

TALLINNA ÜHISGÜMNAASIUM

KÄTRIIN ONEMAR

11. KLASS

KÜDEMA LAHE KALASTIKUST

JUHENDAJA: LEILI JÄRV

SISSEJUHATUS

Teadsin kogu aeg, et tahan kirjutada oma uurimuse bioloogia vallas. Pärast juhendajaga konsulteerimist otsustasime ette võtta Küdema lahe kalastiku uuringu. Selle otsuse tegemisel oli mitu olulist põhjust: (1) meie pere maakodu asub Küdema lahe ääres Tagaranna külas, (2) meie perele on 2010. aastast alates väljastatud rannaelanike võrgupüügiluba, mille alusel püütud saagid oleme kandnud isiklikku püügipäevikusse, (3) Küdema laht on riikliku seireprogrammi ainus külmaveeliste kalaliikide püsiseire ala, mille andmed oleksid minu uuringule heaks võrdlusmaterjaliks.

Soovisin uuringu käigus teada saada, kas ühe suvega oleks võimalik usaldusväärselt kirjeldada Küdema lahe kalade liigilist koosseisu, kui selleks kasutada erinevaid võrgupüügi meetodeid. Uurimisküsimusele vastuse saamiseks püstitasin hüpoteesi:

kasutades lühema aja jooksul erinevaid võrgupüügi meetodeid, on võimalik väikelahe kalastikku hästi kirjeldada.

Uurimistöö jaguneb kaheks osaks. Neist esimeses, üldteoreetilises osas, antakse ülevaade uurimisalast, Küdema lahe kalakoosluse kujunemisest ning kalastiku liigilisest koosseisust. Teises, empiirilises osas, kirjeldatakse uurimismeetodeid, esitatakse uurimistulemused, arutletakse nende üle ja tehakse vastavad järeldused.

Täna õpetaja Leili Järve töö juhendamise, igakülgse abi ning kannatlikkuse eest. Olen tänulik oma sugulastele, kes aitasid igati kaasa töö praktilise osa – võrgupüükide – läbiviimisel, ning kohalikele kutselistele kaluritele, Taivo Lõugasele ja Evald Sosnatile, kes lubasid mul täiendada oma tööd nende kalapüügi andmetega. Täna ka Maria-Maren Linkgreimi minu uurimistöö ülevaatamise eest.

SISUKORD

1. KÜDEMA LAHT KALADE ELUPAIGANA	3
1.1. Uurimisala iseloomustus	3
1.2. Küdema lahe hoiuala.....	4
2. KÜDEMA LAHE KALASTIK	6
2.1. Küdema lahe kalastiku liigiline koosseis.....	6
2.1.1. Merekalad.....	9
2.1.2. Siirdekalad	16
2.1.3. Poolsiirdekalad	18
2.1.4. Mageveekalad	19
2.2. Küdema laht kalade koelmualana	23
3. MATERJAL JA METOODIKA.....	24
3.1. Seirepüügi metoodika	24
3.2. Kalade bioloogiline analüüs.....	25
3.3. Onemaride pere kalapüügiandmete kogumine	26
3.4. Töendusliku kalapüügi andmete kogumine.....	27
4. TULEMUSED	28
4.1. Küdema lahe seirepüügi tulemused	28
4.2. Rannaelaniku võrgupüügiloa alusel 2016. a saadud tulemused.....	32
4.3. Onemaride pere pikaajalise püügipäeviku andmed	33
4.4. Kutseliste kalurite püügikoosseisu uurimistulemused	33
5. ARUTELU	34
KOKKUVÕTE.....	37
KASUTATUD KIRJANDUS.....	37
LISAD	43

1. KÜDEMA LAHT KALADE ELUPAIGANA

1.1. Uurimisala iseloomustus

Küdemä laht (joonis 1) asub Saaremaa looderannikul Ninase ja Panga poolsaare vahel. Lahe pikkus on kaheksa ja laius kolm kuni viis kilomeetrit. Ligi 35 ruutkilomeetrise veeala suurim sügavus, 20 meetrit, asub lahe suus. Lahe keskel paikneb 17 ha suurune Laidu saar, mis kuulub Laidu saare looduskaitseala koosseisu. Küdemä lahe loodekaldal paikneb Ninase ja kirdekaldal Panga pank. (<http://entsyklopeedia.ee>)

Joonis 1. Uurimisala: 1. \diamond seirejaam Tagaranna I, 2. \diamond seirejaam Tagaranna II,
 Saaremaa sadam (<http://geoportaal.maaamet.ee>)

Lahe idaosas moodustab merepõhja (6–8 m sügavusjooneni) valdavalt graniitrahnuudega paeplaat, mida katab klibu ja liiv. Mida sügavamale edasi, seda valdavamaks muutub põhjakattes kruus ja jäme liiv. Lääneosas moodustavad merepõhja (4–5 m sügavusjooneni) kivid, sügavamas põhjakattes domineerib liiv. Lahe madalas lõunaosas valdavad põhjakattes pehmed setted ja klibu. (Möller 2008)

Kuna Küdemä lahte suubuvad vaid Tirtsu jõgi, Kestri oja, Mustoja ja Kiruma peakraav, mille aasta keskmine vooluhulk ($0,67 \text{ m}^3/\text{s}$) on väike (Järvekülg 2001), siis on lahe mageveeline mõjutus marginaalne ja pinnavee soolsus püsib Läänemere avaosaga võrreldavas vahemikus

5–7%. Küdema mageveelised sissevoolud on sedavõrd puhtad, et seal saavad elada ja edukalt paljuneda reostuse suhtes tundlikud liigid, nagu lõhe ja meriforell. (Kuris 2009)

Tänu avamerelisele iseloomule on lahe aastaringne temperatuurirežiim suhteliselt stabiilne. Jääkate moodustub harva ja sedagi enamasti vaid lahe madalamas lõunaosas. Samas on ka suvel vesi suhteliselt jahe. Lahe veetemperatuur on tugevalt mõjutatud tuule suunast. Tugevad lõunatuuled puhuvad lahest välja sooja pinnavee, tekitades süvavee kerke – apvellingu –, mistõttu võib vesi suvel muutuda lühikese ajaga jäiselt külmaks. Lahel on kitsas ühendus avamerega, olles suhteliselt hästi varjatud enamike tuulte eest. Üksnes põhjatuuled tekitavad lahes märkimisväärset lainetust. (Vetemaa 2009)

Selline kombinatsioon suurtest sügavustest, tuulte eest kaitstusest, setetevaesest põhjast ja suhteliselt hea katvuse ning sobiva liigilise koosseisuga põhjataimestikust, sh pikk merihein *Zostera marina* (Kuris 2009), ja mitmekesisest (19 liiki) põhjaloomastikust (Kõuts 2007), loovad Küdema lahes sobivad elu-, turgutus- ja kudetingimused eelkõige merelise eluviisiga kaladele, aga ka paljudele mageveekaladele (Vetemaa 2009).

Küdema lahe ainsaks suuremaks inimhäiringuks on Ninase külas asuv Saaremaa sadam (joonis 1). 2006. aastal valminud sadamal on kaks kaid, kuhu saavad randuda kuni 200 m pikkused (reisi)laevad. Lisaks on sadamas abilaevastiku ja väikelaevade teenindamiseks mõeldud ujuvkai. (<http://www.saaremaa.ee>)

Ekspert hinnangu kohaselt Saaremaa sadamal praktiliselt puudub mõju Küdema lahe loomastikule, linnustikule, taimestikule ja rannaprotsessidele (<http://www.ts.ee>). Sadama funktsionaalsuse tõstmiseks on viimasel ajal tehtud samme, mis võimaldavad teenindada ka kaubalaevu. Sellega kaasnev laevaliikluse kasv võib aga kaasa tuua muutusi Küdema lahe merekeskkonna üldises seisundis. (<https://saarlane.ee>)

1.2. Küdema lahe hoiuala

Küdema lahe hoiuala hõlmab Küdema lahte ja selle rannikut. Hoiuala pindala on 4430,6 ha, millest 463,7 ha on maismaad ja 3966,9 ha merd. Ala võeti kaitse alla 18. mail 2007. aastal ning see kuulub Natura 2000 võrgustikku Küdema lahe linnu- ja loodusala. (Kuris 2009)

Hoiualal kaitstakse elupaigatüüpe alates rannikulõugastest kuni pankrannikute (joonis 2, 3), karide, mereveega üleujutatavate liivamadalate jms (<http://natura2000.eea.europa.eu>, Loodusdirektiivi I lisa elupaigatüüp 1110).

Joonis 2. Esmane rannavall
(<http://biomedicum.ut.ee>)

Joonis 3. Ninase pank (autori foto)

Kokku 16 erinevat elupaigatüüpi pakuvad hoiualal soodsaid elamisvõimalusi nii endeemsele saaremaa robirohule *Rhinanthus oesiliensis* (joonis 4) kui ka haruldasele käpalisele – soohilakale *Liparis loeselii* (joonis 5; <http://loodus.keskkonnainfo.ee>).

Joonis 4. Saaremaa robirohi
(<http://www.saxifraga.de>)

Joonis 5. Soohilak
(<http://www.aho-bayern.de>)

Joonis 6. Punajalg-tilder (<http://linnud.loodus.ee>)

Harulduste kõrval elutseb hoiualal 39 erinevat kaitsealust ranniku- ja veelinnuliiki (Heath, Evans 2000), näiteks järvekaur *Gavia arctica*, tuttpütt *Podiceps cristatus*, hallpõsk-pütt *Podiceps grisegena*, punajalg-tilder *Tringa tetanus* (joonis 6) jpt (<http://loodus.keskkonnainfo.ee>).

2. KÜDEMA LAHE KALASTIK

Kindla mereala kalakooslused kujunevad välja sarnase keskkonnavajadusega liikidest. Läänemere kalu liigitatakse nende eelistuste järgi keskkonna soolsuse suhtes kaheks ökoloogiliseks rühmaks:

1. merekalad
2. mageveekalad

Kahe rühma vaheline piir tuleneb kala kehavedelike soolasisaldusest, mis on ca 11 PSU, sest magevee- ja merekalade erituselundkondade tööpõhimõte on erinev. PSU (ingl *practical salinity unit*) on vee soolasisaldus ehk soolsus, mida väljendatakse kas promillides või alates 1978. a soovituslikult nn praktilise soolsuse skaalal, mille ühikuks on promillidega arvuliselt võrdne PSU. Eesti rannikumere madala keskmise soolasisaldusega (3–9 PSU) riimvesi lubab seal edukalt elutseda ka mageveekaladel. (Sarapuu 2006)

Lisaks kahele põhirühmale eristatakse siirde- ja poolsiirdekalu. Neist esimesed sooritavad rändeid ühest veekeskkonnast teise:

1. anadroomsed kalad (näiteks lõhe) toituvad ja kasvavad meres, kuid sigimiseks rändavad magevette
2. katadroomsed kalad (näiteks angerjas) toituvad ja kasvavad mage- või riimvees ja sigimiseks siirduvad ookeani

Poolsiirdekalad on justkui üleminek siirdekalade ja mageveekalade vahel. Poolsiirdekalad toituvad ja kasvavad enamasti riimvees, kuid kudemiseks rändavad nad jõgedesse. (<http://www.miksike.ee>)

2.1. Küdema lahe kalastiku liigiline koosseis

Küdema lahe kalafauna on valdavalt avamerelise iseloomuga. Vaatamata sellele, et laht ulatub sügavale maismaasse ja on lõunaosas küllaltki madal (Kuris 2009), on Küdema laht oluline elupaik paljudele külmaveelistele kalaliikidele (Möller 2008). Alates 1996. aastast toimub lahes külmaveeliste kalakoosluste seire, mis on tänaseks ainsana lülitunud Eesti rannakalastiku püsiseirealade nimestikku külmaveeliste kalade püsiseirealana. Lahe

dominantliigiks on lest. Arvukalt esineb veel räime, turska, emakala, erinevaid meripuugilisi, nagu merivarblane, merihärg, nolgus jpt. (Vetemaa 2009)

Suhteliselt rikkalikult on Küdema lahes esindatud siirde- ja poolsiirdekalad, nagu angerjas, lõhe, meriforell, meritint, säinas ja merisiig (Eschbaum *et al.* 2016). Kuna Läänemere vesi on keemilise koostise poolest ookeani ja magevee vahepeal, siis elavad paljud siinsed kalaliigid füsioloogilises mõttes taluvuspiiril, sest riimveeline Läänemeri pakub mageveekaladele mageveest paremaid toitumistingimusi, mitmekesisemaid elupaiku ja osale liikidest ka kudealasiid. (Erm jt 1970)

Mageveeliste koelmualade vähesuse tõttu ning tugeva merelise mõjutuse tõttu Küdema lahes on mageveekaladele vähe sobivaid elupaiku ja nende arvukus on madal (Kuris 2009). Viimastel aastatel laevade ballastveega lahte sattunud võõrliik – ümarmudil – toitub lahes kudevate kalade marjast ning on Läänemere põhjatoidulistele kaladele toidukonkurendiks (<http://www.kalapeedia.ee>).

Käesoleva uurimuse kalastiku liigiline koosseis (tabel 1) koostati, toetudes Tartu Ülikooli Eesti Mereinstituudi 2016. aasta rannikumere seire aruande andmetele (Eschbaum jt 2016), mida täiendati autori 2016. aasta püügiandmete (lisa 2) ja Onemaride perekonna püügipäeviku andmetega aastatest 2010–2015 (tabel 4). Kalade liigikirjeldused esitatakse autori poolt püütud ja lahe arvukamate liikide kohta ning maailma kümne kõige vähemsoovitud ja agressiivsema tulnukliigi hulka kuuluva ümarmudila kohta.

Tabel 1. Küdema lahe kalastiku liigiline koosseis. Liikide arvukuse hindamise skaala: 1 – väga haruldane; 2 – haruldane; 3 – tavaline; 4 – arvukas

Ökoloogiline rühm	Liik	Ladinakeelne nimetus	Arvukus
merekalad	lest	<i>Platichthys flesus</i>	4
	merilest	<i>Pleuronectes platessa</i>	1
	kammeljäs	<i>Scophthalmus maximus</i>	2
	räim	<i>Clupea harengus membras</i>	3
	kilu	<i>Sprattus sprattus</i>	3
	läänemere tursk	<i>Gadus morhua callarias</i>	3
	emakala	<i>Zoarces viviparus</i>	3
	merihärg*	<i>Myoxocephalus quadricornis</i>	2
	merivarblane	<i>Cyclopterus lumpus</i>	2
	noigus*	<i>Myoxocephalus scorpius</i>	2
	meripühvel*	<i>Taurulus bubalis</i>	2
	ogalik	<i>Gasterosteus aculeatus</i>	3
	madunõel	<i>Nerophis ophidion</i>	2
	must mudil	<i>Gobius niger</i>	2
siirdekalad	jõesilm**	<i>Lampetra fluviatilis</i>	1
	angerjas	<i>Anguilla anguilla</i>	1
	lõhe**	<i>Salmo salar</i>	1
	meriforell	<i>Salmo trutta</i>	1
poolsiirdekalad	meritint	<i>Osmerus eperlanus</i>	3
	säinas	<i>Leuciscus idus</i>	2
	merisiig*	<i>Coregonus lavaretus</i>	2
mageveekalad	kiisk	<i>Gymnocephalus cernuus</i>	3
	ahven	<i>Perca fluviatilis</i>	2
	särg	<i>Rutilus rutilus</i>	2
	haug	<i>Esox lucius</i>	1
	ümarmudil	<i>Neogobius melanostomus</i>	1
	luts	<i>Lota lota</i>	1
	koha	<i>Sander lucioperca</i>	1

* III kaitsekategooria – liigid, mis on praegu veel suhteliselt tavalised, kuid ohutegurite toime jätkumisel võib nende arvukus kriitiliselt väheneda (RT 2004).

** II kaitsekategooria – liigid, mis esinevad väga piiratud alas või vähestes elupaikades ja mille arvukus väheneb ja levila aheneb (RT 2004).

2.1.1. Merekalad

Merekaladeks loetakse kalad, kes elavad püsivalt vees, mis on soolasem kui kala sisekeskkond, st ca 11 PSU. Osmoosiga lekib vesi peamiselt lõpuste kaudu nende organismist välja. Kui merekala ei kompenseeriks veekadu pideva merevee neelamisega, siis ühtlustuksid osmoosist tingituna kala sisekeskkonna ja merevee soolasisaldus ning kala hukkuks. (Sarapuu 2002). Enamikus Läänemere piirkondades on vee soolsus madalam kui seal elavates kalades, seetõttu käituvad siinsed kalad vee neelamise mõttes pigem mageveekaladena (Tuvikene 2016).

Lest *Platichthys flesus* L.

Lest (joonis 7) on Euroopa rannikumeredes elav ovaalse ebasümmeetrilise ja lapiku kehaga kala, kelle täispikkus võib ulatuda kuni 50 cm ning mass 3,5 kg. Lesta pealmine külg on kare, hallikasroheka või tumepunaka üldtooniga, millel esineb paiguti pruune või kollakaid laike. Keha alumine külg on reeglina pigmenteerumata ja sile. Lestad koevad kevadsuvel. Kudemisaiga järgi jaotatakse lestad kahte ökoloogilisse rühma: süvikukude- ja rannikukudelest. Esimesed siirduvad kudema Gotlandi süviku piirkonda, teised koevad aga madalatel rannikualadel 4–22 m sügavusel. (Mikelsaar 1984)

Joonis 7. Lest (<http://entsyklopeedia.ee>)

Lesta keskmine absoluutne viljakus ulatub kuni kahe miljoni marjaterani, mis teeb temast Läänemere kõige kõrgema viljakusega lestalise. Lest on bentosetoiduline, st ta toitub põhjaloomadest (Ojaveer, Drevs 2003). Ta on üks väheseid kalaliike, kes suudab süüa ka suuremõõtmelisi karpe, nt söödavat rannakarpi ja balti lamekarpi. (Järv *et al.* 2011)

Merilest *Pleuronectes platessa* L.

Merilest (joonis 8) on lestaliste seltsi kuuluv merekala. Lestast eristab teda siledam keha ja silmade taga paiknevad kõbrukesed. Keskmine merilesta pikkus on 25–50 cm, kuid see võib ulatuda ka 90–100 cm, kaal aga 5–7 kg. Oliivpruunil ülalpoolel on oranžid või punased tähnid,

alapool valge, mõnikord kollaste või pruunide tähnidega. (Mikelsaar 1984) Eesti vetest on tabatud merilesta väga harva (Koržets, Koržets 2016).

Joonis 8. Merilest (<http://eestikalad.kalateave.ee>)

Kammeljas *Scophthalmus maximus* L.

Kammeljas (joonis 9) on lestaliste seltsi kuuluv rombjas kala, kelle kergelt kõbrulist ja limast keha katavad hajutatult luukühmud (Drevs 2003).

Tema värvus ja muster sõltuvad otseselt merepõhja värvidest: valdavalt hallikaskollane ja roosakas, keha alumine külg on tavaliselt valge ning täiesti paljas. Eesti rannikumeres on kammeljad keskmiselt 30–35 cm pikkused ja kaaluvad kuni 400 g. Väiksemad isendid söövad kirpvähke ja kakandilisi, suuremaks saades lähevad nad üle röövtoidule: räim, kilu, väike tobias jm (Järv 2003) Lestast eristab teda märksa ümaram keha. Kammeljad on valdavalt parempoolsed, st nende silmad on pööratud paremale küljele. (Koržets, Koržets 2016)

Joonis 9. Kammeljas (autori foto)

Räim *Clupea harengus membras* L.

Räim (joonis 10) on atlandi heeringa kääbustunud alamliik, kes on kohastunud elama madala ja muutuva soolsusega vees. Läänemere räim on enamasti 12–17 cm pikk. Nad on külgedelt hõbedased ning selg on enamasti rohekassinakate toonidega. Parvelise eluviisiga räim on planktontoiduline kala, st tema peamiseks toiduobjektiks on väikesed hõljuvad (planktilised) vähikesed. Suuremad räimed eelistavad suuremaid saakloomi, mõnikord haaratakse isegi väiksemaid kalu, nt ogalikke. Kudemisaja järgi eristatakse räimel kahte sesoonsel rassi: kevadkuderäim, kes koeb aprillist juulini, ja sügiskuderäim, kes koeb augustist oktoobrini

madalatel kasvavate mitmeaastaste punavetikate *Rhodophyceae* või meriheina *Zostera* peale. (Shpilev 2008)

Joonis 10. Raim (<http://www.dlc.fi>)

Kilu *Sprattus sprattus* L.

Kilu (joonis 11) on Euroopa rannikumerede heeringlane, kelle pikkus ulatub 17 cm ja mass kuni 28 g ning kelle keha on sale, sinakasroheline selja ja hõbedase küljevärvinguga (Mikelsaar 1984). Kilu aitab räimest eristada kõhuserval asuvad kiilusoomused, mis muudavad tema kõhuserva karedaks (Koržets, Koržets 2016). Sarnaselt räimele on ka kilud planktonoidulised (Lankov 2002). Kilud koonduvad suurtesse parvedesse, mille pikkus võib ulatuda kilomeetritesse. Ta koeb juunis-juulis portsjonidena. Kilu mari on pelaagiline, st koetud mari areneb vabalt vees hõljudes ning võib liigmadala soolsuse tõttu hukkuda. Seetõttu määrab kilu leviku Läänemeres otseselt vee soolsus. (Ojaveer, Aps 2003)

Joonis 11. Kilu (<http://www.clovegarden.com>)

Läänemere tursk *Gadus morhua callarias* L.

Läänemere tursk (edaspidi tursk) on atlandi tursa alamliik (joonis 12), kes asustab üksnes riimveelist Läänemerd. Värvuselt on tursk rohekaspruun, mida ilmestavad tihedalt külgi ja selga katvad tumedad laigud. Keha kõhtmine pool, nagu ka küljejoon, on valged. (Miller, Loates 2006)

Joonis 12. Läänemere tursk (<http://entsyklopeedia.ee>)

Tursa seljauim on jagunenud kolmeks, pärakuim kaheks. Suure pea alalõual asub paaritu poise. Tursk on röövkala, kelle peamisteks saakloomadeks on kilu ja merikilk. Viimastel aastatel on tema menüüsse lisandunud arvukaks muutunud tulnukliik – ümarmudil. Pelaagilise marjaga tursk koeb süvikualadel. Sarnaselt kilule sõltub ka tursa edukus eelkõige merevee soolsusest. (Järv 2008)

Emakala *Zoarces viviparus* L.

Emakala (joonis 13) on Euroopa rannikuvetes levinud pikliku rülja ja limase kehaga ahvenaline (Ojaveer, Järv 2003). Tema keha meenutab esmapilgul lutsu. Emakala seljauim algab pea ligidalt ja ulatub sabauimeni. Rinnauimed on ümarad ja suhteliselt suured. Liigile on iseloomulik paksude huultega punnpõskne pea. (Koržets, Koržets 2016)

Joonis 13. Emakala (<http://www.animalbase.uni-goettingen.de>)

Emakala värvus sõltub otseselt veekogu põhjavärvusest: sagedasemad on hallikad-rohekad-pruunid toonid. Selg on tumedam, kõht heledam ja küljed on kaetud korrapäratute laikudega. Paaritumise ajal võib esineda, eelkõige isastel, ka punakat tooni. Naha muudavad siledaks ja libedaks arvukad limanäärmed. Läänemere kirdeosas kasvab emakala keskmiselt 30–40 cm pikkuseks, kaaludes 100–150 g. (Koržets, Koržets 2016)

Tegemist on Läänemeres ainsa elussünnitajaga. Kehasiseselt viljastatud marjast kooruvad kolme nädala pärast emakala sees vastsed. Nelja-viie kuu möödudes sünnitab emakala kuni 400 täielikult väljaarenenud ca 35 mm pikkust maimu. (Tuvikene 2010)

Merihärg *Myoxocephalus quadricornis* L.

Merihärg (joonis 14) on võldaslaste sugukonda kuuluv põhjakala. Meres elavad merihärjad on kuni 40 cm pikkused ja toituvad vähikestest ja ussidest. (Ojaveer 2003)

Joonis 14. Merihärg (<http://eestikalad.kalateave.ee>)

Merihärjal on lame pea, soomusteta nahk ja tema keha külgedel paiknevad luunaastukeste read (Mikelsaar 1984). Üheks iseloomulikumaks tunnuseks on nelja luumügara esinemine pea kesk- ja tagaosas (Miller, Loates 2006).

Merivarblane *Cyclopterus lumpus* L.

Merivarblane (joonis 15) on Euroopa loode- ja põhjaranniku ning Põhja-Ameerika kirderanniku meripuugiliste seltsi kuuluv põhjakala (Ojaveer, Ojaveer 2003). Eesti vetes ei ületa merivarblase pikkus enamasti 15–16 cm ja mass 150 g. Tal on lühike kerajas keha, mille kummalgi küljel kulgeb kaks rida luukühmusid. Seljauimi on kaks, millest eesmine on peitunud naha alla ega paista välja. Merivarblase kõhuuimed on muundunud ümmarguseks imikettaks, mille abil ta kinnitub kividele. Värvuselt on merivarblane rohekas, külgedelt hallikam. Isased muutuvad kudemise ajaks punaseks. Läänemeres on ta üsna tavaline, kuid tema arvukus kõigub aastate lõikes laiades piirides. (Koržets, Koržets 2016)

Joonis 15. Merivarblane (autori foto)

Nolgus *Myoxocephalus Scorpius* L.

Nolgus (joonis 16) on võldaslaste sugukonna külmalembeline Põhja-Jäämere, Atlandi ookeani põhjaosa ja Läänemere põhjaeluvuvisiga kala (Ojaveer 2003). Tema pikkus võib ulatuda kuni 60 cm. Nolgusel on suheliselt suur pea, millest turritavad välja mitmed ogad. Peapoolne seljauim sulandub kokku tagumise seljauimega. Nolguse keha katavad ogalised luuplaadid. Kala värvus varieerub tumerohelisest pruunikate toonideni. (Miller, Loates 2006)

Joonis 16. Nolgus (<http://www.luontoportti.com>)

Meripühvel *Taurulus bubalis* E.

Meripühvel (joonis 17) on võldaslaste sugukonna Euroopa looderanniku ja Läänemere edelaosa põhjaeluviisiga kala (Ojaveer 2003). Väliselt sarnaneb ta nolgusega. Värvus on, sõltuvalt elupaigast ja aastaajast, väga muutlik – seljal rohekad ja pruunikad toonid kuni punasteni, mustjad ristvöödid või täpid, külgedel heledamaid laike, lillakaid ja pronksjaid toone, kõhupoolel sini-valkjad-rohekad toonid, kuid võib esineda ka kollast. Kõik uimed on meripühvlil suured, seljauimed puutuvad napilt kokku. Meripühvel eelistab kivist põhja ja soolasemat vett. Tavaliselt kohtab meripühvlit rannikuvööndis 2–25 m sügavusel. (Koržets, Koržets 2016)

Joonis 17. Meripühvel (<http://www.skcs.fi>)

Ogalik *Gasterosteus aculeatus* L.

Ogalik (joonis 18) on peamiselt põhjapoolkera riimvees, harvemini sisevetes elav ogalikuliste seltsi kuuluv kala. Ogaliku seljauime ees asetseb kolm pikka oga ja tema kõhuuimed on täielikult ogadeks moondunud. Üldjuhul kasvab ogalik 4–9 cm pikkuseks ja kaal ei ületa 4 g. Värvuselt on ogalik hallikas-hõbedane, kuid kudeajaks omandab isaskala erksavärvilise pulmarüü, st tema kõhualune ja rind värvuvad erkpunaseks. Ogalik on valdavalt planktontoiduline, kuid eriti kevadisel kudeajal õgib ta teiste kalade marja ja hiljem vastseid. Ogalik on meie vetes üks vähestest lõimetishooldega kaladest. (Mikelsaar 1984)

Joonis 18. Ogalik (<http://kalakoht.ee>)

Madunõel *Nerophis ophidion* L.

Madunõel (joonis 19) on merinõellaste sugukonda kuuluv kala. Tal on sihvakas keha, emaskala võib kasvada kuni 35 cm ja isaskala kuni 25 cm pikkuseks. Valdavalt kollakasroheline või pruunikas värvus võib olenevalt taimestiku värvusest kaitsekohastumusena muutuda. Suguküpsuse saavutab madunõel ühe aasta vanuselt. Kudemine toimub juunist juulini. Isane kannab arenevat marja spetsiaalses haudetaskus kuni vastsete koorumiseni, st umbes 4–6 nädalat. (Mikelsaar 1984)

Joonis 19. Madunõel (<http://eestikalad.kalateave.ee>)

Must mudil *Gobius niger* L.

Must mudil (joonis 20) on mudillaste sugukonda kuuluv kala. Kehakujult on ta pikk ja jässakas. Kala värvus on vahelduv, selg on enamasti mustjas- või oliivpruun, vahel ka kollakas. Külgedel on mustad laigud, kõht on hele. Sabauim on ümardunud servaga ning kõhuuimed liitunud imilehtriiks. Must mudil on tavaliselt 5–10 cm pikkune ja kaalub kuni 10 g. (Mikelsaar 1984)

Joonis 20. Must mudil (<http://eestikalad.kalateave.ee>)

2.1.2. Siirdekalad

Siirdekaladeks loetakse kalu, kes peavad kindlate eluetappide läbimiseks rändama mereveest magevette ja vastupidi. Nende kalade veeneelamise vajadus muutub vastavalt olukorrale: olles magevees, toimub see nagu tüüpilistel mageveekaladel, st nad ei joo vett, aga samas eritavad palju lahjat uriini. Meres olles joovad nad aga merevett ning eritavad kontsentreeritud uriini. (Tuvikene 2016)

Jõesilm *Lampetra fluviatilis* L.

Jõesilm (joonis 21) on Euroopa läänerannikul ja Läänemeres elutsev lõuatu selgroogne (Saar jt 2003). Tema maokujulise keha toes koosneb kõhretükikestega toetatud seljakeelikust, nahk on soomusteta ning suu asemel leiame peapoolsest otsast sarvhammastega imilehtri. Jõesilmu elu jaguneb magevee- ja mereeluks. Mereelu perioodil on jõesilma värvus pronksjas, jõgedesse rännanuna muutub mustjas- või sinikashalliks. (Mae 2001/2002)

Joonis 21. Jõesilm (<https://et.wikipedia.org>)

Suve lõpul suunduvad jõesilmud parvedes jõgedesse, kuhu nad jäävad peaaegu aastaks, sest kuu aega kestev kudemine algab alles järgmise aasta mai alguses. Enne jõkke jõudmist lõpetavad jõesilmud toitumise ja nende sooltoru taandareneb. Pärast kudemist jõesilmud hukuvad. (Koržets, Koržets 2016)

Angerjas *Anguilla anguilla* L.

Angerjas (joonis 22) on maduja keha ja peente soomustega kala (Kangur, Turovski 2003). Angerja selja-, saba- ja pärakuuimest on moodustunud üks pikk uim kahel pool keha. Tema värvus varieerub hallikas- või oliivipruunist mustani, küljed on tavaliselt kollased, pronksi- või hõbedakarva, vahel ka hallikad, kõht on valkjane. Angerjas eelistab mudase põhjaga madalat, suvel hästi läbisoojenevat vett. Tema toiduks on põhjaloomad ja väiksemad kalad, kelle leidmiseks kasutab erakordselt peent haistmismeelt. (Koržets, Koržets 2016) Talvel angerjad ei toitu, vaid vajuvad talveunne, mille veedavad põhjamudasse kaevunult (Järv 2004).

Joonis 22. Angerjas (<http://entsyklopeedia.ee>)

Lõhe *Salmo salar* L.

Lõhe (joonis 23) on lõhilaste sugukonda kuuluv kala. Meil elavad lõhed jagunevad elukoha järgi laias laastus kaheks: läänemere ja atlandi lõhedeks. Lõhe täispikkus ulatub kuni 1,6 m ja mass kuni 46 kg. Keha katavad tihedasti paiknevad soomused, selja- ja sabauime vahel asub lõhilastele iseloomulik tunnus – kiirteta rasvauim. Elupaigast sõltuvalt jaguneb lõhe elu jõe- ja mereeluks. Noored lõhed toituvad selgrootutest, täiskasvanud on röövtoidulised. Oktoobris või novembris otsivad seni meres elanud lõhed haistmismeel abil üles kudejõe sissevoolu ning tõusevad piki jõge üles kärestikulistes kohtades asuva sünnipaigani. Isane kaevab sabalöökidega veekogu põhja pesalohu ja katab selle pärast marjaheitmist settevaba kruusakihiga. (Kangur, Wahlberg 2001)

Joonis 23. Lõhe (<http://entsyklopeedia.ee>)

Meriforell *Salmo trutta* L.

Meriforell (joonis 24) on jässaka keha ning suure peaga kala, kes asustab pea kogu Põhja-Euroopa rannikut kuni Murmanskini ja kogu Läänemerd (Kangur jt 2003). Tema värvus varieerub laiades piirides. Meriforelli selg ja küljed on enamasti pruunikad või kollased tumepruunide ja/või tellispunaste tähnidega. Sageli on tähnid ümbritsetud heledama rõngaga. Erinevalt lõhest ei uju meriforell jõgedes kunagi nii kaugele üles, leppides sageli ka üsna väikeste ojadega. Jökketõus algab enamasti augusti lõpul. Kudemine toimub sarnaselt lõhega, kuid pesalohud on mõnevõrra väiksemad. Meriforelli jõkke elama jäänud kääbusvormi kutsutakse jõforelliks. (Kangur jt 2009)

Joonis 24. Meriforell (<http://kalakoht.ee>)

2.1.3. Poolsiirdekalad

Poolsiirdekaladeks loetakse kalu, kes elavad riimvees, toitudes ja kasvades peamiselt jõesuudmete piirkonnas, kuid kudemiseks rändavad nad jõgedesse. Seega moodustavad poolsiirdekalad üleminekurühma siirde- ja mageveekalade vahel. (<http://aps.emu.ee>)

Meritint *Osmerus eperlanus* L.

Meritint (joonis 25) on tintlaste sugukonda kuuluv lõhiline, kes elutseb Lääne- ja Põhjamere ning Laadoga ja Äänisjärve vesikonnas. Meritindi pikkus võib ulatuda ligi 50 cm ja mass enam kui 200 g. Meritindi selg on värvuselt rohekas või oliivkollakas, külgedelt jookseb lai hõbejas vööt, kõhualune on valge. Suguküpseks saab 3–4-aastaselt. Kudemiseks rändab ta varakevadel jõgede suudmetesse ja/või alamjooksule. Meritint toitub zooplanktonist, koorikloomadest ja väiksematest kaladest. (Shpilev 2006/2007)

Joonis 25. Meritint (autori foto)

Säinas *Leuciscus idus* L.

Säinas (joonis 26) on Põhja- ja Kesk-Euroopa ning Siberi mage- ja riimveekogude karpkalalane (Järvall jt 2003). Säina lamendunud keha on värvunud rohekas- või mustjashalliks. Külgedelt on tema keha hõbedane, kõhu poolt valkjast. Säina põhitoiduks on mitmesugused limused: lamekarbid, rannakarbid, punn- ja vesiteod jt. Säinas oli kuni ümarmudila invasioonini Eesti veekogude limustevaru üheks põhikasutajaks. Säinas võib kasvada kuni 8 kg raskuseks ja ligi 80 cm pikkuseks. (Järv 2001)

Joonis 26. Săinas (autori foto)

Suguküpseks saab săinas 4.–6. eluaastal, koeb varakevadel. Kudeajal omandab săinas metalse värvuse, tema lõpusekaaned ja pea tunduvad kuldsetena ning uimede värvus muutub eredamaks. (Abakumov *et al.* 1979)

Merisiig *Coregonus lavaretus* L.

Merisiig (joonis 27) on lõhilaste sugukonna siia perekonnast pärinev kalaliik (Sõrmus, Turovski 2003). Tema selg on oliivrohekas või sinakashall, küljed ja kõht aga hõbedased. Merisiia keha on üsna sale ja tema väike suu on suunatud allapoole. Merisiia pea on suhteliselt väike ja see lõpeb tõmbi ninamikuga. Täiskasvanud siia toit on mitmekesine: alates väikestest limustest, kakandilistest kuni teiste kalade marjani. Suuremad isendid võivad süüa ka väiksemaid kalu. (Koržets, Koržets 2016)

Joonis 27. Merisiig (<http://entsyklopeedia.ee>)

Kudemiseks siirdub osa merisiigu (nn siirdesiid) jõgedesse. Meres on kudepaikadeks madalad lainetuse eest kaitstud kõva liiva-, kruusa- või kivi põhjaga lahed. Merisiig koeb oktoobri lõpust detsembrini. (Mikelsaar 1984)

2.1.4. Mageveekalad

Mageveekaladeks loetakse kalu, kes üldjuhul elavad veekeskonnas, mille soolasisaldus on kala sisekeskkonna omast madalam, st nad peavad oma sisekeskkonna ümbritsevast veest soolasemaks reguleerima. (Tuvikene 2016)

Kiisk *Gymnocephalus cernuus* L.

Kiisk (joonis 28) on Euroopa ja Siberi mageveekogudes ja riimvees elav ahvenaline. Ta võib kasvada üle 30 cm pikkuseks ning 200 g raskuseks. (Saat jt 2003)

Oma kehakuju ja uimede poolest meenutab kiisk ahvenat, erinevus seisneb aga värvides: ahvena vöotide asemel on kiisa küljed hallikaskollakad või -valkjad. Samuti on kiisa seljauimed kokku kasvanud. Kiisa toidulaua domineerivad põhjaloomad, kuid võimalusel toitub ka kalakudust. (Mikelsaar 1984)

Joonis 28. Kiisk (<http://www.kalaportaal.ee>)

Ahven *Perca fluviatilis* L.

Ahven (joonis 29) on Euraasia mage- ja riimvees elutsev ahvenlaste sugukonda kuuluv kala, kes harilikult kasvab 10–30 cm pikkuseks. Ahvena värvus varieerub väga suures ulatuses ja sõltub otseselt tema elupaiga omapärast. Enamasti on ta mustjasroheline, 5–9 tumeda põikvöödiga rohekaskollakatel külgedel, valkja kõhu ning oranžikate uimedega.

Ahvena seljauim koosneb kahest eraldatud osast, millest eesmisest paiknevad ogakiired. Uime tagaosas paistab selgelt silma must laik. (Järv 2001)

Joonis 29. Ahven (autori foto)

Ahvena marjaterad on limakapsliga ühendunud võrkjaks silindriks, mis koetakse kividele või taimedele. Noorena toitub ahven peamiselt zooplanktonist ja põhjaloomadest, hiljem muutub röövtoiduliseks. (Järv 2001)

Särg *Rutilus rutilus* L.

Särg (joonis 30) on Euroopa ja Siberi siseveekogudes ning Kaspia ja Araali mere vesikonna jõgedes ja järvedes elav karpkalalaste sugukonda kuuluv kala (Vetemaa jt 2003). Särge on lihtne ära tunda tema silma oranži või punase vikerkesta järgi. Tema keha on külgedelt lamenenud ning kaetud suurte korrapärastes ridades asetsevate soomustega. Särje selg on tume, roheka või sinaka varjundiga, küljed ja kõht on hõbevalged. (Mikelsaar 1984)

Enamasti elutseb särg parvedena kalda lähedal ja sööb kõike, mis ette jääb, vetikatest kalamaimudeni. Kudemise võtab ette 8–10 °C veetemperatuuri juures. Meresärjed tulevad selleks jõgede alamjooksudele või suudmete lähedusse, kus vesi on magedam. Isasel särjel tekib kudemisajaks pulmarüü, st soomustele tekivad heledamad ja kõrgemad mügarikud e helmeskate. (Koržets, Koržets 2016)

Joonis 30. Särg (<http://entsyklopeedia.ee>)

Haug *Esox lucius* L.

Haug (joonis 31) on hauglaste sugukonda haugi perekonda kuuluv röövkala. Omapärase kehaga haug on pikalt ühekõrgune ja ka ühelaiune, pea suhteliselt pikk. Sabauim koos pärakuime ja selle kohal paikneva seljauimega annavad kalale üldiselt lühikese tüseda noole kuju. Värvus on küllaltki muutlik seoses vanusega. Selg koos pea ülapoolega on üldiselt mustjasroheline, küljed heledamad, kõht ja kurgualune valge või kollakasvalge.

Joonis 31. Haug (<http://www.fishesoftexas.org>)

Merelahtedes võib kudemine alata mõnel aastal juba märtsi lõpust ja ulatuda ka juunisse. Maimud toituvad algul planktonvähkidest, putukavastsetest jms, sama suve lõpuks on nad röövkalaks muutunud. (Mikelsaar 1984)

Ümarmudil *Neogobius melanostomus* P.

Ümarmudil (joonis 32) kuulub ahvenaliste seltsi mudillaste sugukonda. Ta võib kasvada üle 25 cm pikaks, kaaludes sealjuures ligi 250 g. Ümarmudila keha on jändrik, kaetud üleni soomustega. Liigile iseloomulikuks tunnuseks on eesmise seljauime tagumiste uimekiirte vahel asuv must laik, mis võib olla ümbritsetud ka kollaka randiga. Mageveeline ümarmudil suudab suurepäraselt kohaneda eluks riimvees ning saab lühemat aega hakkama ka soolases merevees. (<http://www.kalapeedia.ee>)

Joonis 32. Ümarmudil (<https://en.wikipedia.org>)

Ümarmudil on pärit Ponto-Kaspia regioonist, st ta on Läänemeres võõrliik, kes sattus siia laevade ballastveega. Kuna ümarmudil on portsjoniline kudeja, siis paljuneb ta väga kiirelt ja on heal suvel võimeline kudema kuni kuus korda. Ümarmudil pakub konkurentsi paljudele põlisliikidele, hävitades nende marja ning hõivates kude- ja elupaiku. Ümarmudil on meie kohalikele põhjatoidulistele liikidele, eriti noorele lestale, ohtlikuks toidukonkurendiks. (Järv *et al.* 2011) Ümarmudil on arvatud maailma kümne kõige vähem soovitud võõrliigi hulka (<http://eelis.ic.envir.ee>).

Luts *Lota lota* L.

Luts (joonis 33) on Euroopa, Siberi ja Põhja-Ameerika magevete külmalembene põhjakala ja ainus teadaolev magevees elav tursklane. Lutsu keha on pikk ja paindub, eestpoolt ümar, sabaots lame. (Pihu, Turovski 2003) Selline kehakuju võimaldab tal end hästi kivide vahel varjata.

Joonis 33. Luts (<http://entsyklopeedia.ee>)

Eesti vetes kasvavad lutsud kõige rohkem 54 cm pikkuseks, kaaludes kuni 1,5 kg. Luts on külmalembeline kala, kes jahib saaki pimeduses, olles edukaim hämariku ajal. Kui

veetemperatuur tõuseb üle 15 °C, muutub luts loiuks ja jääb suveunne. Luts on röövtoiduline kala, kes täiskasvanuna toitub väikesemõõdulistest kaladest, nt kiisast, ahvenast ja tindist. (Järv 2006)

Koha *Sander lucioperca* L.

Koha (joonis 34) on ahvenlaste sugukonda kuuluv röövkala. Koha on pikliku keha ja ahvenlastele iseloomulikult kahe seljauimega, mille kiirtevahelist kilet ilmestavad tumedad täpid. Sarnaselt teistele kaladele sõltub ka koha värvus veekogust: selg varieerub rohekast tumehallini, küljed on kollakasvalged ning kõht valge.

Joonis 34. Koha (<http://entsyklopeedia.ee>)

Suguküpseks saab keskmiselt 4–5-aastaselt. Koha koeb mais-juunis, kui veetemperatuur tõuseb üle +12 °C. Koelmud paiknevad tavaliselt 1–3 m sügavuses aeglaselt voolavas vees, mida valvab isaskala. Lisaks teistele kaladele sööb koha ka oma liigikaaslast, st neil esineb kannibalism. (Erm 2000)

2.2. Küdema laht kalade koelmualana

Küdema lahe suhteliselt madal veetemperatuur, suur sügavus ning põhjataimestiku koosseis loovad sobivad kudetingimused eelkõige merelise eluviisiga kaladele (Vetemaa 2009). Lahte suubuvates mageveelistes sissevooludes – Tirtsu jõgi, Kestri oja, Mustoja ja Kiruma peakraav – saavad edukalt paljuneda reostuse suhtes tundlikud siirdekalad: meriforell ja lõhe. Mageveekalade paljunemiseks laht hästi ei sobi, kuid hädavajadusel suudavad ka nemad lahes kudemisega hakkama saada. (Kuris 2009)

Küdema lahe dominantliik, rannikukudulest, vajab marja normaalseks arenguks soolsust 6 PSU, mis vastab täpselt lahe keskmisele soolsusele. Nii ongi Küdema laht Saaremaa kirdeosa üks parimaid rannikukudulesta koelmualasid. Kuna ulatuslikud süvikualad paiknevad Küdema lahele suhteliselt lähedal, siis rändavad süvikukudulesta maimud ja noorkalad lahe madalmerre, toitudes seal koos rannikukudulesta noorvormidega. (Mikelsaar 1984)

Teiseks Küdema lahe levinumaks kudekalaks on räim. Räimed koevad Eesti rannikumeres sügavusel kuni 15 m. Mõlema räime ökoloogilise rühma – kevad- ja sügiskuduräime – esindajad eelistavad kudedalahe kasvavale pikale meriheinale *Zostera marina*. Selle kudesubstraadi puudumisel on järgmisteks eelistusteks pruun- ja punavetikad *Sphacelaria arctica*, *Pilayella littoralis*, *Ceramium tenuicorne* jt. (Raid 1991)

Siirdekalaadest eelistavad Küdema lahes kudedalahe merisiidid, kes otsivad koelmaks kivise ja kruusase ning settevaba põhjaga, lainetuse otsese mõju eest kaitstud alasid. (<http://www.sea.ee/huvitavat/10832/>)

3. MATERJAL JA METOODIKA

3.1. Seirepüügi meetoodika

Seirepüükidel kasutati standardseid, 30 m pikkuseid ja 1,8 m kõrguseid, monokiulisi nakkevõrke. Nakkevõrkudest moodustati võrgujada, mis koostati põhimõttel, et kõrvuti satuksid võimalikult erineva silmasuurusega võrgud. Uurimuses kasutatud võrgujada koosnes üheksast nakkevõrgust silmasuurusega $a = 16, 22, 25, 30, 36, 40, 46, 50$ ja 60 mm. Tähis „a” näitab, et silmasuuruse iseloomustamiseks kasutati võrgusilma ühe külje pikkust. Seirepüük tehti kahel korral – kevadel ja sügisel. Püügiandmestik esitatakse tabelis 2.

Kevadine seirepüük toimus 20. mail 2016. aastal Küdema lahe lääneosas. Võrgud asetati püügile seirejaamas Tagaranna I (joonis 1) selliselt, et võrgujada asetseks kaldajoonega paralleelselt. Kevadpüük kestis 10 tundi. Püügi lõpetamise põhjuseks oli Küdema lahele iseloomulik järsk ilma halvenemine – tuule tugev tõusmine. Nakkevõrkude püügile asetuse ajal registreeriti keskkonnanäitajatest veetemperatuur, tuule suund ja tuule ligikaudne kiirus. Kevadseire püügiandmestik esitatakse tabelis 2.

Tabel 2. Kevad- ja sügiseseire püügiandmestik

Andmed	Kevadseire	Sügiseseire
Kuupäev	20.05.2016	20.–21.09.2016
Jaama koordinaadid	58,55 °N 22,21 °E	58,54 °N 22,22 °E
Püügi algus	6.00	17.30
Püügi lõpp	16.00	7.30
Püügi kestvus	10 h	14 h
Püügi sügavus	5–8 m	5–8 m
Veetemperatuur	14,8 °C	9,3 °C
Tuule suund	SW	NW
Tuule tugevus	1,5 m/s	6,2 m/s

Sügisene seirepüük toimus 20.–21. septembril 2016. Lahel valitsenud ilmastikutingimused ei lubanud võrke püügile asetada täpselt kevadisel seirepüügil kasutatud kohta. Seega asetati võrgud võimalikult kevadise jaama lähedusse, jaama Tagaranna II (joonis 1). Võrgujada asetati püügile taas kaldajoonega paralleelselt ning samasse sügavusvahemikku nagu kevadseireski. Jada asetati püügile kell 17.30 ja võeti püügilt kell 7.30. Püük kestis 14 tundi, st sügisene seirepüük toimus vastavalt rahvusvaheliselt tunnustatud meetodikale, sisaldades kahte, õhtust ja hommikust, hämarikuaega, mis on kalade kõige aktiivsem toitumisaeg (Thoreson 1993). Nakkevõrkude püügile asetuse ajal registreeriti taas valitsenud keskkonnanäitajatest veetemperatuur, tuule suund ja selle ligikaudne kiirus. Sügiseseire püügiandmestik esitatakse tabelis 2.

3.2. Kalade bioloogiline analüüs

Kõik püünistesse sattunud kalad registreeriti vastavalt nakkevõrgu silmasuurusele. Esiteks määrati kalad liigini ja seejärel analüüsiti bioloogiliselt:

1. mõõdeti kala täispikkus (TL) millimeetrites, s.o pikkus ninamikust sabauime lõpuni (joonis 35),
2. mõõdeti kala individuaalne kehamass (TW) grammides.

Joonis 35. Kala täispikkuse (ingl *total length*) mõõtmine (<http://www.aofrc.org>)

Kalade täispikkuse mõõtmiseks kasutati spetsiaalset mõõtlauda (joonis 36), mille mõõtetäpsus oli $\pm 0,5$ mm. Kalade kehamass mõõdeti poolanalüütilise laborikaaluga Kern 440-45 skaalajaotise väärtusega $d = \pm 0,1$ g.

Joonis 36. Mõõtlaud (autori foto)

Kõik saadud tulemused kanti spetsiaalsetele analüüsilehtedele ning sisestati hiljem ettenähtud formaadis kalastiku andmebaasi (lisa 1).

3.3. Onemaride pere kalapüügiandmete kogumine

Uurimuses kasutati valikuliselt ka meie pere 2016. a suve kalapüügiandmeid perioodist 24.06.–10.09. Andmete kogumiseks kasutati ühte 30 m pikkust ja 1,8 m kõrgust nakkevõrku silmasuurusega $a = 40$ mm, st kontrollvõrguks valiti seires kasutatud püünisega samade parameetritega võrk. 7. augustil ja 10. septembril kasutati 40 mm võrgule veel 65 mm silmasammuga nakkevõrku, mille muud näitajad vastasid seirevõrkudele. Kalad registreeriti sarnaselt seirepüügi kaladega. Suvega tehti spetsiaalselt uurimistöö jaoks seitse püüki, mille käigus mõõdeti ja kaaluti 216 kala seitsmest erinevast liigist. Mõõtmistulemused kanti spetsiaalsetele analüüsilehtedele ning sisestati hiljem ettenähtud formaadis kalastiku andmebaasi. Saadud andmed esitatakse lisa 2.

Kalastiku liigilise koosseisu täiendamiseks kasutati uurimistöös ka meie pere pikaajalist püügipäevikut (tabel 4), kuhu on kantud viie järjestikuse aasta andmed alates 2010. aastast. Püügipäevikus leidus andmeid 14 erineva kalaliigi kohta: lest, tursk, ahven, merisiig, lõhe, räim, meritint, haug, angerjas, kammeljas, merivarblane, kiisk, kilu ja ogalik.

3.4. Töõndusliku kalapüügi andmete kogumine

Töõndusliku kalapüügi andmeid registreeriti perioodil 1.06.–25.08.2016 Rannaaugu kalasadamas viiel korral. Andmed saadi kutseliste kalurite Taivo Lõugase ja Evald Sosnini võrgupüügist silmasuurusega $a = 36, 55$ ja 75 mm. Kokku mõõdeti ja kaaluti neljast erinevast liigist 18 kala. Tulemused kanti spetsiaalsetele analüüsilehtedele ning sisestati hiljem ettenähtud formaadis kalastiku andmebaasi. Saadud andmed esitatakse lisas 3.

4. TULEMUSED

4.1. Küdema lahe seirepüügi tulemused

Küdema lahe kalastiku uuringuks viidi läbi kaks seirepüüki: üks kevadel ja teine sügisel. Kokku püüti seirete jooksul 731 kala kogumassiga 78,6 kg. Püütud kalad kuulusid kaheksasse liiki.

Kevadine seirepüük toimus Küdema lahel 20.05.2016. Kokku püüti kevadseires 154 kala kogumassiga 9,3 kg keskmise isendimassiga 60,6 (2–281,5) g. Keskmise kalade arv võrgu kohta oli 17. Kalade arvuline ja kaaluline jaotumine kevadseires esitatakse tabelis 3. Kevadseires esines kalu ühtekokku kuuest liigist. Arvuliselt oli saagis kõige rohkem, ligi kolmveerand, räime, kellele järgnes lest (25%). Lisaks esines kevadseires ahvenat, kammeljat, ogalikku ja turska (joonis 37).

Joonis 37. Kevadpüügi liigiline koosseis

Sügisene seirepüük toimus Küdema lahel 20.–21.09.2016. Kokku püüti sügiseseires 577 kala kogumassiga 69,3 kg keskmise isendimassiga 120 (17,3–411) g. Keskmise kalade arv võrgu kohta oli 81. Kalade arvuline ja kaaluline jaotumine sügiseseires esitatakse tabelis 3. Sügiseseires esines ühtekokku seitset liiki kalu. Arvuliselt esines saagis kõige rohkem lesta (81%), kellele järgnesid kiisk (13%) ja räim (5%). Sügiseseires oli veel ahvenat, kammeljat, merilesta ja turska (joonis 38).

Joonis 38. Sügispüügi liigiline koosseis

Summaarselt domineeris seirepüükides 507 isendiga Küdema lahe dominantliik – lest, kellest 38 püüti kevadel ja 469 sügisel. Lesta keskmine pikkus kevadseires oli 23,5 (15,8–30,4) cm ja keskmine kaal 142,8 (46–281,5) g. Sügiseseires olid samad näitajad vastavalt 21,8 (6,03–31,6) cm ja 133,4 (20,8–411) g. Küdema lahe lesta pikkuseline koosseis ja keskmine kaal pikkusrühmiti esitatakse joonisel 39.

Joonis 39. Küdema lahe lesta pikkuseline koosseis ja pikkusrühmade keskmine kaal

Tabel 3. Küdema lahe kalade arvuline ja kaaluline jaotumine seirepüükides

Seirejaam	Võrgusilma suurus (a), mm																			
	16		22		25		30		36		40		46		50		60		Jadad kokku	
	n	kg	n	kg	n	kg	N	kg	n	kg	n	kg	n	kg	n	kg	n	kg	n	kg
Tagaranna I, kevadpüük	113	3,605	2	0,346	3	0,189	0	0	2	0,176	8	0,892	6	0,794	14	2,442	6	0,892	154	9,336
Tagaranna II, sügispüük	49	3,570	75	5,695	6	1,080	47	5,324	88	9,966	94	11,001	91	12,449	78	11,577	49	8,606	577	69,267
Kokku	162	7,175	77	6,041	9	1,269	47	5,324	90	10,142	102	11,893	97	13,243	92	14,019	55	9,498	731	78,603

Arvukuselt teisel kohal oli seirepüükides kokku 137 isendiga räim, kellest 111 püüti kevadel ja 26 sügisel. Räime keskmine pikkus kevadseires oli 18 (15,9–20,6) cm ja kaal 31,4 (21–90) g. Sügiseseires olid samad näitajad vastavalt 16,78 (13,7–21,1) cm ja 29,5 (17,3–79,7) g. Küdema lahe räime pikkuseline koosseis ja keskmine kaal pikkusrühmiti esitatakse joonisel 40.

Joonis 40. Küdema lahe räime pikkuseline koosseis ja pikkusrühmade keskmine kaal

2016. a seires oli arvukuselt kolmandal kohal kiisk, kes esines ainult sügispüügil. Kokku püüti sügiseseires 76 kiiska, kelle keskmine pikkus oli 17,1 (11,5–21,4) cm ja kaal 64,7 (28,8–108,7) g. Küdema lahe kiisa pikkuseline koosseis ja keskmine kaal pikkusrühmiti esitatakse joonisel 41.

Joonis 41. Küdema lahe kiisa pikkuseline koosseis ja pikkusrühmade keskmine kaal

4.2. Rannaelaniku võrgupüügiloa alusel 2016. a saadud tulemused

2016. a suvel 24.06.–10.09. koguti Küdema lahe kalastiku kohta bioloogilist materjali ka Onemaride perele väljastatud rannaelanike püügiloaga tehtud võrgupüügist (silmasuurus a = 40 ja 65 mm). Uurimisperioodi jooksul püüdis meie pere kokku 216 kala kogumassiga 29,1 kg ja keskmise isendimassiga 134,5 (1–1953) g. Kalade keskmine arv püügis oli 31. Saakides esines ühtekokku kaheksat liiki kalu. Saagis domineeris arvuliselt lest. Muudest liikidest esines saagis veel ahvenat, kammeljat, ogalikku, säinas, merisiiga, turska ja meritinti (joonis 42). Onemaride püütud lestade pikkuseline koosseis ja keskmine kaal pikkusrühmiti esitatakse joonisel 43.

Joonis 42. Onemaride pere võrgupüükide liigiline koosseis

Joonis 43. Onemaride pere püütud lesta pikkuseline koosseis ja pikkusrühmade keskmine kaal Küdema lahe võrgupüügis

4.3. Onemaride pere pikaajalise püügipäeviku andmed

Ajavahemikul 2010–2015 esines meie pere püükides 14 erinevat kalaliiki. Kõigil aastatel esinesid püügis neli liiki: lest, kammeljas, räim ja ogalik. Enamikul aastatel esines ka ahvenat ja merisiiga. Ülejäänud liike – turska, meritinti, kiiska ja kilu – esines uurimisperioodi vältel kolmel aastal. Üksikutel aastatel sattusid võrku veel lõhe, haug ja merivarblane. Püügipäeviku andmed esitatakse tabelis 4.

Tabel 4. Onemaride pere püükide liigiline koosseis aastatel 2010–2015

Liik	2010	2011	2012	2013	2014	2015
lest	+	+	+	+	+	+
kammeljas	+	+	+	+	+	+
räim	+	+	+	+	+	+
kilu	+		+		+	
tursk			+		+	+
merivarblane						+
ogalik	+	+	+	+	+	+
angerjas	+					
lõhe			+			
meritint				+	+	+
siig		+	+	+		+
kiisk	+	+				+
ahven		+	+	+		+
haug		+				

4.4. Kutseliste kalurite püügikoosseisu uurimistulemused

Küdema lahe kutseliste kalurite saagi püügikoosseisu kohta koguti andmeid 1.06.–25.08.2016 Rannaaugu kalasadamal. Kokku mõõdeti ja kaaluti töõnduspüügist 18 kala kogumassiga 6,1 kg keskmise isendimassiga 319,3 (41,7–879) g. Juhuslikult valitud püükides esines vaadeldaval perioodil nelja liiki kalu. Uuritud töõnduspüükides domineeris arvuliselt ahven, moodustades saagist ca 2/5. Pisut üle viiendiku saagist moodustasid säinas ja merihärg (joonis 44).

Joonis 44. Kutseliste kalurite saagi liigiline koosseis

5. ARUTELU

Liikidest domineerisid kevadseires räim ja lest. Räime rohkust saab põhjendada eelkõige kevadise kudeajaga. Raidi (1991) andmetel paiknevad Küdema lahes Saaremaa kirdeosa kõige produktiivsemad koelmud. Fütofiilina tuntud räim eelistab kudeda meriheinale ja selle kasvuala paiknes uurimispirkonna vahetus läheduses. Kuna enamik saaki sattunud räimedest ei olnud veel marja/niiska heitnud, siis sattusid püüki tõenäoliselt kas koelmutele suunduvad või enne kudema asumist koondisi moodustavad räimed. Suhteliselt suuremõtmelise lesta rohkuse põhjuseks kevadseires võis olla kudemisjärgne turgutusränne. Kuna süvikualad asuvad Küdema lahele väga lähedal, siis võisidki võrkudesse sattuda turgutusrändel olevad süvikukudulestad, kes tulid lahe arvukatest balti lamekarbi koondistest toituma (Järv *et al.* 2011). Samas ei saa välistada ka rannikukudulesta koondumist sobiva veetemperatuuri ja marja normaalseks arenguks tagava soolsusega koelmutele (Mikelsaar 1984).

Sügisseires prevaleeris uurimisala dominantliik – lest, kellele järgnes kevadseires täielikult puudunud kiisk. Sügisest lesta ja kiisa rohkust saab põhjendada Küdema lahes oleva rikkaliku toidubaasiga, milleks mõlemal liigil on bentos (Mikelsaar 1984). Kevadise kiisa puudumise põhjus võis peituda Küdema lahe liiga kõrges soolsuses (7 PSU), mis takistab kiisal lahes edukalt paljuneda. Suure tõenäosusega võis mageveeline kiisk mai lõpus kas koonduda mageveeliste sissevoolude lähedusse või olla juba tõusnud neisse kudema.

Rannaelanike püügiloaga tehtud võrgupüükides domineeris ootuspäraselt samuti lest, kellele järgnesid ahven ja kammeljas. Ahvena ja kammelja rohkust võrgupüükides ja vähesust seirepüükides võiks seletada sellega, et Onemaride püügid toimusid kogu suve jooksul, st nende liikide aktiivsel turgutusperioodil, sisaldades seitsme erineva püügi andmeid. Seega andis sellise püügiviisi kasutamine mõningase ülevaate lahe liigilise koosseisu dünaamikast vaatlusperioodil. Seirepüügid seevastu kajastasid vaid kahes seires toimunut. Ahvena rohkuse põhjus saagis peitus suure tõenäosusega taas rikkalikus toidubaasis. Noor ahven toitub peamiselt zooplanktonist ja põhjaloomadest. Koos suuruskasvuga muutub ahven üha röövtoidulisemaks (Järv 2001). Mõlemal juhul pakub Küdema laht, seda eriti suve teisel poolel, ahvenatele sobivat toidulauda, nagu ka muudele liikidele – kammeljas, säinas, merisiig, tursk, meritint ja ogalik. Seega võib ka väiksemamõõduliste kalade esinemine saagis olla seotud turgutusrändega, kasutamaks Küdema lahe kõrge arvukusega põhjaloomastikku.

Suve jooksul domineeris kutseliste kalurite saagis ahven. Kaluritele heameelt valmistatud rikkaliku säinasaagi taga võis olla eelkõige suve teisel poolel toimuv turgutusränne (Järv 2001). Üleüldiselt madala arvukusega, nn külmaveelise, merihärja massilise püünistesse sattumise võisid põhjustada kas apvellingud või siis sügavamate (reeglina ka külmemate) veekihtide hapnikusisalduse langus ja sellest tingitud toidubaasi vähenemine (Portner, Knust 2007).

Tartu Ülikooli Eesti Mereinstituudi (edaspidi mereinstituut) rannikumere seire pikaajalised andmed kinnitavad käesoleva uuringu tulemusi lesta domineerimisest Küdema lahes. Selle põhjuseks on viimastel aastatel paranenud hüdroloogilised tingimused Läänemeres, pannes aluse lesta arvukuse kasvule (Eschbaum *et al.* 2016). Uurimistööks tehtud seirepüükides esines räime arvukamalt kui püsiseires. Põhjuseks võib pidada asjaolu, et siinse uuringu andmed pärinevad kahest, kevad- ja sügisseirest, kuid püsiseire toimub hilissügisel ja seega ei mõjuta püsiseire kalastiku koosseisu räime paljunemine. Viimastel aastatel mereinstituudi püsiseires täheldatud kiisa arvukuse kasv (Eschbaum *et al.* 2016) leidis kinnitust ka käesoleva uurimuse sügisseire andmetes. Ka mageveekalade liigiline ja arvuline vähesus oli võrreldavates seiretes sarnane, seda lahe sügavuse ja suhteliselt kõrge soolsuse tõttu, mis ei ole mageveekalade jaoks eriti sobivad.

Seirepüükide liigilise koosseisu võrdlusest töõnduspüügiga ilmnas, et töõnduspüügid olid märksa liigivaesemad. Selle olulisim põhjus peitub kasutatud nakkepüüniste erinevas silmasuuruses. Teisisõnu seisneb põhjus võrgupüügi selektiivsuses, mis

nakkevõrkude puhul on tugevalt suuruspetsiifiline (Järv *et al.* 2000). Seirejadad, mis sisaldasid töõnduspüügil keelatud väikesesilmalisi ($a = 16, 22, 25, 30$ mm) nakkevõrke, võimaldasid püüda ka väikesemõõdulisi kalu, nagu ogalik jt, kes oma väiksuse tõttu töõnduslikku võrgupüüki enamasti ei satu. Paljude kalaliikide, nagu ahven, lest, säinas jt, alammõõdu ja töõnduslikul rannapüügil lubatud võrgu silmasuuruse piirang $\geq a = 36$ mm on kalapüügi reguleerimise aluseks (<http://www.kalastusinfo.ee>). Eelkõige kaitseb võrgu silmasuuruse piirang noori (väikseid) mitteduguküpsed kalu väljapüügi eest. Sellega kindlustatakse kaladele piisav järelkasv ja kalapopulatsioonid säilitavad oma taastootmisvõime.

Kuna kalapüük on juhuslik protsess, st püügi kulg on ettemääratu ja sõltub juhusest (Järvik *et al.* 2005), siis kirjeldavad seirepüükide andmed töõnduslikest püükidest oluliselt paremini antud elupaika asustava kalakoosluse liigilist koosseisu. Seirepüükide eesmärgiks ongi eelkõige liigilise mitmekesisuse tabamine, mis tagatakse võrgujada erilise koostamisega (vt alapeatükk 3.1). Töõnduspüük on aga majandustegevus, mille eesmärgiks on võimalikult suur saak, mille müügist peab kalur end suutma ära elatada. Samas on seirepüügid pistelisemad ja tulemus juhuslikum. Järelikult tuleks kalastikust hea ülevaate saamiseks kasutada võimalikult erinevaid püügiviise ja -vahendeid (seda ka seires) ning teha järeldused kõikidesse püügivahenditesse sattunud kalade liigilisest, vanuselisest ning soolisest struktuurist jm lähtuvalt.

Uurimuse jaoks 2016. aastal seirevõrkudega läbi viidud kevad- ja sügispüükide liigiline koosseis kattus ligi kolmandiku (28%) ulatuses mereinstituudi Küdema lahe pikaajalise seire (2000–2015) liigilise koosseisuga. Kõik püsiseires arvukamad kalaliigid olid rohkelt esindatud ka antud uurimuseks tehtud püükides, v.a nolgus. Teisi püsiseires esinenud kalu, nt angerjas, särg, meriforell, must mudil jt, võib pidada pigem lahe ajutisteks külastajateks, st enamasti neid iga-aastaselt püükides ei pruugi esineda. Kui lisada seirevõrkudes esinenud liikidele Onemaride pere pikaajalise püügipäeviku andmed ja 2016. aastal kalurilt kogutud materjal, siis katab see sisuliselt poole mereinstituudi pikaajalistest andmetest Küdema lahe kalastiku liigilise koosseisu kohta. Siinjuures tuleks eraldi välja tuua Onemaride püügiandmetes registreeritud haug, kes püsiseiretes ei ole esinenud. Arvestades, et valdav osa käesoleva uurimuse materjalist koguti vaid nelja kuuga ja saadud liigilise koosseisu kattuvus oli 50%, võib väita, et ka lühema aja jooksul on võimalik, erinevaid püügiviise kasutades ja/või kombineerides, saada küllaltki adekvaatne ülevaade väikelae kalastiku liigilisest koosseisust.

KOKKUVÕTE

Uuringu eesmärgiks püstitatud soov teada saada, kas ühe suvega oleks võimalik usaldusväärselt kirjeldada Küdema lahe kalade liigilist koosseisu, kui selleks kasutada erinevaid võrgupüügi meetodeid, töö käigus saavutati.

Eesmärgi saavutamiseks ning hüpoteesi kontrollimiseks viidi läbi kaks seirepüüki – kevadseire ja sügiseseire. Seirete vahelisel ajal kaeti püügiinfo rannaelaniku võrgupüügiloa alusel saadud tulemuste ning kutseliste kalurite püügikoosseisu uurimistulemustega. Kõik isendid määrati liigini ja analüüsiti bioloogiliselt, saadud tulemusi lahati ning tehti nende põhjal järeldused.

Töö tulemustest selgus, et

1. Küdema lahe kalastik oli 2016. a suvel suhteliselt liigirohke,
2. Küdema lahe kalastikus domineeris lest,
3. kalastiku liigilise koosseisu uuringutel ei tuleks keskenduda ainult ühele püügiviisile, vaid oleks mõttekas kasutada võimalikult erinevaid püügiviise.

Leidis kinnitust töö alguses püstitatud hüpotees, mille kohaselt on lühema aja jooksul erinevaid võrgupüügi meetodeid kasutades võimalik väikelae kalastikku hästi kirjeldada.

KASUTATUD KIRJANDUS

1. Abakumov, V.A., Andrijašev, A.P., Barsukov, V.V., Bekker, V.E., Beljanina T.N., Iljin, M.N., Kaškina, A.A., Kožin, N.I., Lebedev, V.D., Lindberg, G.U., Makušok, V.M., Marti, J.J., Mednikov, B.M., Nejelov, A.V., Novikova, N.S., Ostroumova, T.A., Parin, N.V., Rass, T.S., Rutenberg, J.P., Savvaitova, K.A., Serebrjakov, V.P., Soin, S.G., Spanovskaja, V.D., Šubnikov, D.A. 1979. Loomade elu. 4. köide, Valgus, Tallinn: 209–210.
2. Drevs, T. 2003. Turbot, *Scophthalmus maximus* (L.). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 371–373.
3. Erm, V. 2000. Eesti vete kalu: Koha. Kalastaja, 16: 12–17.

4. Erm, V., Rannak, L., Sõrmus, I., Štšukina, I. 1970. Väinamere kalastik. Lääne-Eesti rannikualade loodus, E. Kumari (toimetaja), Valgus, Tallinn: 61–80.
5. Eschbaum, R., Hubel, K., Jürgens, K., Rohtla, M., Špilev, H., Talvik, Ü. 2016. Eesti riikliku kalanduse andmekogumisprogrammi täitmine ja analüüs, teadusvaatlejate paigutamine Eesti lipu all sõitvatele kalalaevadele ning teadussoovituste koostamine kalavarude haldamiseks aastatel 2015-2017. Töövõtuleping nr 4-1.1/15/20-1 2015. a. lõpparuanne, Tartu: 106–114.
6. Heath, M. F., Evans, M. I. (eds.) 2000. Important Bird Areas in Europe: Priority sites for conservation. Cambridge, UK: BirdLife International, BirdLife Conservation Series No. 8.
7. Järv, L., Drevs, T., Järvik, A. 2000. Size-species selectivity of gillnets in Estonian coastal zone: regulation efficiency. ICES CM 200/J, MIMÉOR.
8. Järv, L., Kotta, J., Kotta, I., Raid, T. 2011. Linking the structure of benthic invertebrate communities and the diet of native and invasive fish species in a brackish water ecosystem. Ann. Zool. Fennici, 48: 129–141.
9. Järv, L. 2001. Meie vete kalad, Ahven. Kalastaja, 19: 20–23.
10. Järv, L. 2001. Eesti vete kalu, Säinas. Kalastaja, 21: 20–23.
11. Järv, L. 2003. Eesti vete kalad, Kammeljast. Kalastaja, 29: 20–23.
12. Järv, L. 2004. Meie vete püügikalu, Angerjast. Kalastaja, 32: 13–18.
13. Järv, L. 2006. Meie vete püügikalu, Luts. Kalastaja, 38: 8–15.
14. Järv, L. 2008. Meie vete püügikalu, Tursast. Kalastaja, 47: 13–24.
15. Järvalt, A., Palm, A., Turovski, A. 2003. Ide, *Leuciscus idus* (L.). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 179–183.
16. Järvekülg, A. 2001. Eesti jõed. Tartu: 750.
17. Kangur, M., Kask, H., Truumets, R., Peil, L., Ollik, A., Vallimäe, M., Kreitsberg, R. 2009. Meriforelli raamat. Kalastaja raamat. Zero Gravity OÜ kirjastus, Tallinn: 6–12.
18. Kangur, M., Wahlberg, B. 2001. Present and potential production of salmon in Estonian rivers. Estonian Academy Publishers, Tallinn: 7–10.
19. Kangur, A., Turovski, A. 2003. Eel, *Anguilla anguilla* (L.). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 159–163.
20. Kangur, M., Paaver, T., Drevs, T., Turovski, A. 2003. Sea trout, *Salmo trutta* L. Fishes of Estonia. Estonian Academy Publishers, Tallinn: 97–104.
21. Koržets, V., Koržets, K. 2016. Koržetsi suur kalaraamat. Sõnavald OÜ, Tallinn: 246–564.

22. Kuris, M. 2009. Küdema lahe hoiuala ja Laidu saare looduskaitseala kaitsekorralduskava aastateks 2009-2018. „Life“ projekti aruanne, Tallinn: 50.
23. Kuris, M. 2009. Küdema lahe hoiuala ja Laidu saare looduskaitseala kaitsekorralduskava 2011–2020. Keskkonnaamet, Tallinn: 4.
24. Kõuts, T. 2007. Saaremaa sadama merekeskkonna seire. TTÜ Meresüsteemide Instituut, Tallinn: 73–83.
25. Lankov, A., Kukk, H. 2002. Feeding of herring in the Gulf of Finland in the 1970s-90s. Proceedings of the Estonian Academy of Sciences. Biology, Ecology, 51 (4): 277–293.
26. Mae, R. 2001/2002. Eesti vete kalu: Jõesilm. Kalastaja, 22: 20–23.
27. Mikelsaar, N. 1984. Eesti NSV kalad. Valgus, Tallinn: 72–402.
28. Miller, P. J., Loates, M. J. 1997. Euroopa kalad. Eesti Entsüklopeediakirjastuse AS, Tallinn: 126–166.
29. Möller, T. 2008. Küdema lahe mere-elupaigad ja põhjaelustik. TÜ Eesti Mereinstituut.
30. Ojaveer, E., Drevs, T. 2003. Flounder, *Platichthys flesus trachurus* (Duncker). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 362–370.
31. Ojaveer, E., Aps, R. 2003. Sprat, *Sprattus sprattus balticus* (Schn.). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 79–87.
32. Ojaveer, H., Järv, H. 2003. Eelpout, *Zoarces viviparus* (L.). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 316–323.
33. Ojaveer, E., 2003. Fourhorned sculpin, *Trigloporus quadricornis* (L.). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 347–350.
34. Ojaveer, E., Ojaveer, H. 2003. Lump sucker, *Cyclopterus lumpus* L. Fishes of Estonia. Estonian Academy Publishers, Tallinn: 354–356.
35. Ojaveer, E. 2003. Bull-rout, shorthorn sculpin, *Myoxocephalus scorpius* (L.). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 350–352.
36. Ojaveer, E. 2003. Sea scorpion, longspined bullhead, *Tarulus bubalis* (Euphrasén). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 352–353.
37. Pihu, E., Turovski, A. 2003. Burbot, *Lota lota* (L.). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 267–272.
38. Portner, H. O., Knust, R. 2007. Climate change affects marine fishes through the oxygen limitation of tolerance. Science, 5 (315): 95–97.
39. Raid, T. 1991. Herring spawning grounds in the North-eastern Baltic: recent changes and present situation. Proceeding of International Herring Symposium, Anchorage, Alaska: 629–638.

40. RT 2004. Riigiteataja. I, 38: 258.
41. Saat, T., Tambets, J., Kangur, M. 2003. Lampern, river lamprey, *Lampetra fluviatilis* (L.). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 48–52.
42. Saat, T., Kirsipuu, A., Tursovski, A. 2003. Ruffe, *Gymnocephalus cernuus* (L.). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 307–313.
43. Sarapuu T. 2002. Bioloogia gümnaasiumile I osa 1. kursus. Eesti Loodusfoto, Tartu: 56–58.
44. Sarapuu T., Viikmaa, M., Puura, I. 2006. Bioloogia gümnaasiumile II osa 4. kursus. Eesti Loodusfoto, Tartu: 76–79.
45. Shpilev, H. 2008. Meie vete püügikalu: Rahvuskala räim. Kalastaja, 50: 18–23.
46. Shpilev, H. 2006/2007. Meie vete püügikalu: Meritint. Kalastaja, 42: 18–22.
47. Sõrmus, I., Turovski, A. 2003. European whitefish, *Coregonus lavaretus* (L.) s.l., Baltic Sea forms. Fishes of Estonia. Estonian Academy Publishers, Tallinn: 121–126.
48. Thoresson, G. 1993. Guidelines for coastal monitoring – fishery biology. Kustrapport, 1993, 1: 35.
49. Tuvikene, A. 2010. Meie vete püügikalu: Elussünnitaja emakala. Kalastaja, 58: 14–18.
50. Tuvikene, A. 2016. Kas kalad joovad vett?. Kalale!, märts/aprill: 11–12.
51. Vetemaa, M. 2009. Küdema lahe kalastiku ja kalanduse ülevaade. Tartu: 18.
52. Vetemaa, M., Saat, T., Paaver, T., Turovski, A. 2003. Roach, *Rutilus rutilus* (L.). Fishes of Estonia. Estonian Academy Publishers, Tallinn: 164–170.
53. http://www.aho-bayern.de/taxa/li_loes.html (01.11.2016)
54. <http://www.animalbase.uni-goettingen.de/zooweb/servlet/AnimalBase/home/family?id=828> (17.11.2016)
55. <http://www.aofrc.org/aofrc/20102011-fisheries-program/> (13.03.2017)
56. <http://aps.emu.ee/terminid/index.php/term/3,8864.xhtml> (17.03.2017)
57. http://biomedicum.ut.ee/kalle/galerii/jalgrattaga/saaremaa08/IMG_4455.JPG.html (01.11.2016)
58. http://www.clovegarden.com/ingred/sf_spratz.html (26.04.2017)
59. http://www.dlc.fi/~marian1/gourmet/balt_her.htm (26.04.2017)
60. <http://eelis.ic.envir.ee/voorliigid/?a=liigikaart&id=2058&klass=0&piirkond=0&sissetul ek=0&levikutihedus=0&okomoju=0&majmoju=0&tokestamine=0&kustkohast=nimek iri> (03.05.2017)
61. <http://eestikalad.kalateave.ee/desc.php?fid=55> (20.11.2016)
62. <http://eestikalad.kalateave.ee/desc.php?fid=65> (22.11.2016)

63. <http://eestikalad.kalateave.ee/desc.php?fid=73> (19.11.2016)
64. <http://eestikalad.kalateave.ee/desc.php?fid=78> (21.11.2016)
65. http://entsyklopeedia.ee/artikkel/eesti_mageveekalad (19.11.2016)
66. http://entsyklopeedia.ee/artikkel/kudema_laht2 (08.10.2016)
67. <http://entsyklopeedia.ee/meedia/angerjas1/angerjas> (25.11.2016)
68. <http://entsyklopeedia.ee/meedia/lest2/lest> (16.11.2016)
69. <http://entsyklopeedia.ee/meedia/luts2/luts1> (25.11.2016)
70. <http://entsyklopeedia.ee/meedia/lõhi1/lohi1> (28.11.2016)
71. <http://entsyklopeedia.ee/meedia/peipsi3/koha1> (23.11.2016)
72. http://entsyklopeedia.ee/meedia/siig4/siig_merisiig (05.12.2016)
73. <http://entsyklopeedia.ee/meedia/särg1/sarg1> (24.11.2016)
74. http://entsyklopeedia.ee/meedia/tursk1/tursk_laanemere (16.11.2016)
75. <http://www.fishesoftexas.org/taxa/esox-lucius> (27.04.2017)
76. <http://geoportaal.maaamet.ee/est/Kaardiserver-p2.html> (08.10.2016)
77. <http://kalakoht.ee/kala/ogalik/> (16.11.2016)
78. <http://www.kalapeedia.ee/3584.html> (02.05.2017)
79. <http://www.kalaportaal.ee/opetused-ja-artiklid/280-eesti-tahtsamad-puugikalad-2>
(23.11.2016)
80. <http://www.kalastusinfo.ee/sisu/kalastamine/kalastuskaart-nakkevork.php>
(22.04.2017)
81. <http://linnud.loodus.ee/punajalg-tilder> (28.10.2016)
82. http://loodus.keskkonnainfo.ee/eelis/default.aspx?state=6;-754447606;est;eelisand;;&comp=objresult=ala&obj_id=232664064 (28.10.2016)
83. <http://www.luontoportti.com/suomi/en/kalat/short-horn-sculpin> (20.11.16)
84. <http://natura2000.eea.europa.eu/Natura2000/SDF.aspx?site=EE0040432>
(24.10.2016)
85. http://www.saxifraga.de/foto_bot/rhinanthus_osiliensis.jpg (28.10.2016)
86. http://www.saaremaa.ee/index.php?option=com_content&view=article&id=2890&catid=55&Itemid=71 (21.10.2016)
87. <https://saarlane.ee/uudised/uudis.asp?newsid=43673&kat=1> (24.10.2016)
88. http://www.saxifraga.de/foto_bot/rhinanthus_osiliensis.jpg (28.10.2016)
89. <http://www.sea.ee/huvitavat/10832/> (06.01.2017)
90. <http://www.skas.fi/piikkisimppu> (21.11.2016)
91. <http://www.ts.ee/merekeskkonnaseire> (21.10.2017)

92. https://en.wikipedia.org/wiki/Round_goby#/media/File:A_large_neogobius_melanostomus.jpg (02.05.2017)

93. <https://et.wikipedia.org/wiki/Jõesilm#/media/File:Flussneunauge.jpg> (24.11.2016)

LISAD

Lisa 1. Seirepüükide andmebaas analüüsilehel

AA	KUU	PÄEV	ALA1	ALA2	PÜÜNIS	SILM	LIIK	TL	TW	MÄRKUS I	MÄRKUS II
2016	5	21	ava	küdema	seirevõrk	36	lest	205	87	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	36	lest	200	89,3	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	25	lest	200	79,8	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	25	räim	170	33,8	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	25	ahven	183	75,2	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	22	kammeljas	215	227,1	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	22	tursk	226	119,2	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	60	lest	259	169,1	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	60	lest	238	155,2	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	60	lest	232	170,8	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	60	lest	213	95,7	tagaranna I	<i>Lymphocystosis</i>
2016	5	21	ava	küdema	seirevõrk	60	lest	273	216,1	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	60	lest	201	84,9	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	46	lest	256	170	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	46	lest	219	116,7	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	46	lest	223	127	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	46	lest	238	146,1	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	46	lest	230	126,1	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	46	lest	204	108,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	202	86,7	tagaranna I	

2016	5	21	ava	küdema	seirevõrk	50	lest	279	228,3	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	204	92,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	249	167,9	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	253	165	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	247	156,1	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	254	193,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	304	281,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	258	175,9	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	242	152,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	280	199,8	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	245	165,8	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	267	207,2	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	50	lest	258	169	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	lest	252	148,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	186	30	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	168	27,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	176	30	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	173	29,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	177	26,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	193	33	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	170	27,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	185	33	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	188	33	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	184	30,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	187	37	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	169	24,5	tagaranna I	

2016	5	21	ava	küdema	seirevõrk	16	räim	186	40	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	159	24,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	175	32	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	195	40	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	176	28,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	200	35	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	194	35,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	192	30	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	175	26,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	174	90	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	176	24	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	167	26	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	161	26,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	183	30	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	180	26,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	164	25	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	168	25,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	171	28	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	178	27	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	178	28	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	183	34,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	189	26,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	175	34,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	187	34	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	171	24	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	179	29,5	tagaranna I	

2016	5	21	ava	küdema	seirevõrk	16	räim	187	37,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	180	31	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	179	28,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	175	27	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	193	25,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	184	33	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	192	33,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	177	32,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	168	31	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	180	30,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	188	31,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	167	27,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	206	41	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	178	31	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	190	24,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	174	31,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	177	30	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	181	33,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	171	27,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	185	26	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	176	29,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	196	36,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	190	38,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	200	40,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	173	28,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	183	28,5	tagaranna I	

2016	5	21	ava	küdema	seirevõrk	16	räim	189	36	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	182	33	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	181	34,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	171	28	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	206	38	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	182	28,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	170	26,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	186	35	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	166	21	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	175	33,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	177	31,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	162	32,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	175	27,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	183	30,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	197	26	tagaranna I	näljavorm
2016	5	21	ava	küdema	seirevõrk	16	räim	184	30	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	191	37	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	166	27,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	170	31	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	178	28,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	184	25,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	184	25,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	184	30,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	163	27,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	176	27,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	191	37	tagaranna I	

2016	5	21	ava	küdema	seirevõrk	16	räim	171	32,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	180	34	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	197	35,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	176	29,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	180	37	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	175	34	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	167	28,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	191	33,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	185	34,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	179	30,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	195	32,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	178	32	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	178	35,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	194	33,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	177	28	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	190	42	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	188	39	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	168	28	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	174	27,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	räim	175	24,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	ogalik	67	3,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	16	ogalik	56	2	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	40	lest	219	113,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	40	lest	179	57	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	40	lest	158	46	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	40	lest	224	92	tagaranna I	

2016	5	21	ava	küdema	seirevõrk	40	lest	293	231,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	40	lest	194	76,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	40	lest	219	105,5	tagaranna I	
2016	5	21	ava	küdema	seirevõrk	40	lest	272	170	tagaranna I	
2016	9	21	ava	küdema	seirevõrk	30	lest	146	31,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	281	326,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	255	193,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	234	150	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	190	77,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	195	89,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	210	115,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	222	160,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	249	175	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	224	113,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	217	106,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	219	113,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	128	156,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	156	40,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	229	164,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	144	35,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	262	170,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	243	187,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	159	47,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	209	118,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	260	243,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	215	106,5	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	30	lest	161	47,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	242	167,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	240	151,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	171	61,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	223	137,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	173	55,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	233	154,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	200,4	165,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	150	43,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	180	68	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	168	61,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	175	55,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	60,3	43,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	227	132,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	180	56,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	170	53	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	160	53,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	240	161,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	lest	200	103,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	kiisk	206	105	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	kiisk	115	107,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	kiisk	203	105,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	kiisk	207	108,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	kiisk	214	106,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	30	kiisk	193	93,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	244	152,8	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	16	lest	166	50,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	185	84,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	181	173,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	208	118,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	215	115,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	235	150	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	203	93,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	202	100,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	257	224,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	204	99,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	245	150,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	293	103,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	202	130,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	245	173,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	213	126,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	lest	214	113,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	ahven	187,7	80,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	ahven	176	75,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	167	30,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	188	28	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	170	30,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	166	31,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	173	31	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	173	19,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	176	30	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	191	44,8	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	16	räim	174	27,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	175	32,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	165	28,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	137	17,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	180	32,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	176	28	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	174	21,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	räim	174	37,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	185	81	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	166	55	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	145	33,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	188	79	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	168	60,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	134	32	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	172	50,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	173	60,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	137	28,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	175	67,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	184	68,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	188	75,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	162	52,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	16	kiisk	143	35,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	201	95,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	180	69,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	249	221,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	222	148,2	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	36	lest	244	176,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	257	181,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	183	74,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	203	110	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	159	47	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	185	75,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	156	40,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	151	41,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	197	84,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	182	73,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	198	89,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	145	37,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	205	112,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	168	54,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	165	52,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	250	166,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	161	53,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	196	83,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	215	116,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	215	104,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	240	168,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	165	50,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	233	185,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	205	125	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	158	51,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	246	181,6	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	36	lest	206	105	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	207	109	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	177	60,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	192	93,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	229	142,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	200	98,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	218	128	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	284	261	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	210	123,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	180	60,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	171	58,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	206	101,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	210	123,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	316	347,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	253	205	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	257	177,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	212	106,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	175	69,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	154	42,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	247	159,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	175	69,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	206	109,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	202	121,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	241	175,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	246	199,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	288	277,8	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	36	lest	251	204	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	178	71	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	232	142,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	158	48	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	227	136	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	289	264,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	201	98,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	280	255,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	216	122,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	174	62,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	148	39,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	167	46	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	194	89,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	246	167,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	195	103	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	176	59,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	183	72,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	173	59,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	190	70	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	213	89,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	198	94	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	211	101,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	216	105	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	200	90,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	206	105,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	175	70,5	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	36	lest	245	181,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	220	125,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	157	44,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	lest	211	102,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	ahven	184	68,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	36	kiisk	178	78,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	229	138,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	183	68,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	233	153,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	225	115,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	186	81,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	229	135,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	186	70,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	240	168,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	211	108,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	227	99,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	190	73,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	187	79,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	228	127,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	214	121,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	253	120,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	177	75,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	206	99,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	190	74,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	214	123,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	229	139,9	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	40	lest	218	114,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	247	190,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	196	129,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	262	20,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	232	151,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	183	67,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	230	123,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	210	108,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	221	122,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	188	86,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	197	93,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	200	97,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	194	82,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	237	213,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	184	75	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	265	234	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	240	195,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	214	103,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	226	146	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	225	124,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	222	151,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	190	87	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	195	78	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	194	97,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	198	98,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	191	85,2	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	40	lest	188	79,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	224	68,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	233	118,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	223	116,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	224	143,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	190,3	78,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	226	122,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	190,5	78,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	172	59,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	222	123,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	190,6	104,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	221	101,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	185	74,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	228	147,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	194	90,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	190,5	93,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	213	98,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	231	140,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	192	74,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	merilest	263	208,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	190,3	84,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	210	104,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	184	73,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	192	73,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	227	140,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	210	97	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	40	lest	183	69,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	226	112,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	210	122,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	181	65	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	211	101,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	216	124,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	216	116,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	211	121,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	252	242,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	224	169,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	214	109,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	176	67,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	255	206,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	292	236,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	249	174,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	220	128,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	291	301,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	210	119,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	234	155,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	209	116,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	108,8	95,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	40	lest	198	87,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	123	130,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	245	209,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	180,6	179,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	222,2	134,2	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	46	lest	164	53,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	303	240,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	245	141	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	202	137,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	193	94,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	245	141,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	221	122,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	282	178,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	213	117,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	226	103	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	251	196,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	233	139	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	224	133,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	230	140,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	187	75,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	203	93,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	199	98,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	247	182,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	195	93,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	239	146,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	238	172,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	207	105,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	218	107,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	204	130,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	235	160,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	233	165,3	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	46	lest	178	62,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	215	109,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	235	139,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	216	122,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	242	143,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	227	141,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	263	202	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	247	168,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	222	126,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	233	136,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	263	249,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	237	150,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	198	92,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	236	164	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	205	118,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	204	92,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	244	186,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	222	138	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	243	161,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	219	141,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	191	79,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	190	78,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	236	151,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	194	90,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	238	177,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	196	89,6	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	46	lest	215	101,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	230	136,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	198	82,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	239	171,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	244	155,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	211	121,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	186	79,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	190	88,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	280	242,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	233	128,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	232	155,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	221	109,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	207	119,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	241	149,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	225	135,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	223	147,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	240	173,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	253	197,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	230	148,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	232	158,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	215	117,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	247	167,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	232	138,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	216	136,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	238	138,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	245	182	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	46	lest	245	186,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	226	143,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	247	173,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	200	105,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	185	76,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	205	97,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	205	116,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	194	90,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	46	lest	227	137,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	224	112,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	184	78,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	316	266,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	244	143	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	257	233,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	225	123,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	218	131	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	236	156,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	215	133,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	280	232,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	189	79,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	216	123,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	223	136,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	238	162,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	246	183,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	263	199,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	245	173	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	60	lest	309	244,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	188	84,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	204	91,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	220	117	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	276	273,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	245	171,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	237	162,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	266	255,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	245	190,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	199	99,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	256	233,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	230	130	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	283	248,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	193	95,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	213	140,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	220	103	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	256	207,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	246	170,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	293	285,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	195,3	247	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	237,4	246	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	225	142,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	217	123,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	238	168,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	256	212,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	276	302	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	60	lest	215	134,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	233	197,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	267	260,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	228	274,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	lest	244	142	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	60	kammelijas	232	181,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	25	lest	242	216,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	25	lest	251	221,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	25	lest	281	254	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	25	lest	267	264,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	25	lest	298	97,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	25	räim	174	26,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	räim	164	25,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	räim	158	25,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	räim	160	25,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	räim	143	19,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	räim	147	26,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	räim	148	21,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	räim	141	20	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	räim	159	26,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	räim	211	79,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	lest	217	142,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	lest	304	411	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	lest	241	135,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	lest	217	138	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	lest	212	132,3	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	22	lest	207	128,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	lest	229	134,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	lest	222	176,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	lest	186	86,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	lest	215	128,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	168	59,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	167	58,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	183	68,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	146	39,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	162	57,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	167	66,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	179	80,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	189	74,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	188	94,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	178	78,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	178	67	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	180	70	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	164	76,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	164	62,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	180	72	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	157	50,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	174	65,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	160	51,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	157	49,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	179	77,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	173	71,3	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	22	kiisk	161	50,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	179	65,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	165	50,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	175	64,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	170	65,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	161	49,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	162	60,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	178	62	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	154	46,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	160	48	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	149	47,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	166	59,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	160	45,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	177	66,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	167	63,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	177	73,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	185	82,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	173	68,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	177	65,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	181	79	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	163	54,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	163	53,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	175	66	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	152	79,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	162	56,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	167	60	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	22	kiisk	154	49,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	167	61,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	160	51,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	177	66	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	175	63,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	171	66	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	163	45,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	kiisk	172	56,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	22	tursk	363	378,3	tagaranna II	<i>Palaemon elegans</i> (S)
2016	9	21	ava	küdema	seirevõrk	50	lest	206	122,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	220	147,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	240	182,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	221	139,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	232	186,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	195	102,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	222	128,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	205	103,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	227	146,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	211	113,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	204	131	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	201	101,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	236	206,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	202	103,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	237	162,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	214	135,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	245	189,6	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	50	lest	244	173,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	201	107,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	208	128,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	234	162,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	227	147,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	933	173	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	204	106,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	204	138	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	215	137,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	235	132,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	210	110,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	253	208,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	232	170,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	213	108,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	252	234	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	229	186	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	214	122,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	195	100,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	200	98,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	197	117	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	221	138,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	221	165,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	233	173,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	222	140,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	210	124,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	259	257,5	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	50	lest	200	121,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	222	158,8	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	218	182,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	235	155,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	247	187	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	243	208,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	204	128,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	253	223,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	232	155,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	219	138,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	251	192,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	225	156,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	194	109,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	185	85,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	231	148,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	216	127,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	222	123,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	227	146,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	177	76,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	232	151,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	224	160,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	233	161,6	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	224	169,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	236	169,4	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	210	114	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	220	126	tagaranna II	

2016	9	21	ava	küdema	seirevõrk	50	lest	225	117,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	227	165,1	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	244	188,5	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	226	138,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	241	177,9	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	250	162,2	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	237	175,7	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	215	139,3	tagaranna II	
2016	9	21	ava	küdema	seirevõrk	50	lest	216	169,6	tagaranna II	

Lisa 2. Onemaride pere rannaelanike püügiloa alusel koostatud andmebaas

AA	KUU	PÄEV	ALA1	ALA2	PÜÜNIS	SILM	LIIK	TL	TW
2016	6	24	ava	küdema	töönduslik	40	lest	248	159
2016	6	24	ava	küdema	töönduslik	40	lest	226	112,5
2016	6	24	ava	küdema	töönduslik	40	lest	243	143
2016	6	24	ava	küdema	töönduslik	40	lest	205	103,5
2016	6	24	ava	küdema	töönduslik	40	lest	192	79
2016	6	24	ava	küdema	töönduslik	40	lest	230	123
2016	6	24	ava	küdema	töönduslik	40	lest	184	65
2016	6	24	ava	küdema	töönduslik	40	lest	216	102
2016	6	24	ava	küdema	töönduslik	40	lest	202	97
2016	6	24	ava	küdema	töönduslik	40	lest	205	113
2016	6	24	ava	küdema	töönduslik	40	lest	243	133
2016	6	24	ava	küdema	töönduslik	40	lest	205	80
2016	6	24	ava	küdema	töönduslik	40	lest	205	88
2016	6	24	ava	küdema	töönduslik	40	lest	242	136
2016	6	24	ava	küdema	töönduslik	40	lest	224	100
2016	6	24	ava	küdema	töönduslik	40	lest	253	146
2016	6	24	ava	küdema	töönduslik	40	lest	245	145
2016	6	24	ava	küdema	töönduslik	40	lest	196	94,5
2016	6	24	ava	küdema	töönduslik	40	lest	235	148
2016	6	24	ava	küdema	töönduslik	40	lest	210	103
2016	6	24	ava	küdema	töönduslik	40	lest	229	102
2016	6	24	ava	küdema	töönduslik	40	lest	227	111
2016	6	24	ava	küdema	töönduslik	40	lest	272	163

2016	6	24	ava	küdema	töönduslik	40	lest	196	73
2016	6	24	ava	küdema	töönduslik	40	lest	213	105
2016	6	24	ava	küdema	töönduslik	40	kammeljas	153	48
2016	6	24	ava	küdema	töönduslik	40	kammeljas	161	72
2016	6	24	ava	küdema	töönduslik	40	kammeljas	155	59
2016	6	24	ava	küdema	töönduslik	40	kammeljas	170	75
2016	6	24	ava	küdema	töönduslik	40	kammeljas	163	81
2016	6	24	ava	küdema	töönduslik	40	ogalik	64	1
2016	6	24	ava	küdema	töönduslik	40	ogalik	60	2
2016	6	24	ava	küdema	töönduslik	40	ogalik	60	2
2016	6	24	ava	küdema	töönduslik	40	ogalik	68	2,5
2016	6	24	ava	küdema	töönduslik	40	ogalik	67	1,5
2016	6	24	ava	küdema	töönduslik	40	tursk	340	396
2016	6	24	ava	küdema	töönduslik	40	tursk	403	708
2016	6	25	ava	küdema	töönduslik	40	lest	235	109
2016	6	25	ava	küdema	töönduslik	40	lest	193	72
2016	6	25	ava	küdema	töönduslik	40	lest	220	111
2016	6	25	ava	küdema	töönduslik	40	lest	232	139
2016	6	25	ava	küdema	töönduslik	40	lest	214	107
2016	6	25	ava	küdema	töönduslik	40	lest	250	129
2016	6	25	ava	küdema	töönduslik	40	lest	236	129
2016	6	25	ava	küdema	töönduslik	40	lest	239	134
2016	6	25	ava	küdema	töönduslik	40	lest	193	88
2016	6	25	ava	küdema	töönduslik	40	lest	216	91
2016	6	25	ava	küdema	töönduslik	40	lest	189	60
2016	6	25	ava	küdema	töönduslik	40	lest	184	71,5

2016	6	25	ava	küdema	töönduslik	40	lest	209	94
2016	6	25	ava	küdema	töönduslik	40	lest	206	85
2016	6	25	ava	küdema	töönduslik	40	lest	178	66
2016	6	25	ava	küdema	töönduslik	40	lest	188	77
2016	6	25	ava	küdema	töönduslik	40	lest	213	103
2016	6	25	ava	küdema	töönduslik	40	lest	220	96
2016	6	25	ava	küdema	töönduslik	40	lest	190	87
2016	6	25	ava	küdema	töönduslik	40	lest	200	68
2016	6	25	ava	küdema	töönduslik	40	ogalik	67	2
2016	7	17	ava	küdema	töönduslik	40	lest	208	96
2016	7	17	ava	küdema	töönduslik	40	lest	231	125
2016	7	17	ava	küdema	töönduslik	40	lest	205	98
2016	7	17	ava	küdema	töönduslik	40	lest	195	85
2016	7	17	ava	küdema	töönduslik	40	lest	229	117
2016	7	17	ava	küdema	töönduslik	40	lest	229	128
2016	7	17	ava	küdema	töönduslik	40	lest	210	107
2016	7	17	ava	küdema	töönduslik	40	lest	221	125
2016	7	17	ava	küdema	töönduslik	40	lest	200	87
2016	7	17	ava	küdema	töönduslik	40	lest	224	118
2016	7	17	ava	küdema	töönduslik	40	lest	199	82
2016	7	17	ava	küdema	töönduslik	40	lest	239	137
2016	7	17	ava	küdema	töönduslik	40	lest	193	77
2016	7	17	ava	küdema	töönduslik	40	lest	225	110
2016	7	17	ava	küdema	töönduslik	40	lest	223	123
2016	7	17	ava	küdema	töönduslik	40	lest	303	381
2016	7	17	ava	küdema	töönduslik	40	lest	215	98

2016	7	17	ava	küdema	töönduslik	40	lest	257	187
2016	7	17	ava	küdema	töönduslik	40	lest	177	63
2016	7	17	ava	küdema	töönduslik	40	lest	226	134
2016	7	17	ava	küdema	töönduslik	40	lest	208	101
2016	7	17	ava	küdema	töönduslik	40	lest	224	134
2016	7	17	ava	küdema	töönduslik	40	lest	196	77
2016	7	17	ava	küdema	töönduslik	40	lest	190	78
2016	7	17	ava	küdema	töönduslik	40	lest	202	91
2016	7	17	ava	küdema	töönduslik	40	lest	168	51
2016	7	17	ava	küdema	töönduslik	40	lest	266	192
2016	7	17	ava	küdema	töönduslik	40	lest	152	39
2016	7	17	ava	küdema	töönduslik	40	lest	170	53
2016	7	17	ava	küdema	töönduslik	40	lest	194	81
2016	7	17	ava	küdema	töönduslik	40	lest	217	110
2016	7	17	ava	küdema	töönduslik	40	lest	210	102
2016	7	17	ava	küdema	töönduslik	40	lest	174	56
2016	7	17	ava	küdema	töönduslik	40	lest	220	116
2016	7	17	ava	küdema	töönduslik	40	lest	195	84
2016	7	17	ava	küdema	töönduslik	40	lest	183	72
2016	7	17	ava	küdema	töönduslik	40	lest	175	52
2016	7	17	ava	küdema	töönduslik	40	lest	205	90
2016	7	17	ava	küdema	töönduslik	40	lest	196	81
2016	7	17	ava	küdema	töönduslik	40	lest	221	123
2016	7	17	ava	küdema	töönduslik	40	lest	189	89
2016	7	17	ava	küdema	töönduslik	40	lest	180	65
2016	7	17	ava	küdema	töönduslik	40	lest	228	122

2016	7	17	ava	küdema	töönduslik	40	kammeljas	147	52
2016	7	17	ava	küdema	töönduslik	40	kammeljas	153	55,5
2016	7	17	ava	küdema	töönduslik	40	kammeljas	305	523
2016	7	30	ava	küdema	töönduslik	40	lest	200	82
2016	7	30	ava	küdema	töönduslik	40	lest	236	140,5
2016	7	30	ava	küdema	töönduslik	40	lest	195	92
2016	7	30	ava	küdema	töönduslik	40	lest	194	79
2016	7	30	ava	küdema	töönduslik	40	lest	214	126
2016	7	30	ava	küdema	töönduslik	40	lest	186	70
2016	7	30	ava	küdema	töönduslik	40	lest	199	89
2016	7	30	ava	küdema	töönduslik	40	lest	215	109
2016	7	30	ava	küdema	töönduslik	40	lest	239	158
2016	7	30	ava	küdema	töönduslik	40	lest	204	88
2016	7	30	ava	küdema	töönduslik	40	lest	222	133
2016	7	30	ava	küdema	töönduslik	40	lest	181	63
2016	7	30	ava	küdema	töönduslik	40	lest	205	102
2016	7	30	ava	küdema	töönduslik	40	lest	183	71
2016	7	30	ava	küdema	töönduslik	40	lest	263	194,5
2016	7	30	ava	küdema	töönduslik	40	lest	201	89
2016	7	30	ava	küdema	töönduslik	40	lest	217	93
2016	7	30	ava	küdema	töönduslik	40	lest	213	111
2016	7	30	ava	küdema	töönduslik	40	lest	228	132
2016	7	30	ava	küdema	töönduslik	40	lest	222	125
2016	7	30	ava	küdema	töönduslik	40	lest	203	86
2016	7	30	ava	küdema	töönduslik	40	lest	180	70
2016	7	30	ava	küdema	töönduslik	40	lest	214	125

2016	7	30	ava	küdema	töönduslik	40	lest	191	75,5
2016	7	30	ava	küdema	töönduslik	40	lest	194	78
2016	7	30	ava	küdema	töönduslik	40	lest	185	72
2016	7	30	ava	küdema	töönduslik	40	lest	207	104
2016	7	30	ava	küdema	töönduslik	40	lest	217	114
2016	7	30	ava	küdema	töönduslik	40	lest	191	88
2016	7	30	ava	küdema	töönduslik	40	lest	183	70
2016	7	30	ava	küdema	töönduslik	40	lest	260	201
2016	7	30	ava	küdema	töönduslik	40	lest	199	88
2016	7	30	ava	küdema	töönduslik	40	lest	239	128
2016	7	30	ava	küdema	töönduslik	40	lest	215	106
2016	7	30	ava	küdema	töönduslik	40	lest	204	101
2016	7	30	ava	küdema	töönduslik	40	lest	216	95,5
2016	7	30	ava	küdema	töönduslik	40	lest	196	94
2016	7	30	ava	küdema	töönduslik	40	lest	195	88
2016	7	30	ava	küdema	töönduslik	40	lest	197	107
2016	7	30	ava	küdema	töönduslik	40	lest	219	119
2016	7	30	ava	küdema	töönduslik	40	lest	223	118
2016	7	30	ava	küdema	töönduslik	40	lest	207	90
2016	7	30	ava	küdema	töönduslik	40	lest	175	60
2016	7	30	ava	küdema	töönduslik	40	lest	186	82
2016	7	30	ava	küdema	töönduslik	40	lest	217	110
2016	8	7	ava	küdema	töönduslik	40	lest	187	77
2016	8	7	ava	küdema	töönduslik	40	lest	191	87
2016	8	7	ava	küdema	töönduslik	40	lest	263	205,5
2016	8	7	ava	küdema	töönduslik	40	ahven	234	178

2016	8	7	ava	küdema	töönduslik	40	ahven	295	323
2016	8	7	ava	küdema	töönduslik	40	ahven	281	323
2016	8	7	ava	küdema	töönduslik	40	meritint	120	10
2016	8	7	ava	küdema	töönduslik	65	säinas	425	1195
2016	8	27	ava	küdema	töönduslik	40	lest	199	92,5
2016	8	27	ava	küdema	töönduslik	40	lest	336	391
2016	8	27	ava	küdema	töönduslik	40	lest	216	115
2016	8	27	ava	küdema	töönduslik	40	lest	221	123
2016	8	27	ava	küdema	töönduslik	40	lest	210	133
2016	8	27	ava	küdema	töönduslik	40	lest	202	94
2016	8	27	ava	küdema	töönduslik	40	lest	192	89
2016	8	27	ava	küdema	töönduslik	40	lest	251	165
2016	8	27	ava	küdema	töönduslik	40	lest	206	96
2016	8	27	ava	küdema	töönduslik	40	lest	196	88
2016	8	27	ava	küdema	töönduslik	40	lest	206	97
2016	8	27	ava	küdema	töönduslik	40	lest	203	98
2016	8	27	ava	küdema	töönduslik	40	lest	200	102
2016	8	27	ava	küdema	töönduslik	40	lest	199	97
2016	8	27	ava	küdema	töönduslik	40	lest	184	67
2016	8	27	ava	küdema	töönduslik	40	lest	191	75
2016	8	27	ava	küdema	töönduslik	40	lest	221	132
2016	8	27	ava	küdema	töönduslik	40	lest	238	151
2016	8	27	ava	küdema	töönduslik	40	lest	202	81
2016	8	27	ava	küdema	töönduslik	40	lest	259	167,5
2016	8	27	ava	küdema	töönduslik	40	lest	220	116
2016	8	27	ava	küdema	töönduslik	40	lest	290	296

2016	8	27	ava	küdema	töönduslik	40	lest	190	78,5
2016	8	27	ava	küdema	töönduslik	40	lest	230	158
2016	8	27	ava	küdema	töönduslik	40	lest	254	186,5
2016	8	27	ava	küdema	töönduslik	40	lest	247	165
2016	8	27	ava	küdema	töönduslik	40	lest	220	143
2016	8	27	ava	küdema	töönduslik	40	lest	239	144
2016	8	27	ava	küdema	töönduslik	40	lest	265	240
2016	8	27	ava	küdema	töönduslik	40	lest	233	118
2016	8	27	ava	küdema	töönduslik	40	lest	247	188
2016	8	27	ava	küdema	töönduslik	40	lest	228	148
2016	8	27	ava	küdema	töönduslik	40	lest	203	99
2016	8	27	ava	küdema	töönduslik	40	lest	211	107
2016	8	27	ava	küdema	töönduslik	40	lest	184	74
2016	8	27	ava	küdema	töönduslik	40	lest	204	94
2016	8	27	ava	küdema	töönduslik	40	lest	222	132
2016	8	27	ava	küdema	töönduslik	40	lest	263	221
2016	8	27	ava	küdema	töönduslik	40	lest	247	174
2016	8	27	ava	küdema	töönduslik	40	lest	264	235,5
2016	8	27	ava	küdema	töönduslik	40	lest	201	102
2016	8	27	ava	küdema	töönduslik	40	lest	247	166
2016	8	27	ava	küdema	töönduslik	40	lest	208	103
2016	8	27	ava	küdema	töönduslik	40	lest	225	154
2016	8	27	ava	küdema	töönduslik	40	lest	228	113
2016	8	27	ava	küdema	töönduslik	40	lest	249	184
2016	8	27	ava	küdema	töönduslik	40	lest	204	114
2016	8	27	ava	küdema	töönduslik	40	lest	194	88

2016	8	27	ava	küdema	töönduslik	40	lest	232	168
2016	8	27	ava	küdema	töönduslik	40	lest	247	196
2016	8	27	ava	küdema	töönduslik	40	lest	184	69,5
2016	8	27	ava	küdema	töönduslik	40	lest	230	152
2016	8	27	ava	küdema	töönduslik	40	lest	192	92,5
2016	8	27	ava	küdema	töönduslik	40	lest	245	187
2016	8	27	ava	küdema	töönduslik	40	lest	212	90
2016	8	27	ava	küdema	töönduslik	40	lest	197	99
2016	8	27	ava	küdema	töönduslik	40	lest	223	121,5
2016	9	10	ava	küdema	töönduslik	65	siig	436	953,6
2016	9	10	ava	küdema	töönduslik	65	siig	565	1953

Lisa 3. 2016. aasta kutseliste kalurite püükide andmebaas

AA	KUU	PÄEV	ALA1	ALA2	PÜÜNIS	SILM	LIIK	TL	TW
2016	7	1	ava	küdema	töönduslik	75	meritint	198	41,7
2016	7	1	ava	küdema	töönduslik	75	meritint	245	86,6
2016	7	1	ava	küdema	töönduslik	75	merihärg	286	320,5
2016	7	1	ava	küdema	töönduslik	75	merihärg	250	275
2016	7	1	ava	küdema	töönduslik	75	merihärg	220	160
2016	7	1	ava	küdema	töönduslik	75	merihärg	306	362
2016	8	1	ava	küdema	töönduslik	75	ahven	208	105
2016	8	1	ava	küdema	töönduslik	75	ahven	225	145
2016	8	3	ava	küdema	töönduslik	55	meritint	204	44,5
2016	8	4	ava	küdema	töönduslik	36	ahven	274	257
2016	8	4	ava	küdema	töönduslik	36	ahven	261	246
2016	8	4	ava	küdema	töönduslik	36	ahven	260	253
2016	8	4	ava	küdema	töönduslik	36	ahven	281	260
2016	8	4	ava	küdema	töönduslik	36	ahven	260	242
2016	8	25	ava	küdema	töönduslik	75	säinas	398	849
2016	8	25	ava	küdema	töönduslik	75	säinas	345	573
2016	8	25	ava	küdema	töönduslik	75	säinas	402	879
2016	8	25	ava	küdema	töönduslik	75	säinas	403	872