiseen käytettiin Fryn menetelmää:

$$L_n = (L_i - c) * (S_n / S)^b + c,$$

jossa L_n = kalan kokonaispituus iässä n, L_i = kalan kokonaispituus pyyntihetkellä, S_n = vuosirenkaan n etäisyys suomun keskuksesta ja S = suomun säde pyyntihetkellä. b ja c ovat vakioita. Vakioiden arvoina käytettiin $a = 3,52$, $b = 0,91$ ja $c = 41,95$ (Keskinen & Marjomäki 2003). Lisäksi kuhan ikäryhmäkohtaisiin keskipituuksiin sovitettiin von Bertalanffyn kasvuyhtälö:

$$L_i = L_{\max} * (1 - \exp(-K * (i - i_0))),$$

jossa L_i = kalan kokonaispituus (mm) iässä i, L_{\max} = asymptoottinen kalan maksimikokonaispituus, K = Brodyn kasvuvakio, i = kalan ikä ja i_0 = kuvitteellinen hetki, jolloin kalan kokonaispituus $L = 0$.

Taimenelle ja järvilohelle käytettiin Monastyrskyn menetelmää:

$$L_n = (S_n / S)^b * L_i,$$

jossa muuttujat ovat samat kuin yllä. Vakion b arvoina käytettiin taimenella 0,897 (Eloranta & Olkio 1987) ja järvilohella 0,833 (Kaijomaa ym. 1984). Järveen siirtyminen pääteltiin kasvurenkaiden välien pitenemisestä (kasvun nopeutuminen) ja talvivyyöhykkeestä, joka järvellä on tyypillisesti hyvin kapea (Jukka Syrjänen, suullinen tiedonanto).

Myös siikojen ja ahvenen kasvu määritettiin Monastyrskyn menetelmällä käyttäen b:n arvoja 0,608 (Kaijomaa ym. 1984) ja 0,88 (Raitaniemi ym. 1988) vastaavasti.

Aineiston kahdelle haulle määritettiin vain ikä. Lahnalle saatiin vain suuntaa-antava ikäarvio, koska näytteen suomut olivat erittäin huonokuntoisia.

3. TULOKSET

Aineiston kuhat olivat iältään 5–17-vuotiaita (Kuva 3). Runsaimpia olivat 7- ja 8-vuotiaiden ikäryhmät. Keskimääräinen pituus ensimmäisen kasvukauden lopussa oli 97 mm ja 400 mm pituus ylittyi keskimäärin 5. kasvukaudella (Kuva 4). 10-vuotiaana kuhat olivat keskimäärin 698 mm pituisia. Kuhan kasvuun sovitetun von Bertalanffyn kasvuyhtälön vakioiden arvot ja niiden 95 % luottamusvälit ovat $L_{max} = 1002$ (947; 1057), $K = 0,121$ (0,104; 0,138), $i_0 = 0,156$ (-0,119; 0,431).

Kuva 3. Aineiston kuhien ikäjakauma (n = 195) järvittäin sekä järvikohtainen havaintomäärä.

Kuva 4. Kukan takautuvasti lasketun kokonaispituuden ikäryhmäkohtaiset keskiarvot koko aineistolle (n = 195) ± keskivirhe sekä aineistoon sovitettu von Bertalanffyn kasvumalli. Luvut havaintopisteiden yllä ovat ikäryhmäkohtaiset havaintomäärät.

Pituus 1. kasvukauden lopussa vaihteli tarkastelluissa järvissä 98 mm ja 122 mm välillä (Taulukko 1). Juolasvedellä, Pihlajavedellä, Suonteella ja Sysmäjärvellä 400 mm pituus ylittyi 4. kasvukaudella ja muilla järvillä 5. kasvukaudella. Keskimääräinen pituus 8. kasvukauden lopussa oli lyhin Kyyvedellä (569 mm) ja pisin Juolasvedellä (685 mm), jolloin eroa järvien välillä oli siis 116 mm. Aineiston suurimmat, yli 900 mm kuhat olivat iältään 15-17-vuotiaita ja ne oli saatu Kangasjärveltä (3 kpl) ja Kyyvedeltä (1 kpl).

Taimenen keskimääräinen kasvu 1. järvi vuoden aikana vaihteli tarkastelluilla järvillä 121 mm ja 131 mm välillä ja 2. järvi vuoden aikana 98 mm ja 106 mm välillä (Taulukko 2). Koko aineistolle (mukaanlukien näytteet järviltä, jotka eivät ole mukana taulukossa 2) keskimääräinen pituuskasvu oli 1. kasvukaudella 134 mm ja 2. kasvukaudella 109 mm.

Järvilohi kasvoi 1. järvi vuoden aikana tarkastelluilla järvillä keskimäärin 198-244 mm ja 2. järvi vuoden aikana keskimäärin 113-158 mm (Taulukko 2). Koko aineistolle (mukaanlukien näytteet järviltä, jotka eivät ole mukana taulukossa 2) keskimääräinen pituuskasvu oli 1. kasvukaudella 227 mm ja 2. kasvukaudella 138 mm

Taulukko 2. Taimenen ja järvilohen keskimääräinen kasvu (mm) 2 ensimmäisen järvi vuoden aikana (JK1 ja JK2) järvittäin sekä havaintomäärä ja keskiarvon keskivirhe (mm).

Järvi	Taimen			Järvilohi			JK1			JK2		
	JK1	n	s.e.	JK2	n	s.e.	JK1	n	s.e.	JK2	n	s.e.
Haukivesi	121	7	14	98	7	15	-	-	-	-	-	-
Kermajärvi	131	13	8	106	12	12	230	7	31	138	2	50
Puula	129	27	9	106	18	8	244	12	15	158	4	39
Yövesi	-	-	-	-	-	-	198	5	44	113	3	33

Kuva 5. Siian takautuvasti lasketun kokonaispituuden ikäryhmäkohtaiset keskiarvot Juolasvedellä ($n = 7$) \pm keskivirhe. Luvut havaintopisteiden yllä ovat ikäryhmäkohtaiset havaintomäärät.

Siian keskimääräinen pituus 1. kasvukauden jälkeen Juolasvedellä oli 155 mm (Kuva 5). Keskimäärin 300 mm pituus ylittyi 5. kasvukaudella.

3. TULOSTEN TARKASTELO

Kuhan keskipituus ensimmäisen kasvukauden lopussa oli 105 mm, mikä on tyypillisen pituusvälin (60-110 mm) ylärajoilla (Anonyymi 2014). Keskipituus 3. kasvukauden lopussa oli 286 mm. Keskisen ja Marjomäen (2003) aineistossa kuhien pituus Keski-Suomalaisissa järvissä vaihteli 180 mm ja 330 mm välillä. Tähän verrattuna kuhien kasvu Etelä-Savon järvissä on ollut suhteellisen nopeaa ainakin ensimmäisillä kasvukausilla. Vanhempia ja suurempia kuhia sisältävää vertailuaineistoa ei juuri löydy, joten on vaikea sanoa, onko aineiston kuhien kasvu ollut erityisen nopeaa myös myöhemminä ikävuosina. Lakisääteinen alamitta 370 mm ylittyy kuhalla tyypillisesti 5. kasvukaudella (Keskinen 2006, Nieminen 2010, Vinni & Malinen 2010) ja joissain tapauksissa myöhemminkin (Vinni ym. 2009, Puranen 2014). Tässä aineistossa 370 mm pituus ylittyi keskimäärin jo 4. kasvukaudella.

Kuhan kasvunopeus erosi tarkasteltujen järvien välillä. Esimerkiksi 4. kasvukauden lopussa kuhien keskipituus oli Sysmäjärvellä 74 mm pidempi kuin Kyyvedellä ja 8. kasvukauden jälkeen eroa oli jo lähes 100 mm. Keskipituus 10. kasvukauden lopussa oli suurin Juolasvedellä (746 mm) ja lyhin Kangasjärvellä (688 mm). Juolasveden havaintomäärä on kuitenkin vähäinen. Kaikilla järvilla lukuunottamatta Puulaa, 370 mm pituus ylittyi 4. kasvukaudella ja Puulallakin 5. kasvukaudella. Kasvu on siis ollut nopeaa tai vähintäänkin kuhalle ”tyypillisellä” tasolla kaikissa tarkastelujärvissä. Verrattuna Alajan ym. (2004) tuloksiin, kasvu on ollut nopeampaa ensimmäisten 4 kasvukauden aikana Puulalla, Haukivedellä, Pihlajavedellä, Kangasjärvellä ja Kyyvedellä lukuunottamatta Puulan 3. ja 4. kasvukautta (Taulukko 3).

Taulukko 3. Kuhan takautuvasti laskettu keskipituus kasvukausien 1-4 lopussa Alajan ym. (2004) tutkimuksessa ja tämän tutkimusten tulosten ero Alajan ym. tuloksiin.

	L1		L2		L3		L4	
	Alaja ym.	ero	Alaja ym.	ero	Alaja ym.	ero	Alaja ym.	ero
Puula	80	22	166	6	300	-41	412	-61
Haukivesi	87	29	175	29	266	48	349	48
Pihlajavesi	76	41	150	62	222	92	307	106
Kangasjärvi	79	31	164	43	259	32	361	16
Kyyvesi	76	22	144	38	220	52	291	56

Pyyntihetkellä suurimpien kuhien havaittiin olleen keskimäärin nopeampikasvuisia, kuin järvien keskimääräinen kasvu, joten järvien poikkeava ikäjakauma voi vaikuttaa saatuihin tuloksiin. Havainto on mielenkiintoinen, koska usein vanhimpien yksilöiden odotetaan olevan hidaskasvuimpia, koska kalastuskuolevuus on usein voimakkaampaa nopeakasvuilla yksilöillä (Leen 1912, ref. Fossen ym. 1999). Mikäli valikoiva kalastuskuolevuus ei ole merkittävää tarkastelujärvillä, on kuitenkin mahdollista, että suurimmaksi kasvavat nimenomaan kaikkein nopeakasvuimmat yksilöt.

Viimeisten vuosirenkaiden paikantamisessa on erityisesti suurimpien ja vanhimpien kuhien kohdalla epävarmuutta. Kasvun hidastuttua vuosirenkaiden muodostumisen suomuihin on joskus todettu vähentyvän, minkä vuoksi määritetyt iät voivat olla liian pieniä (Baccante & Sandhu 1983 sit. Raitaniemi ym. 2000). Erityisesti vanhimpien kuhien kohdalla määritetyt iät ovatkin minimiarvioita. Esimerkiksi otoliitin käyttäminen suomujen rinnalla iänmäärittämisen apuna auttaisi varmistamaan vanhempien yksilöiden iän.

Otoliittien kerääminen on kuitenkin tämän tyyppisissä hankkeissa käytännössä erittäin hankalaa.

Järvitaimenen määritetyissä renkaissa ainakin Puulan kohdalla voi olla mukana laitosvuosissa valerenkaita. Pituus 2-vuotiaana (keskimäärin alle 20 cm) on tyyppilliseen 2-vuotiaiden istutuspituuteen nähden lyhyt. Ikäryhmässä 3.2+ (3 laitos- tai jokivuotta ja 2 täyttä järvivuotta) voikin oikeasti olla enimmäkseen 2.2+ -ikäisiä istukkaita, joilla on toisena laitoskesänä tapahtunut kasvun hidastumista. Toisaalta myös mahdollisten istutusrenkaiden erottaminen suomista on vaikeaa. Merkittyjen kalojen käyttäminen määritysten tukena auttaisi varmistamaan todelliset renkaat. Lisäksi aineistossa saattaa olla mukana luonnonpoikasia, jotka ovat voineet viettää joessa useampiakin vuosia. Osa näytteistä oli myös heikkokuntoisia, mikä edelleen vaikeutti erityisesti ensimmäisten vuosirenkaiden havaitsemista. Joissain tapauksissa kaikki näytteen suomut olivat regeneroituneita, jolloin 1-3 ensimmäisen vuoden kasvua ei voitu määrittää. Nämä vaikeudet vaikuttavat kuitenkin lähinnä laitos- tai jokivuosiin, ei niinkään järvivuosiin.

Siian kasvu Juolasvedellä on samalla tasolla kuin Näsijärven Koljonselällä ja Vankavedellä tehdyissä tutkimuksissa 1989-2005, missä 300 mm pituus myös ylittyi yleensä 5. kasvukaudella, joskin nopeimmin kasvaneet vuosiluokat saavuttivat pituuden jo 3. kasvukaudella (Nieminen 2005). Pituus 8-vuotiaana oli tässä tutkimuksessa keskimäärin 403 mm ja Näsijärven aineistossa keskipituus vaihteli 317 mm ja 480 mm välillä, arvojen ollessa pääasiassa alle 400 mm. Päijänteen tehinselällä pikkusiian ja plankton siian pituuden 4-vuotiaana olivat hieman yli 250 mm ja hieman alle 250 mm vastaavasti. Juolasvedellä pituus 4-vuotiaana oli keskimäärin 292 mm.

KIRJALLISUUS

- Anonyymi 2014. [Http://www.rktl.fi/kala/tietoa_kalalajeista/kuha/](http://www.rktl.fi/kala/tietoa_kalalajeista/kuha/) Luettu 19.2.2014.
- Eloranta A & Olkio K 1987: Size, growth and density of brown trout (*Salmo trutta* L.) in the Arvajanjoki watercourse, Finnish Lake District. *Biol. Res. Rep. Univ. Jyväskylä* 10: 167–188.
- Fossen I., Albert O. T. & Nilssen E. M. 1999. Back-calculated individual growth of long rough dab (*Hippoglossoides platessoides*) in the Barents Sea. *J. Mar. Sci.* 56: 689–696.
- Kaijomaa V-M, Kokko H Mäkinen K & Kokko T 1984: Pohjois-Karjalan läänin alueellinen kalataloussuunnittelu. Osa I. Menetelmät. Joensuun yliopisto, Karjalan tutkimuslaitoksen julkaisuja 64: 1–56.
- Keskinen T. 2006. Kuhan kasvunopeus ja sukukypsyys Etelä-Kallavedellä. Etelä-Kallaveden kalastusalue, tutkimusraportti, 11 s.
- Keskinen T. & Marjomäki T. J. 2003. Growth of pikeperch in relation to lake characteristics: total phosphorus, water colour, lake area and depth. *J. Fish. Biol.* 63: 1274–1282.
- Nieminen M. 2005. http://www.nasijarvenkalastusalue.fi/siikatutkimus_05.html. Luettu 19.2.2014.
- Nieminen M. 2010. Kuhan (*Sander lucioperca*) kasvu ja luontainen lisääntyminen Näsijärvellä. Kala- ja ympäristötalouden opinnäytetyö, Turun ammattikorkeakoulu, 33 s.
- Puranen M. 2012. Kuhan ikä ja kasvu Pihajavedellä, Haukivedellä, Haapaselällä, Sysmäjärvellä, Enonvedellä ja Kyyvedellä. Moniste, 5 s.
- Raitaniemi J., Nyberg K. & Torvi I. 2000. *Kalojen iän ja kasvun määrittäminen*. F. G. Lönnberg Oy, Helsinki.
- Raitaniemi J., Rask M. & Vuorinen P. J. 1988. The growth of perch, *Perca fluviatilis*, in small Finnish lakes at different stages of acidification. *Ann. Zool. Fennici.* 25: 209–219.
- Vinni, M. & Malinen, T. 2010: Kuhan kasvu Mäntsälän Hunttijärvessä. Tutkimusraportti. Helsingin yliopisto, ympäristötieteiden laitos. 7 s.
- Vinni M., Lappalainen J., Malinen T. & Lehtonen H. 2009. Stunted growth of pikeperch *Sander lucioperca* in Lake Sahajärvi, Finland. *J. Fish. Biol.* 74: 967–972.

Liite 1. Järvitaitementen tiedot ja mittaus- ja määrittystulokset. S = suomun säde, S1-S7 = Vuosirenkaan etäisyys suomun keskuksesta, L1-L6 ovat takautuvasti lasketut pituudet laitos- tai jokivuosina ja J1-J5 järvi vuosina.

nro	järvi	pvm	pituus	massa	ikä	S	S1	S2	S3	S4	S5	S6	S7	S8	S9	L1	L2	L3	L4	L5	L6	J1	J2	J3	J4	J5
29	Puula	17.10.2012	570	2200	2.1+	113		38	75								214					395				
30	Puula	31.10.2012	580	2500	3.2+	136	25	40	55	79	103						127	194	257			356	452			
31	Puula	8.10.2012	560	2200	3.2+	141	24	42	60	80	103						114	189	260			337	423			
33	Puula	11.10.2012	530	2300	3.2+	122	20	37	50	70	90						105	182	238			322	403			
34	Puula	27.10.2012	690	5000	2.4+	151	23	45	62	84	103	125					128	233				311	408	490	582	
35	Puula	7.10.2012	580	2500	3.2+	123	21	33	45	65	85						119	178	235			327	416			
36	Puula	17.11.2011	590	3100	3.1+	134	20	34	51	96							107	172	248			437				
37	Puula	17.11.2011	570	2800	3.2+	142	21	42	54	76	99						103	191	239			325	412			
38	Haapaselkä	30.10.2011	800	5300	2.2+	128	20	44	82	105							151	307				537	670			
39	Haapaselkä	29.10.2011	680	3020	2.2+	131	16	45	84	106							103	261				456	562			
44	Kermajärvi	12.8.2012	550	2300	2.2+	112	17	42	67	90							101	228				347	452			
45	Puula	17.11.2011	620	3300	2.3+	150	22	55	84	107	135						111	252				369	458	564		
46	Haukivesi	24.2.2012	670	4050	2.5	143	22	48	66	84	96	110	143				125	252				335	416	469	530	670
47	Haukivesi	19.1.2012	590	2755	6.2	119	22	33	46	70	80	87	106	119			130	187	252	367	413	445	532	590		
48	Haukivesi	14.4.2013	650	2400	4.5.	131	13	29	41	54	76	94	109	121	131		82	168	229	294		399	483	551	605	650
49	Haukivesi	9.7.2012	670	3700	4.3+	144	17	30	38	52	90	111	134				99	164	203	269		440	530	628		
52	Kermajärvi	23.1.2013	690	3640	2.4	137	19	41	70	87	129	137					117	234				378	459	654	690	
53	Kermajärvi	25.8.2012	635	2800	2.3+	123	25	45	65	79	113						152	258				358	427	588		
54	Kermajärvi	10.6.2012	650	3500	2.5	139	20	37	64	81	101	114	139				114	198				324	400	488	544	650
62	Kermajärvi	4.11.2012	600	2700	2.3+	129	18	36	63	83	95						103	191				315	404	456		
71	Puula	3.3.2012	650	3620	2.2	142	20	50	95	142							112	255				453	650			
74	Haukivesi	4.9.2012	610	2950	2.3+	126	20	40	67	99	115						117	218				346	491	562		
75	Puula	14.12.2011	500	2200	3.1+	127	21	35	53	92							100	157	228			374				
76	Juolasvesi	28.2.2013	620	2820	3.3.	133	17	30	50	78	108	133					98	163	258			384	514	620		
78	Kermajärvi	21.12.2012	710	3950	2.4+	145	20	49	67	90	116	136					120	268				355	463	581	670	
79	Kermajärvi	14.8.2012	730	5000	2.4+	155	17	39	72	85	130	146					101	212				367	426	623	692	
80	Kermajärvi	26.1.2013	710	3250	2.5	130	19	38	64	80	109	121	130				127	236				376	459	606	666	710
81	Haukivesi	17.8.2012	620	4002	2.4+	105		28	45	57	71	93						189				290	358	436	556	
82	Puula	14.12.2011	580	3000	3.1+	125	20	33	49	92							112	176	250			441				
83	Puula	25.12.2011	630	3300	3.2+	142	21	37	54	81	104						113	189	265			381	476			
84	Puula	25.12.2011	600	2800	3.1+	128	22	34	55	95							124	183	281			459				
90	Kermajärvi	10.6.2012	750	5040	2.4	144	17	37	57	90	117	144					110	222				327	492	623	750	

Liite 2. Järvilohien tiedot ja mittaus- ja määritystulokset. S = suomun säde, S1-S7 = Vuosirenkaan etäisyys suomun keskuksesta, L1-L3 ovat takautuvasti lasketut pituudet laitosvuosina ja J1-J3 järvivuosina. Nro vastaa alkuperäistä näytteiden numerointia ja jnro määrityksissä käytettyä järjestysnumerointia.

nro	järvi	pvm	pituus	massa	ikä	S	S1	S2	S3	S4	S5	S6	S7
283	Kermajärvi	31.8.2013	680	3400	2.1.+	143		45	120				
285	Kermajärvi	2013	651	3600	2.2.+	133	15	35	65	108			
286	Kermajärvi	20.8.2013	650	3400	2.1.+	140		50	115				
287	Kermajärvi	20.8.2013	640	3300	2.1.+	120		45	96				
43	Kermajärvi	18.9.2011	655	3000	2.1.+	130	24	47	100				
232	Kermajärvi, saunavirta	17.4.2013	680	4400	5.2.	124	15	35	55	70	85	105	124
225	Kermajärvi	9.5.2013	610	2000	?1.	125			61	125			
255	Pihlajavesi, Savonlinna	27.7.2013	890	7930	2.3.+	198	20	55	90	123	177		
288	Puruvesi	17.8.2013	710	3980	2.3.+	176	23	42	70	105	157		
222	Puula	25.5.2013	710	4220	2.2.	165	30	44	110	165			
284	Puula	29.8.2013	680	4000	2.1.+	163	20	55	125				
297	Puula	14.9.2013	660	3410	2.1.+	150	30	50	115				
85	Puula	17.11.2012	600	2520	2.1.+	156	20	45	105				
112	Puula	20.11.2012	650	3500	2.1.+	151	19	49	110				
130	Puula	17.10.2012	680	4400	2.1.+	163	25	45	117				
88	Puula	10.11.2012	690	4000	2.1.+	175	20	50	120				
63	Puula	17.10.2012	710	5200	2.1.+	174	20	50	132				
77	Puula	31.7.2012	820	7200	2.2.+	215	20	50	120	193			
122	Puula	31.10.2012	490	1450	3.+	128	20	40	60				
86	Puula	17.11.2012	520	1830	3.+	137	22	45	61				
68	Puula	22.9.2012	600	3000	3.1.+	128	19	38	57	94			
87	Puula	15.11.2012	700	3600	3.2.+	192	20	40	66	140	165		
28	Puula	17.11.2011	680	4200	2.2.+	179	24	45	80	110			
42	Saimaa, Anttola / Kiukanselkä	8.10.2011	810	6100	2.3.+	182		37	95	130	169		
223	Vihovuonteenkoski	22.5.2013	755	4260	2.3.	161	15	36	100	134	161		
213	Yövesi	8.7.2013	710	3820	2.2.+	199	25	50	130	185			
214	Yövesi	2013	670	2740	?1.+	160			72	142			
216	Yövesi	3.7.2013		4740	2.3.+	173		42	104	130	160		
294	Yövesi	6.1.2013	660	3000	2.3.	162	19	54	77	107	162		
40	Yövesi	12.12.2011	640	3160	2.1.+	175	29	52	133				
41	Yövesi	12.12.2011	640	2920	3.3.+	154	25	50	70	93	108	138	

L1	L2	L3	L4	L5	J1	J2	J3
	260				588		
106	214				359	547	
	276				552		
	283				531		
160	281				526		
117	237	345	422	496	592	680	
		336			610		
132	306				461	599	811
130	215				329	462	646
172	236				506	710	
118	275				545		
173	264				529		
108	213				431		
116	255				499		
143	233				516		
113	243				504		
117	251				564		
113	243				504	749	
104	186	261					
113	206	265					
122	218	306			464		
106	190	288			538	617	
128	215				348	453	
	215				471	612	762
105	217				508	648	755
126	225				498	668	
		345			607		
111	264				355	467	660
143	233				509		
141	251	332			420	476	584

Liite 3. Siikojen, hauen ja ahvenen tiedot ja mittaus- ja määritystulokset. S = suomun säde, S1-S16 ovat vuosirenkaiden etäisyydet suomun keskuksesta ja L1-L16 ovat takautuvasti lasketut pituudet. Nro vastaa alkuperäistä näytteiden numerointia ja jnro määrityksissä käytettyä järjestysnumerointia.

nro	järvi	laji	pvm	pituus	massa	ikä	S	S1	S2	S3	S4	S5	S6	S7	S8	S9	S10	S11	S12	S13	S14	S15	S16
94	Juolasvesi	Siika	16.1.2013	468	1140	10	138	22	36	51	71	91	100	107	113	117	127						
93	Juolasvesi	Siika	22.1.2013	570	2300	12	142	15	29	40	46	57	66	84	94	100	110	123	134				
125	Puula	Siika	22.1.2013	480	1050	6	155	25	32	54	75	105	123										
32	Puula	Siika	18.11.2011		1000	10+																	
219	Juolasvesi	Siika	12.4.2013	520	1390	13	190	30	50	69	84	90	101	120	130	140	152	170	175	190			
220	Juolasvesi	Siika	21.4.2013	500	1450	16	255	46	64	80	85	94	104	124	145	154	163	181	200	219	224	235	255
276	Juolasvesi	Siika	7.2.2013	555	1580	16	280	36	54	61	73	86	99	125	150	170	186	200	216	226	242	270	280
277	Juolasvesi	Siika	7.2.2013	488	1120	13	230	40	70	104	130	141	152	160	175	196	210	217	225	230			
278	Juolasvesi	Siika	23.2.2013	546	1550	15	312	24,3	38	76	105	122	150	169	188	220	245	260	271	295	304	312	
59	Joroisselkä	Hauki	20.1.2013		1901	8																	
266	Syvänsi	Hauki	16.3.2013	790	3200	6																	
210	Iso suojärvi	Lahna	15.7.2013	520	2000	>15																	
205	Saimaa, Louhivesi	Ahven	16.1.2013	475	1885	11	212	24	40	54	90	127	163	183	194	198	200	212					

nro	laji	L1	L2	L3	L4	L5	L6	L7	L8	L9	L10	L11	L12	L13	L14	L15	L16
94	Siika	153	207	256	312	363	385	401	414	423	445						
93	Siika	145	217	264	287	327	358	414	444	461	488	522	550				
125	Siika	158	184	253	309	379	417										
219	Siika	169	231	281	317	330	354	393	413	432	454	486	495	520			
220	Siika	177	216	247	256	273	290	323	355	368	381	406	431	456	462	476	500
276	Siika	159	204	220	245	271	295	340	380	410	433	452	474	487	508	543	555
277	Siika	168	237	301	345	362	379	391	413	443	462	471	482	488			
278	Siika	116	152	232	282	308	351	376	402	442	471	489	501	528	538	546	
205	Ahven	70	109	143	223	303	377	417	439	447	451	475					