

Bunndyr i elver og bekker i forbindelse med ny E-18 mellom Tvedestrand og Arendal

Trond Bremnes, Åge Brabrand og Svein Jakob Saltveit

Denne rapportserien utgis av:

Naturhistorisk museum
Postboks 1172 Blindern
0318 Oslo

www.nhm.uio.no

Publiseringsform:

Trykket og elektronisk (pdf)

Forfattere:

Trond Bremnes, Åge Brabrand og Svein Jakob Saltveit

Sitering:

Bremnes, T., Brabrand, Å. og Saltveit, S.J. 2016. Bunndyr i elver og bekker i forbindelse med ny E-18 mellom Tvedestrand og Arendal. Naturhistorisk museum, Universitetet i Oslo, Rapport nr. 54, 21s + vedlegg.

ISSN nr. 1891-8050

ISBN nr. 978-82-7970-073-9

Naturhistorisk museums rapportserie:

<http://www.nhm.uio.no/forskning/publikasjoner/rapporter/>

LFI rapporter fra 1970 til 2010 finnes på:

<http://www.nhm.uio.no/forskning/publikasjoner/lfi-rapporter/>

<http://www.nhm.uio.no/forskning/grupper/lfi/index.html>

Forsidebilde: Storelva

Foto: S.J. Saltveit

Bunndyr i elver og bekker i forbindelse med ny E-18 mellom Tvedestrand og Arendal

Trond Bremnes, Åge Brabrand og Svein Jakob Saltveit

Antall sider og bilag: 21 sider + vedlegg		Tittel: Bunndyr i elver og bekker i forbindelse med ny E-18 mellom Tvedestrand og Arendal	
Rapportnummer: 54	Gradering: Åpen	Prosjektleder: Svein Jakob Saltveit	Prosjektnummer: 430328
ISSN: 1891-8050	Dato: 2016-04-27	Oppdragsgiver: Multiconsult og Norconsult	
ISBN: 978-82-7970-073-9		Oppdragsgivers referanse: Finn Gregersen og Lars Bendixby	

Forord

I forbindelse med at Statens vegvesen planlegger bygging av ny trase for E18 mellom Tvedestrand og Arendal, har Fylkesmannen i Aust-Agder krevd at vannmiljø undersøkes i forkant av anleggsperioden etter et opplegg som gjør det mulig å klassifisere økologisk status i henhold til vannforskriften, men som også gjør det mulig å dokumentere eventuelle virkninger av veianlegget på vannmiljø både i anleggsperioden og etter at tiltaket er ferdig. I vannforskriften bestemmes den økologiske tilstanden basert på kvalitetselementene påvekstalger, bunndyr og fisk.

Multiconsult og Norconsult fikk ansvaret for forundersøkelser av disse utbyggingene, og har gitt Laboratorium for ferskvannøkologi og innlandsfiske (LFI) ved Naturhistorisk museum, Universitetet i Oslo i oppdrag å vurdere den økologiske tilstanden i elver og bekker som berøres av tiltaket basert på bunndyr som er innsamlet av respektive Multiconsult ved Finn Gregersen og av Norconsult ved Lars Bendixby.

Oslo 27. april 2016

Svein Jakob Saltveit

Innhold

1.	INNLEDNING	7
2.	METODIKK	7
2.1	OMRÅDE OG LOKALITETER.....	7
	Delstrekning 1	7
	Delstrekning 2	9
2.2	BUNNDYR	9
3.	RESULTATER OG KOMMENTARER.....	12
	Delstrekning 1	12
	Delstrekning 2	17
4.	REFERANSER	21

1. Innledning

Statens vegvesen planlegger bygging av en 22,8 km ny 4-felts E18 mellom Tvedestrand og Arendal i perioden 2016-2019. I tillegg planlegges bygging av en 13,7 km lokalvei mellom Longum og Krøgenes. Multiconsult prosjekterer veianlegget for delstrekning 2 i Arendal kommune, mens Norconsult prosjekterer veianlegget delprosjekt 1. De to selskapene har fått ansvaret for forundersøkelser av disse utbyggingene. Denne massive infrastrukturoppbyggingen berører flere mindre vassdrag og vil kunne påvirke vannmiljø i disse, spesielt i anleggsfasen.

Kunnskapsgrunnlaget om fiskens utbredelse i bekker og elver i Arendal kommune anses for å være godt nok til å avgrense overordnede viktige områder som eventuelt berøres. På delstrekning 2 vil veianlegget berøre Barbuelva, Songebekken og Mørefjærbekken. Sjøørreten når langt opp i disse og ålen vandrer langt opp i vassdrag der det er tilknytning til dammer og tjern. Dette gjør at Barbuelva, Songebekken og Mørefjærbekken har en stor verdi. Tilsvarende er det foretatt undersøkelser i de anadrome vassdragene Storelva, Langangselva og Sagenebekken, både i hovedelvene og i flere sidebekker i Tvedestrand kommune som omfattes av delstrekning 1, samt bekker som renner til Vennevann. I vassdragene rundt delstrekning 1 må det også antas at ålen vandrer opp i de fleste som har tilknytning til tjern eller dammer. Det bør nevnes at flere av sidebekkene er små og at det ikke kan utelukkes at de periodevis har ytterst liten vannføring eller er tørre.

Fylkesmannen i Aust-Agder har krevd at vannmiljø undersøkes i forkant av anleggsperioden etter nærmere spesifisert opplegg som er egnet for å klassifisere den økologiske status. Dette opplegget skal gjentas under og etter anlegget for å dokumentere eventuelle virkninger av veianlegget.

I denne rapporten presenteres resultater fra bunndyrundersøkelsen. Resultatene er benyttet for å gi en økologisk status for bekkene iht. vannforskriften.

2. Metodikk

2.1 Område og lokaliteter

Det er foretatt innsamling av bunndyr fra til sammen 40 stasjoner. Lokalitetene for innsamling på omfatter Storelva, Songebekken, Mørefjærbekken, Barbuelva, innløpsbekker til Vennevann, Langangselva og Sagenebekken. I tillegg kommer flere navnløse mindre sidebekker.

Delstrekning 1

I Storelva og nedslagsfeltet til denne er det tatt prøver fra tre stasjoner i hovedelva; stasjon 1.30, 1.20 og 1.10, tre stasjoner i Gliddibekken; 1.23, 1.22, 1.21 og en stasjon i bekk ved Fosstvedt, stasjon 1.11.

Fig. 1. Kart over prøvetakingsstasjoner for bunndyr i forbindelse med Delstrekning 1 for bygging av ny trasé for E-18 ved Arendal. 22 stasjoner i tallet.

I vassdraget som renner inn i Kvastadkilen ved Tvedestrand er det tatt prøver fra tre mindre bekker. To av disse drenerer til Vennevann. I en bekk er det to stasjoner, 2.42, 2.41, mens 2.21 ligger i en liten bekk med innløp til Vennevann fra vest. Den tredje bekken, kalt Alfsbekken (2.11), renner inn i to små tjern sørvest for Kvastadkilen.

Langangselva renner fra Jordtjern ved Kvastad og ut i Langangsvatnet. Til Jordtjern drenerer en del små bekker, hvorav to berøres av tiltaket. Det er tre stasjoner, 3.33, 3.32 3.31, i bekk

fra vest (fra Kroktjern/Holtetjern) og to stasjoner, 3.42, 3.41, i bekk fra nord (fra Butjerna/Kroktjern/Foletjern). Tre stasjoner, 3.30, 3.20, 3.10, ligger i selve Langgangselva.

Til Langgangsvannet drenerer også Molandsvann gjennom Sagenebekken. I Sagenebekken ligger to stasjoner, 4.20 og 4.10, mens en stasjon, 4.40, ligger i Storstebekken, som renner fra Stemtjern til Molandsvann.

Bunndyrprøvene på delstrekning 1 er tatt i to omganger, 20.-22. april (vårprøver) og 28.-30. oktober (høstprøver).

Delstrekning 2

Delstrekningen består av tre områder eller vassdrag. Stasjonene 5.3 til 5.53 er bekker som renner ut i Totjern, mens stasjon 5.2 og 5.1 ligger i Mørefjærbekken som renner fra Totjern og ut i Trømøysundet.

Neste område består av bekker som drenerer til Bjortjern, stasjon 6.43, 6.42 og 6.41. Bekken fra Bjortjern, stasjon 6.4, og bekken fra innsjøen Mjåvann, stasjon 6.3, danner ved samtløp Songebekken, stasjon 6.2 og 6.1, som renner ut i sjøen ved Arendal.

Stasjon 7.81 og 7.8 ligger i bekk som renner ut i Logumvannet rett nord for Arendal, mens stasjon 7.2, 7.1 og 7.3 ligger i bekken, her kalt Barbuvelva, som renner fra Logumvannet til Langsæ og videre gjennom Barbudalen og ut i sjøen ved Arendal.

2.2 Bunndyr

Det er foretatt innsamling av bunndyr fra til sammen 40 lokaliteter, vår og høst, dvs. til sammen 80 prøver av bunndyr. Innsamling er foretatt av Multiconsult ved Finn Gregersen og av Norconsult ved Lars Bendixby. Prøvene er levert Laboratorium for ferskvannsøkologi og innlandsfiske (LFI) ved Naturhistorisk museum, Universitetet i Oslo, for sortering, artsbestemmelse og beregning av indekser for å karakterisere bunndyrsamfunnet. Vurderingene er gjort under forutsetning av at prøvene er samlet i henhold til prosedyre beskrevet i Veileder 01:2009, se nedenfor, og på egnet substrat.

Til innsamling ble sparkemetoden benyttet (Hynes 1961, Frost et al. 1971). Det ble anvendt en håv med maskevidde 0,45 mm med åpning 30 x 30 cm montert på et skaft. Ved innsamling i rennende vann holdes håven vertikalt med rammens nedre kant mot substratet slik at strømmen går rett inn i åpningen. Med en fot blir substratet i forkant av håven rotet opp slik at dyr, planter og organisk materiale blir ført med strømmen inn i håven. Innsamlingsprosedyre er mer utførlig beskrevet i (Veileder 01: 2009). Alle prøvene ble fiksert med etanol i felt.

Fig. 2. Kart (3 delområder) over prøvetakingsstasjoner for bunndyr i forbindelse med Delstrekning2 for bygging av ny trasé for E-18 ved Arendal

Det er benyttet to indekser for å beskrive bunndyrsamfunnet når det gjelder organisk påvirkning og diversitet; EPT indeks og ASPT indeks, som også brukes i klassifiseringen av vannforekomster iht. vannforskriften. ASPT indeksen (**A**verage **S**core **p**er **T**axon) baserer seg på toleransegrenser for ulike grupper og arter. Denne indeksen har verdier fra 1-10 og basert på verdiene i indeksen klassifiseres vannforekomsten i tilstandsklassene: Svært god, God, Moderat, Dårlig og Svært dårlig (Tabell 1). Tilstandsklassifisering av en vannforekomst viser dagens tilstand vurdert opp mot en tenkt referansetilstand («naturtilstand») for den gitte vannforekomsten. Grensen mellom god og moderat økologisk tilstand er satt til 6 (Tabell 1), og verdier over dette er tilstandsmål for alle vassdrag. Dersom tilstanden i en vannforekomst ikke når dette målet må tiltak iverksettes. ASPT-indeksen er beregnet for bruk i elver, og skal ikke uten videre brukes i bekker under en viss størrelse, spesielt i bekker som periodevis er tørre eller som bunnfryser. I slike temporære bekker kan flere arter med en eller få generasjoner i året utebli pga. slike abiotiske faktorer.

Tabell 1. ASPT verdier basert på bunndyr for å karakterisere økologisk tilstand i elver. Kilde: Direktoratets gruppa for gjennomføring av Vanddirektivet, 2009. Klassifisering av miljøtilstand i vann. Veileder 01:2009. 181 s.

Økologiske tilstand	ASPT	Miljømål
Svært god	> 6.8	Miljømål tilfredsstilt
God	6 – 6.8	
Moderat	5.2 - 6	Tiltak nødvendig
Dårlig	4.4-5.2	
Svært dårlig	< 4.4	

EPT indeksen er summen av antall arter av døgnfluer (*Ephemeroptera*), steinfluer (*Plecoptera*) og vårfluer (*Trichoptera*) (såkalte EPT arter) og relateres til det antall arter som forventes å være tilstede i uberørte lokaliteter i en region.

Forsurningsnivået er beregnet ut fra en forsurningsindeks basert på tilstedeværelse eller fravær av mer eller mindre sensitive arter av bunndyr. Forsurningsindeks Raddum 1 er beregnet etter Fjellheim & Raddum (1990) og Raddum et al. (1999). Verdien 1 for Forsurningsindeks 1 antyder et bunndyrsamfunn som ikke er forsurningsskadet, mens verdien 0 her betyr et samfunn som er sterkt skadet. Når det er arter som er lite tolerante til stede, benyttes Forsurningsindeks Raddum 2 beregnet fra formelen $0,5 + D/S$. D = antall individer av forsurningsfølsomme døgnfluer (på en lokalitet), S = antall individer forsurningstolerante steinfluer (på en lokalitet). Maksimumsverdien for indeksen blir satt til 1, som indikerer liten eller ingen forsurning. Laveste verdi er 0 som oppnås når det ikke finnes forsurningsfølsomme arter (Kroglund et al. 1994). Vannforskriften krever imidlertid at de reelle verdier beregnet i Raddum 2 indeksen blir oppgitt.

I vanddirektivet benyttes kvalitetselementene påvekstalger, bunndyr og fisk, og den økologiske tilstanden bestemmes på grunnlag av disse. Dårligere tilstand enn *god økologisk tilstand* krever tiltak (Veileder 01:2009).

3. Resultater og kommentarer

Tilstandsklassen «svært dårlig», «dårlig» og «moderat» på de nevnte stasjonene samsvarer i store trekk med de vannkjemiske målingene gitt i Multiconsult (2015). Kjemisk oksygenforbruk (KOF-Cr) viser en viss tilførsel av organisk materiale i en eller annen form, og det er sannsynlig at de observerte verdier av ASPT er en respons på slik tilførsel. Det er imidlertid lave og til dels svært lave analyserte verdier for totP, verdier som spesielt 7. mai 2015 lå under deteksjonsgrensen ($< 3 \mu\text{g/l}$), mens tot-N lå på 373-629 $\mu\text{g/l}$ og KOF på 20-37 $\mu\text{g/l}$. Til tross for lave tot-P verdier tyder mye på at disse vassdragene, i hvert fall periodevis, er belastet med tilførsel av organisk materiale i en eller annen form.

Delstrekning 1

I selve Storelva dokumenteres en relativt variert fauna, spesielt på høsten. EPT verdiene var langt lavere på våren enn på høsten, noe som kan skyldes sen vårinnsamling og at flere arter hadde klekket. EPT artene domineres av vårfluer på høsten, med til sammen 14 arter, mens ingen grupper var dominerende på våren. En liste over arter og grupper av bunndyr er vist i Vedlegg I-IV.

I selve Storelva var det tilstandsklasse «god», «dårlig» og «moderat» på henholdsvis stasjon 1.30 (øverst), 1.20 og 1.10 (nederst) om våren 2015 (Fig. 3). På høsten beregnes tilstandsklasse «moderat» på stasjon 1.20, dvs. en bedring fra våren, mens de andre stasjonene har samme tilstandsklasse som på våren (Fig. 3). At det beregnes «dårlig» tilstand på stasjon 1.20 på våren skyldes at prøven er tatt på et ikke representativt område. Faunasammensetningen tyder på at prøven ble tatt på stillestående vann og mudderbunn; arten *Sialis fuliginosa* finnes kun på mudderbunn. Steinfluer mangler og døgnfluene besto av arter som foretrekker stilleflytende vann. Vår-prøven fra stasjon 1.20 er derfor ikke representativ for bruk i en tilstandsklassifisering. En tilstandsklassifisering basert på eutrofieringsindeksen PIT ga «svært god» og «god» for disse lokalitetene i august 2015, mens forsuringsindeksen AIP viste god (Moe et al. 2015). Storelva er ikke påvirket av surt vann (Fig. 5).

På de to øverste stasjonene i Storelva ble elvebillen *Stenelmis canaliculata* funnet om høsten. Denne arten blir betegnet som «nær truet» på rødlista (Norsk Rødliste 2015). I tillegg ble de sjeldne vårfluene *Setodes argentipunctellus* og *Chimarra marginata* funnet på alle tre stasjonene i Storelva om høsten. *S. argentipunctellus* var tidligere rødlistet som «nær truet». (Vedlegg II).

Fig. 3. Tilstandsklasse basert på beregnede ASPT-verdier for bunndyr i 22 elver/bekker vår og høst 2015, delstrekning 1. Materiale er samlet inn av Norconsult.

I Gliddibekken, stasjon 1.23, 1.22, 1.21, var tilstandsklassen «moderat» på alle stasjonene på våren og høsten, med unntak av stasjon 1.22, som ble beregnet til tilstandsklasse «svært dårlig» på høsten (Fig.3). Denne stasjonen skilte seg fra den ovenfor og den nedenfor ved også å ha lavere EPT verdier og ved at det ikke ble påvist steinfluer her (Fig. 4). Det var ingen indikasjoner på surt vann i Gliddibekken (Fig. 5). Den lille bekken som renner ut i Storelva ved Fosstvedt (1.11) er sannsynligvis temporær og sterkt påvirket av jernutfelling. Her manglet EPT artene på høsten og tilstandsklassen var da «svært dårlig». På våren manglet vårfluer, men tilstandsklassen ble beregnet til «moderat». Bekken var neppe preget av

forsuring, selv om Raddum forsuringsindeks viste det motsatte på høsten (se Fig. 5). Fravær av følsomme døgnfluer her har andre årsaker.

Måling av pH viser lave verdier, men bunndyrsamfunnet er trolig også preget av tilførsel av organisk materiale. Flere av sidebekkene hadde også utfelling av jern, noe som kan tyde på tilførsel av oksygenfattig grunnvann eller periodevis anaerobe forhold pga. tilførsel av organisk materiale.

I innløpsbekken til Vennevann fra øst, stasjon 2.42 og 2.41, var det forskjell både i EPT verdier og i tilstandsklasse mellom øverst og nederst og også for stasjon 2.42 (øverst) mellom vår og høst (Fig.3). På høsten beregnes det «dårlig» tilstand, mens stasjonen nær Vennevann har «god» økologisk tilstand både vår og høst. En medvirkende årsak til klassifiseringen «dårlig økologisk» tilstand på øverste stasjon som følge av organisk belastning kan i dette tilfelle skyldes forsuring. Dette vil også gjelde for sidebekkene 2.11 og 2.21 (se Fig. 3). Disse hadde lav pH på våren, og fravær av snegl og forsuringfølsomme døgnfluer anga et bunndyrsamfunn som var sterkt preget av surt vann (Raddum indeks 1 verdi 0) (Fig. 5). Tilstandsklassen i disse to bekkene var «moderat» på høsten mot «dårlig» på våren, og EPT verdiene var også høyere på høsten enn på våren, da det bare ble påvist to arter steinfluer og ingen døgnfluer eller vårfluer.

I hovedløpet av Langangselva, stasjon 3.30, 3.20 og 3.10, lå tilstandsklassene på «moderat» og «god» både på våren og høsten (Fig. 3). På våren var EPT verdiene langt høyere på den midterste stasjonen enn ovenfor og nedenfor, mens det var en økning i EPT verdien nedover elva på høsten. På høsten ble det ikke funnet vårfluer på stasjon 3.30. En tilstandsklassifisering basert på eutrofieringsindeksen PIT ga «svært god», «god» og «moderat» for disse tre lokalitetene regnet ovenfra og ned i august 2015, mens forsuringsindeksen AIP viste «svært god» for de to nederste (Moe et al. 2015). Den øverste av disse, stasjon 3.30, ble ikke klassifisert av Moe (2015) med hensyn på forsuring, men Raddum 2 indeks (se vedlegg) viser at lokaliteten kan være påvirket av surt vann, trolig som følge av at bekkene som renner inn i Jordtjern er sure (se nedenfor).

Sidebekkene som drenerer til Jordtjern (og videre til Langangelva), hadde generelt lave EPT verdier, spesielt på våren (Fig. 4). I bekken som renner inn i Jordtjern fra vest, var det en økning i EPT-verdi nedover bekken både vår og høst. På våren ble det ikke funnet vårfluer øverst i denne bekken, mens det på høsten ikke ble funnet døgnfluer øverst. Økologisk tilstand beregnes til «dårlig» eller «svært dårlig» både vår og høst på den øverste og nederste stasjonen, mens den midterste hadde moderat økologisk tilstand (Fig. 3). «Dårlig» eller «svært dårlig» tilstandsklasse på 3.31 var trolig forårsaket av organisk tilførsel, muligens også forårsaket av lav pH for 3.33 og 3.32, som manglet både forsuringfølsomme døgnfluer og snegl (se Vedlegg). Bekken som renner inn i Jordtjern fra øst manglet døgnfluer både vår og høst, på våren også vårfluer, på øverste stasjon 3.41. Tilstandsklassen for bekken ble imidlertid beregnet som «god» på høsten (Fig. 3). Bekken er trolig påvirket av forsuring (se Fig. 5).

Fig. 4. EPT-verdi beregnet fra antall arter døgnfluer (Ephemeroptera), steinfluer (Plecoptera) og vårflyer (Trichoptera) i bunnprøver tatt på 22 lokaliteter i bekker, vår og høst 2015, på delstrekning 1. Materiale samlet inn av Norconsult.

Fig. 5. Raddum 1 forsøringsindeks-verdi i 18 bekker, vår og høst 2015, på delstrekning 1. Ved tilstedeværelse av arter som er lite tolerante er Forsøringsindeks Raddum 2 beregnet (se metodikk). Da individer av forsøringsfølsomme døgnfluer ikke alltid var tilstede, lot denne seg ikke beregne for alle stasjoner. Verdier for Raddum 2 og Raddum 2 reelle verdier på stasjoner med døgnfluer er oppgitt i vedlegg. Materiale samlet inn av Norconsult.

I Sagenebekken fra Molandsvann hadde stasjon 4.20 og 4.10 moderat økologisk tilstand både vår og høst (Fig. 3). En tilstandsklassifisering basert på eutrofieringsindeksen PIT ga imidlertid «svært god» og «god» for disse to lokalitetene i august 2015, mens forsøringsindeksen AIP viste «svært god» for begge (Moe et al. 2015); se også Fig. 5. Stasjon 4.10 hadde generelt høy EPT verdi, og EPT artene var dominert av vårfluer. Storstebekken, stasjon 4.40, som renner fra Stemtjern til Molandsvann, hadde «god» økologisk tilstand både vår og

høst, og generelt høye EPT-verdier. Det er i god overenstemmelse med tilstandsklassifiseringen basert på eutrofieringsindeksen PIT og forsuringsindeksen AIP som ga henholdsvis «svært god» og «god» økologisk tilstand for lokaliteten i august 2015 (Moe et al. 2015) (se også Fig. 5).

På stasjon 4.10 og 4.20 i Sagenebekken var den rødlistete elvebillen *Stenelmis canaliculata* vanlig. Denne arten regnes som «nær truet» (Norsk Rødliste 2015), og regnes som sjelden i Nord-Europa. I tillegg var det også en tallrik bestand av den sjeldne vårfluen *Setodes argentipunctellus* som tidligere også ble regnet som «nær truet». Begge artene regnes som følsomme for forurensning. Sagenebekken virker derfor som en uvanlig habitat som det er verd å ta vare på.

Delstrekning 2

Delstrekningen består av tre områder eller vassdrag; Mørefjærbekken, Songebekken og Barbuella, som alle drenerer til sjøen ved Arendal. Stasjonene 5.1 til 5.53 tilhører Mørefjærvassdraget. På en av stasjonene, 5.2 som ligger i selve Mørefjærbekken nedenfor Totjern, ble det beregnet «dårlig» økologisk tilstand både vår og høst, mens stasjonen nedenfor, 5.1, hadde «moderat» økologisk tilstand ved begge anledninger. De øvrige lokaliteter i dette området har generelt sett «moderat» økologisk tilstand. På våren ble det imidlertid beregnet «god» økologisk tilstand på stasjon 5.52, mens det samme var tilfelle for stasjon 5.3 på høsten. Stasjon 5.52 ligger i bekk som renner ut i Totjern fra vest, mens stasjon 5.3 ligger i bekk som må regnes som hovedtilsig til Totjern (Fig. 6). Det er i god overenstemmelse med tilstandsklassifiseringen basert på eutrofieringsindeksen PIT og forsuringsindeksen AIP for stasjon 5.52 som ga henholdsvis «god» og «svært god» økologisk tilstand for lokaliteten i august 2015 (Moe et al. 2015). Eutrofieringsindeksen PIT ga tilsvarende god tilstand for stasjon 5.1, mens den altså basert på ASPT indeks var moderat. Det er flere mulige årsaker til de dårlige tilstandsklassene, men også her er det trolig tilførsel av organisk materiale som er årsaken.

Generelt sett hadde stasjonene som ligger i tilløpsbekkene til Totjern langt høyere EPT-verdier enn selve Mørefjærbekken nedstrøms Totjern. Unntaket er stasjon 5.3 på våren. Tilstedeværelse av *B. rhodani* på lokalitetene i den ene tilløpsbekken (5.53 til 5.51) tyder ikke på forsurening (Fig. 8). Det er også påfallende at det i Mørefjærbekken ikke ble påvist døgnfluer verken vår eller høst. Årsaken til at *B. rhodani* ikke var tilstede på stasjon 5.3, 5.2 og 5.1 skyldes neppe forsurening. Andre forsuringsfølsomme organismer her, som snegl og *Gammarus*, tyder ikke på surt vann. På stasjon 5.3 ble det også funnet *B. rhodani* på høsten. I Songebekken (6.43-6.1) ble det beregnet «moderat» tilstandsklasse på alle stasjonene på våren. På 2 stasjoner ble det ikke observert døgnfluer, og bunndyrsamfunnet på st. 6.3 og 6.43 viser tegn på forsurening med fravær av snegl og døgnfluer.

Generelt sett har selve Songebekken og de to bekkene; bekk fra Bjortjern og bekk fra Mjåvann, dvs. stasjon 6.4 til 6.1, «moderat» økologisk tilstand både vår og høst (Fig. 6). Unntaket var stasjon 6.3, der det på høsten ble beregnet «god» økologisk tilstand, og stasjon 6.43 og 6.42, med «dårlig» tilstand både vår og høst. I bekk som drenerer til Bjortjern fra vest, stasjon 6.43, 6.42 og 6.41, ble det beregnet «moderat» og «dårlig» økologisk tilstand. Den øverste lokaliteten her, 6.43, manglet døgnfluer, noe som ga lav EPT verdi vår og høst,

Fig. 6. Tilstandsklasse basert på beregnede ASPT-verdier for bunndyr i 18 elver/bekker vår og høst 2015, delstrekning 2. Materiale samlet inn av Multiconsult.

og bekken hadde generelt lavere EPT-verdier enn selve Songebekken. Fravær av døgnfluer kan tyde på forsurening og selv om det var døgnfluer på de to andre lokalitetene var dette arter med toleranse for surt vann. Imidlertid ble det påvist andre forsureningsømfintlige organismer som snegl, som indikerte ingen forsurening. I selve Songebekken ble det funnet forurensfølsomme døgnfluearter, og dette viste god vannkvalitet med hensyn også på forurening (Fig. 8). Det var imidlertid ingen god overenstemmelse med tilstandsklassifiseringen basert på eutrofieringsindeksen PIT som ga svært god økologisk tilstand for stasjon

6.43 i august 2015 mot moderat tilstand om høsten basert på ASPT (Moe et al. 2015). For stasjon 6.2 og 6.1 ga PIT indeksen henholdsvis moderat og god tilstand, noe som stemmer bedre med klassifiseringen basert på bunndyr som gir moderat tilstand.

På lokalitetene som ligger i det siste området og som tilhører Barbuelva (7.81-7.0) ble det funnet lave ASPT verdier både vår og høst, og miljøtilstanden er gitt tilstandsklasse «svært dårlig» eller «dårlig» (se Fig. 6). Barbuelva, som renner fra Longumvannet, stasjon 7.2, 7.1 og 7.0, hadde «dårlig» (øverste stasjon) og «svært dårlig» økologisk tilstand både vår og høst.

Fig. 7. EPT-verdi beregnet fra antall arter døgnfluer (Ephemeroptera), steinfluer (Plecoptera) og vårfluer (Trichoptera) i bunndyrprøver tatt i 22 bekker, vår og høst 2015, delstrekning 2. Materiale samlet inn av Multiconsult.

Fig. 8. Raddum 1 forsøringsindeks-verdi i 22 bekker, vår og høst 2015, på delstrekning 2. Ved tilstedeværelse av arter som er lite tolerante er Forsøringsindeks Raddum 2 beregnet (se metodikk). Da individer av forsøringsfølsomme døgnfluer ikke alltid var tilstede, lot denne seg ikke alltid beregne. Verdier for Raddum 2 og Raddum 2 reelle verdier på stasjoner med døgnfluer er oppgitt i vedlegg. Materiale samlet inn av Multiconsult.

Dette tydet på betydelig organisk forurensning. Det ble ikke påvist steinfluer og antall døgnfluearter var lavt; to arter øverst og en art på de to nederste både vår og høst. Dette gir svært lave EPT verdier. Dominerende døgnflueart var *Baetis rhodani*, som er tolerant for organisk forurensning. Tilstedeværelse av *B. rhodani* tyder ikke på forsuring (se Fig. 8).

Stasjon 7.81 og 7.8 som ligger i bekken som renner ut i Longumvannet hadde også «dårlig» eller «svært dårlig» tilstand og lave EPT verdier tilsvarende lokalitetene i Barbuelva. Lave EPT verdier kunne her skyldes forsurening, siden den forsuringfølsomme arten *B. rhodani* manglet. Imidlertid hadde bekken en fast bestand av snegl som indikerte ingen forsurening. Trolig er bekken tidvis forsuret og organisk påvirket.

4. Referanser

- Frost, S., Huni, A. og Kershaw, W.E. 1971. Evaluation of a kicking technique for sampling stream bottom fauna. *Can. J. Zool.* 49: 167-173.
- Hynes, H.B.N. 1961. The invertebrate fauna of a Welsh mountain stream. *Arch. Hydrobiol.* 57: 44 - 388.
- Kroglund, F., Hesthagen, T., Hindar, A., Raddum, G.G., Staurnes, M., Gausen, D. & Sandøy, S. 1994. Sur nedbør i Norge. Status, utviklingstendenser og tiltak. Utredning for DN, nr. 1994-10. 98 s.
- Moe, T.F., Schneider, S.C., Friberg, N. og Vedal, J. 2015. Kartlegging av begroingsalger E18 Arendal-Tvedestrand. NIVA Rapport L.NR. 6918-2015, 22 s.
- Multiconsult, 2015. Forundersøkelser av vannmiljø ved E18 utbyggingen Arendal Tvedestrand – delstrekning 2. Rapportnr. 313473-a-RIM-RAP-001, 35 s.
- Norconsult 2015. E18 Arendal-Tvedestrand, delstrekning 1 Foreløpig rapportering resipientundersøkelser høst 2015. Notat 015. rev A03, datert 29.10.2015.
- Raddum, G. & Fjellheim, A. 1984. Acidification and early warning organisms in freshwater in Western Norway. *Verh. Internat. Verein. Limnol.* 22: 1973-1980.
- Raddum, G., Rosseland, B.O. & Bowman, J. 1999: Workshop on biological assessment and monitoring; evaluation and models. NIVA Rapport 4091.
- Veileder 01:2009: Klassifisering av miljøtilstand i vann. Økologisk og kjemisk klassifiseringssystem for kystvann, innsjøer og elver i henhold til vannforskriften. – Direktoratgruppa for gjennomføringen av vanddirektivet 2009. 184 s.

Vedlegg I. UTM32-koordinater for bunndyr stasjoner benyttet av Norconsult vår, sommer og høst 2015.

Stasjon	POINT_X	POINT_Y
1.10	495014,402057	6500277,78962
1.11	494830,226148	6500009,04314
1.20	493810,680940	6499721,50321
1.30 (vår)	493201,986015	6499306,12131
1.30 (høst)	492197,449283	6498520,80113
2.42	494336,027727	6497933,74246
2.41	494404,158072	6496416,67151
2.21	494302,557869	6496003,92068
3.42	493932,309795	6494787,85092
3.41	494219,288035	6493132,27031
2.11	494683,950215	6492525,36785
3.31	493268,659384	6491875,63455
3.30	493749,990347	6492021,68484
3.32	492733,861315	6490774,03435
3.20	494030,745575	6491482,69577
3.10	494329,831173	6491089,62998
4.20	491548,684361	6488318,27277
4.10	492064,164281	6488554,28158
4.40	490351,248355	6490471,13874
1.22	493667,627905	6498317,14517
1.23	493852,836609	6498748,09936
1.21	493355,656322	6499173,61772
3.33	493015,801878	6490765,77933

Vedlegg II. EPT arter på ulike lokaliteter på delstrekning 1 vår og høst 2015 og verdier av ulike indekser.

VÅR 2015	16.							21.				16.							22.			
	1.10	1.11	1.20	1.21	1.22	1.23	1.30	2.11	2.21	2.41	2.42	3.10	3.20	3.30	3.31	3.32	3.33	3.41	3.42	4.10	4.20	4.40
EPHEMEROPTERA																						
<i>Baëtis rhodani</i>	160	12	-	76	-	8	4	-	-	24	-	16	72	8	8	-	-	-	-	360	4	-
<i>Caenis horaria</i>	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Caenis luctuosa</i>	-	-	40	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	40	12	-
<i>Centroptilum luteolum</i>	-	-	88	4	88	-	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Cloeon</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16	-	-	-	-	-	-	-
<i>Heptagenia sulphurea</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16	-	-
Heptagenidae ubestemte (m. små)	-	-	-	-	-	-	-	-	-	-	12	-	-	-	-	-	-	-	-	-	-	-
<i>Kageronia fuscogrisea</i>	-	-	-	-	-	-	4	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-
<i>Leptophlebia marginata</i>	-	-	-	4	-	-	4	-	-	-	-	-	-	-	-	-	-	-	4	-	-	-
<i>Leptophlebia vespertina</i>	-	-	-	-	-	-	4	-	-	-	-	-	-	-	-	64	-	-	-	-	-	-
<i>Leptophlebia</i> sp.	-	-	8	-	8	16	-	8	-	-	-	-	-	-	-	-	16	-	4	-	-	-
<i>Nigrobaëtis niger</i>	-	-	-	64	32	24	4	-	-	-	-	16	8	-	256	-	-	-	-	-	-	8
PLECOPTERA																						
<i>Amphinemura borealis</i>	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4
<i>Amphinemura sulcicollis</i>	-	20	-	8	-	-	4	-	8	20	4	24	288	-	16	208	-	32	-	40	-	4
<i>Amphinemura</i> sp. (små)	-	12	-	-	-	16	-	-	-	-	-	-	-	24	-	16	-	-	-	-	4	-
<i>Brachyptera risi</i>	16	24	-	28	-	-	-	-	-	12	-	-	-	-	-	-	-	64	-	-	-	44
<i>Isoperla grammatica</i>	-	-	-	-	-	-	-	-	-	16	-	-	16	-	-	-	-	-	-	-	-	12
<i>Isoperla</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	12
<i>Leuctra hippopus</i>	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-	-	-	8	-	-	-	-
<i>Leuctra</i> sp. (små)	80	12	-	8	-	-	36	8	-	40	-	32	64	88	-	-	-	264	24	-	-	8
<i>Nemoura cinerea</i>	-	1	-	-	-	-	-	16	28	-	80	-	-	-	-	384	96	8	48	-	-	-
<i>Nemoura</i> sp. (små)	-	-	-	-	-	-	-	-	-	-	8	-	-	-	-	8	-	-	-	-	-	-
<i>Nemurella pictetii</i>	-	4	-	-	-	56	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Siphonoperla burmeisteri</i>	-	-	-	-	-	-	-	-	-	-	-	40	24	-	-	-	-	-	-	-	-	-
TRICHOPTERA																						
<i>Athripsodes</i> sp.	-	-	8	-	-	-	-	-	-	-	-	8	8	40	-	-	-	-	-	-	-	-
<i>Beraeodes minutus</i>	-	-	-	-	40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Ceraclaea</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20	-
<i>Hydropsyche angustipennis</i>	-	-	-	-	-	-	-	-	-	-	-	-	8	-	1	-	-	-	-	-	-	-
<i>Hydropsyche pellucidula</i>	1	-	-	-	-	-	-	-	-	-	-	-	4	-	-	-	-	-	-	48	-	-
<i>Hydropsyche siltalai</i>	32	-	-	-	-	-	-	-	-	-	-	-	56	-	-	-	-	-	-	72	1	-
<i>Hydropsyche</i> sp. (små)	16	-	-	-	-	-	-	-	-	-	-	-	8	-	-	-	-	-	-	-	-	-
<i>Hydroptila</i> sp.	-	-	-	-	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-
Hydroptilidae ubestemte (små)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	4	-
<i>Ithytrichia lamellaris</i>	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-	-	-	-	-	16	8	-
<i>Lepidostoma hirtum</i>	-	-	-	-	-	-	4	-	-	-	-	-	24	-	-	-	-	-	-	-	-	-
Leptoceridae ubestemte	16	-	8	-	16	8	4	-	-	-	-	-	8	-	-	-	-	-	-	56	-	-
Limnephilidae ubestemte	-	-	-	-	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Neureclipsis bimaculata</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16	304	-
<i>Oecetis</i> sp.	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Oxyethira</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	24	-	-	-
<i>Plectrocnemia conspersa</i>	-	-	-	-	-	-	-	-	-	4	4	-	-	-	-	48	-	-	4	-	-	-
Polycentropodidae ubestemte	-	-	-	-	-	-	-	-	-	-	4	16	24	-	-	-	-	-	4	-	-	-
<i>Polycentropus flavomaculatus</i>	-	-	-	-	-	-	-	-	-	16	-	-	8	8	-	-	-	-	-	8	56	-
<i>Rhyacophila nubila</i>	2	-	-	1 (p)	-	-	-	-	-	4	1 (p)	-	-	-	-	-	-	-	-	8	1(p)	-
<i>Setodes argentipunctellus</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	568	20	-
<i>Sericostoma personatum</i>	-	-	-	8	8	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	4
<i>Wormaldia occipitalis</i>	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
EPT	9	6	5	9	6	7	13	3	2	11	5	7	14	5	5	4	2	5	5	12	11	7
ASPT	5,93	5,29	4,89	6,00	5,91	5,67	6,27	5,83	4,38	6,47	5,57	5,64	6,13	5,18	4,09	5,33	4,60	5,38	6,22	5,44	5,44	6,40
Raddum I	1	1	1	1	1	1	1	0	0	1	0	1	1	1	1	0,3	0,3	0	0	1	1	1
Raddum 2 index	1	0,7	1	1	1	0,9	1	0	0	0,8	0	0,8	0,7	0,6	1	0	0	0	0	1	1	0,6
Raddum reelle verdier	2,07	0,7	129	3,8	121	0,9	1,4	0	0	0,8	0	0,8	0,7	0,6	18	0	0	0	0	10,5	4,5	0,6

Høst 2015																						
28. - 29. oktober 2015	1.10	1.11	1.20	1.21	1.22	1.23	1.30	2.11	2.21	2.41	2.42	3.10	3.20	3.30	3.31	3.32	3.33	3.41	3.42	4.10	4.20	4.40
EPHEMEROPTERA																						
<i>Baëtis rhodani</i>	36	-	44	12	-	4	152	-	-	84	-	32	16	-	24	-	-	-	-	36	44	4
<i>Baëtis</i> sp. (små)	-	-	4	-	-	-	-	-	-	16	-	-	8	-	-	-	-	-	-	-	-	-
<i>Caenis luctuosa</i>	8	-	4	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	24	4	-
<i>Centroptilum luteolum</i>	-	-	-	4	8	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
<i>Leptophlebia marginata</i>	-	-	-	-	-	-	-	8	4	8	-	-	-	-	8	-	-	-	20	-	-	-
<i>Leptophlebia</i> sp.	-	-	-	-	-	-	-	-	-	-	-	4	-	-	8	24	-	-	-	-	-	-
<i>Nigrobaëtis niger</i>	16	-	32	60	12	8	16	-	-	-	-	12	-	-	192	-	-	-	-	-	-	8
PLECOPTERA																						
<i>Amphinemura sulcicollis</i>	-	-	8	-	-	-	20	-	8	8	-	16	8	-	-	-	-	4	-	4	-	4
<i>Amphinemura</i> sp. (små)	56	-	16	1	-	-	36	-	36	8	4	16	48	1	8	144	-	12	-	-	-	-
<i>Brachyptera risi</i>	-	-	-	4	-	-	-	8	4	36	-	8	-	4	-	16	-	296	56	-	-	32
<i>Isoperla grammatica</i>	4	-	8	-	-	-	-	-	-	8	-	16	4	-	-	-	-	-	-	20	28	4
<i>Isoperla</i> sp. (små)	-	-	-	-	-	-	-	-	-	16	-	-	8	-	-	-	-	-	-	4	-	4
<i>Leuctra fusca</i>	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Leuctra hippopus</i>	-	-	1	16	-	-	20	17	-	80	-	76	-	-	-	-	-	72	4	-	-	8
<i>Leuctra</i> sp. (små)	4	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-	-	-	-	24	-	-
<i>Nemoura cinerea</i>	-	-	-	8	-	-	-	4	28	4	52	-	-	-	-	480	128	8	24	-	-	12
Nemouridae ubestemte	-	-	-	-	-	4	-	20	36	12	232	-	-	-	-	160	48	-	8	4	-	-
<i>Nemurella pictetii</i>	-	-	-	-	-	16	-	12	12	-	32	-	-	-	8	-	-	-	-	-	-	-
<i>Protonemura meyeri</i>	24	-	24	-	-	-	48	-	-	4	-	44	36	-	-	-	4	-	8	12	4	-
<i>Siphonoperla burmeisteri</i>	-	-	-	-	-	-	12	-	-	-	-	92	-	-	-	-	-	4	-	-	-	-
TRICHOPTERA																						
<i>Agapetus</i> sp.	20	-	-	-	-	-	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Athripsodes</i> sp.	4	-	4	-	-	-	-	-	-	-	-	-	-	12	-	-	-	-	-	20	-	-
<i>Beraeodes minutus</i>	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Chimarra marginata</i>	8	-	16	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Hydropsyche angustipennis</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	1	9	-	-	-	-	-	-	-
<i>Hydropsyche pellucidula</i>	8	-	5	-	-	-	8	-	-	-	-	-	-	1	-	-	-	-	-	8	-	-
<i>Hydropsyche sitalai</i>	28	-	88	-	-	-	132	-	-	4	-	8	56	-	-	-	-	-	-	132	36	-
<i>Hydropsyche</i> sp. (små)	-	-	-	-	-	-	40	-	-	4	-	-	24	-	-	-	-	-	-	-	-	-
<i>Hydroptila</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-
Hydroptilidae ubestemte (sm)	-	-	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Ithytrichia lamellaris</i>	24	-	36	-	-	-	28	-	-	-	-	-	8	-	-	-	-	-	-	20	24	-
<i>Lepidostoma hirtum</i>	-	-	24	-	-	-	8	-	-	-	-	1	-	-	-	-	-	-	-	132	-	-
Limnephilidae ubestemte (sr)	4	-	1	16	4	4	-	8	-	8	-	12	4	-	-	16	-	16	12	-	-	4
<i>Lype reducta</i>	-	-	-	-	-	-	-	-	-	-	-	-	4	-	1	-	-	-	-	-	-	-
<i>Lype</i> sp. (små)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8
<i>Micropterna</i> sp.	-	-	-	-	-	-	-	1	-	-	-	-	-	-	1	1	-	4	-	-	-	-
<i>Neureclipsis bimaculata</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	12	-	-	-	-	-	9	232	-
<i>Oecetis</i> sp.	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Oxyethira</i> sp.	-	-	-	-	-	-	-	4	4	-	-	-	-	4	-	-	-	-	4	-	-	-
<i>Plectrocnemia conspersa</i>	-	-	-	4	-	-	-	1	8	-	4	-	-	-	8	40	8	-	4	-	-	-
Polycentropodidae ubestemte	-	-	4	-	-	-	-	-	4	-	4	4	4	8	-	-	16	-	4	-	20	-
<i>Polycentropus flavomaculatus</i>	-	-	-	-	-	-	-	-	8	-	-	-	1	8	3	-	-	-	4	48	88	-
<i>Rhyacophila nubila</i>	24	-	32	20	-	-	32	-	-	20	-	8	20	4	-	-	-	4	4	16	4	1
<i>Setodes argentipunctellus</i>	60	-	8	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-	80	44	-
<i>Sericostoma personatum</i>	-	-	-	4	-	-	-	1	-	8	-	-	-	-	-	-	-	-	-	-	-	12
<i>Tinodes waeneri</i>	-	-	-	-	-	-	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-
<i>Wormaklia subnigra</i>	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
EPT	17	1	17	12	3	6	15	10	7	14	4	15	11	9	10	6	3	7	10	16	10	12
ASPT	5,67	4,00	5,81	5,81	3,80	5,13	6,06	6,50	5,63	6,56	4,40	6,65	5,29	6,15	4,92	5,70	4,40	6,40	6,55	5,25	5,35	6,31
Raddum I	1	0	1	1	1	1	1	0	0	1	0	1	1	1	1	0,25	0	0	0	1	1	1
Raddum II	1	0	1	1	1	1	1	0	0	1	0	0,68	0,76	0	1	0	0	0	0	1	1	0,73
Raddum II, Reelle verdier	1,21	0,00	2,21	2,80	20,00	1,50	1,77	0,00	0,00	1,16	0,00	0,68	0,76	0,00	14,00	0,00	0,00	0,00	0,00	3,50	12,50	0,73

Vedlegg III. Andre grupper på ulike lokaliteter på delstrekning 1 vår og høst 2015.

Høst	1.10	1.11	1.20	1.21	1.22	1.23	1.30	2.11	2.21	2.41	2.42	3.10	3.20	3.30	3.31	3.32	3.33	3.41	3.42	4.10	4.20	4.40	
HYDRA	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	28	-
NEMATODA	4	-	-	-	-	-	-	-	4	8	20	-	-	-	-	-	-	-	-	12	2	4	2
OLIGOCHAETA																							
Lumbricidae ubestemte	4	-	-	8	4	-	-	-	-	-	-	1	1	-	1	1	-	-	-	-	20	4	4
Ubestemte	56	8	32	8	32	4	12	4	8	24	44	48	-	28	24	16	56	60	1	104	104	16	
HIRUDINEA																							
<i>Erbobdella octoculata</i>	4	-	1	-	-	-	-	-	-	-	-	24	4	-	-	-	-	-	-	-	12	2	-
<i>Glossophonia complanata</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-
<i>Helobdella stagnalis</i>	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BIVALVIA																							
<i>Pisidium</i> sp.	80	-	12	4	-	-	12	-	-	-	-	-	2	-	48	8	-	-	-	-	440	272	4
GASTROPODA																							
<i>Bathyomphalus contortus</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	76	16	-
<i>Gyraulus acronicus</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-	-	-	-	-	-	-
<i>Potamopyrgus jenkinsi</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	28	-	-
<i>Radix baltica</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-	-	-	-	8	-	-
<i>Zonitoides</i> sp.	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
CRUSTACEA																							
Copepoda, Calanoida	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-
Copepoda, Cyclopoida	-	-	-	-	4	20	-	-	-	-	-	-	-	12	-	-	-	-	-	-	-	-	-
Copepoda, Harpacticoida	-	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4
<i>Daphnia</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	8	-	-	-	-	-	4	-
Ostracoda ubestemte	-	-	-	-	-	4	8	8	-	-	-	-	-	-	16	-	16	-	-	-	32	20	1
HYDRACARINA	4	-	8	-	-	-	24	-	8	8	-	-	32	-	16	-	-	-	8	4	4	-	4
COLLEMBOLA																							
Sminthuridae ubestemte	-	-	-	-	-	-	-	-	-	-	12	-	-	-	-	-	-	-	-	-	-	-	-
Ubestemte	-	-	-	-	-	-	-	8	4	-	4	-	-	4	-	-	-	-	-	-	-	-	-
ODONATA																							
<i>Cordulegaster boltoni</i>	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-
MEGALOPTERA																							
<i>Sialis lutaria</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4
NEUROPTERA																							
<i>Sisyra</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-
LEPIDOPTERA																							
Ubestemte (larver)	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
COLEOPTERA																							
<i>Elmis aenea</i> (larver)	32	-	28	12	-	-	-	-	-	4	-	24	56	-	-	-	-	-	-	-	24	12	8
<i>Elmis aenea</i> (voksne)	4	-	4	-	-	-	-	-	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-
<i>Elodes</i> sp. (larver)	-	4	-	8	-	-	-	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gyrinidae ubestemte (larver)	8	-	4	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
<i>Hydraena</i> sp. (voksne)	-	-	4	4	-	-	-	4	-	4	-	-	4	-	-	-	-	8	-	-	-	-	-
<i>Limnius volckmari</i> (larver)	108	-	16	-	-	-	80	-	-	-	-	40	4	4	-	-	-	-	-	-	12	-	28
<i>Limnius volckmari</i> (voksne)	-	-	4	-	-	-	8	-	-	-	-	8	8	-	-	-	-	-	-	-	-	-	-
<i>Oulimnius tuberculatus</i> (larver)	12	-	8	-	-	-	-	-	-	-	-	-	8	-	64	-	-	-	-	-	12	-	8
<i>Oulimnius tuberculatus</i> (voksne)	4	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Stenelmis canaliculata</i> (larver)	4	-	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	88	24	-
<i>Stenelmis canaliculata</i> (voksne)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-
DIPTERA																							
CERATOPOGONIDAE	52	-	16	12	4	-	12	8	2	8	4	4	16	-	48	24	20	40	-	88	80	12	
CHIRONOMIDAE	380	156	440	260	56	112	180	388	128	375	64	116	148	452	1000	800	240	80	272	720	880	332	
EMPIDIDAE	60	-	8	-	-	-	20	-	-	12	1	4	12	-	8	8	-	-	12	92	20	4	
EPHYDRIDAE	-	-	-	-	-	-	-	-	4	-	-	-	-	-	-	-	4	-	-	-	-	-	-
LIMONIDAE																							
<i>Antocha</i> sp.	16	-	-	-	-	-	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
<i>Eleoophila</i> sp.	-	8	-	8	-	12	-	4	4	-	-	4	-	-	16	-	24	2	1	-	-	4	
<i>Neolimnomyia</i> sp.	-	-	-	-	4	4	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
MUSCIDAE																							
<i>Limnophora</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	8	1	-	-	-	-	-	2	4	-
PEDICIIDAE																							
<i>Dicranota</i> sp.	-	8	-	16	12	1	-	16	-	4	8	-	-	-	48	1	16	-	-	-	-	8	
<i>Pedicia rivosa</i>	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
PSYCHODIDAE																							
<i>Pericoma</i> sp.	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Psychoda</i> sp.	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
SIMULIDAE	24	52	40	544	108	4	108	372	864	284	320	192	76	152	3600	7200	1200	604	492	12	72	184	
TABANIDAE	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TIPULIDAE																							
<i>Tipula</i> sp.	1	-	-	1	-	1	-	-	-	-	-	-	-	-	2	2	-	-	-	-	-	-	-

Vår 2015	16.							21.				16.							22.			
	1.10	1.11	1.20	1.21	1.22	1.23	1.30	2.11	2.21	2.41	2.42	3.10	3.20	3.30	3.31	3.32	3.33	3.41	3.42	4.10	4.20	4.40
TURBELLARIA	-	-	-	-	-	-	12	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-
NEMATODA	16	4	8	-	-	-	-	16	-	8	8	8	-	-	-	8	-	-	-	16	12	8
OLIGOCHAETA																						
<i>Eiseniella tetraedra</i>	-	-	-	4	-	-	1	8	-	-	-	1	5	2	-	-	-	-	8	-	8	
Lumbricidae ubestemte	-	-	-	-	-	1	-	-	-	-	-	-	1	-	-	8	1	-	-	-	2	
Ubestemte	240	40	8	12	16	32	120	24	4	212	40	112	112	56	64	32	48	48	24	152	12	12
Ubestemte, små (Naididae etc)	-	68	8	12	8	24	32	88	-	412	84	16	96	80	8	1	16	8	8	24	132	4
Kokonger	-	4	-	4	16	16	-	8	-	2	-	-	-	-	8	-	16	8	-	-	-	-
HIRUDINEA																						
<i>Erpobdella octoculata</i>	-	-	-	-	-	-	-	-	-	-	-	8	3	8	-	-	-	-	8	1	-	
BIVALVIA																						
<i>Pisidium</i> sp.	-	1	40	4	16	-	8	-	-	-	-	8	32	40	8	72	16	-	80	68	-	
GASTROPODA																						
<i>Gyraulus acronicus</i>	-	-	-	-	-	-	-	-	-	1	-	-	-	-	8	-	-	-	-	-	-	
<i>Radix baltica</i>	-	-	1	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
CRUSTACEA																						
<i>Bosmina</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	16	16	-	
Copepoda, Calanoida	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	200	-	
Copepoda, Cyclopoida	-	-	-	-	8	-	-	24	4	-	8	-	-	8	-	-	-	-	24	188	-	
Copepoda, Harpacticoida	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20	-	
<i>Daphnia</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	128	-	-	-	8	-	
<i>Eurycercus lamellatus</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20	-	-	-	
<i>Holopedium gibberum</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	
Ostracoda ubestemte	-	-	-	-	-	16	8	40	4	-	36	-	40	-	16	8	64	-	72	52	4	
HYDRACARINA	16	4	-	56	-	32	8	8	8	24	28	56	128	16	16	-	16	40	4	96	44	4
COLLEMBOLA	-	-	8	-	-	-	4	-	-	-	4	-	-	-	-	-	-	-	-	-	16	
ODONATA																						
Aeshnidae ubestemte (små)	-	-	-	-	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	
<i>Cordulegaster boltoni</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	-	20	-	-	-	
MEGALOPTERA																						
<i>Sialis fuliginosa</i>	-	-	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
NEUROPTERA																						
<i>Sisyra</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	
COLEOPTERA																						
Dytiscidae ubestemte (voksne)	-	-	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
<i>Elmis aenea</i> (larver)	-	-	-	104	8	-	1	-	-	12	-	32	136	8	-	8	-	-	96	4	4	
<i>Elmis aenea</i> (voksne)	-	-	-	56	-	-	1	-	-	-	-	-	16	1	-	8	-	-	8	-	4	
<i>Elodes</i> sp. (larver)	-	-	-	60	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Gyrinidae ubestemte (larver)	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	
<i>Hydraena</i> sp. (voksne)	-	-	-	224	-	-	-	-	-	24	-	-	-	-	8	-	-	-	-	-	16	
Hydrophilidae ubestemte (larver)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hydrophilidae ubestemte (voksne)	-	-	-	-	16	-	-	-	12	-	-	-	-	-	-	-	-	-	-	-	4	
<i>Limnius volckmari</i> (larver)	288	-	-	-	-	-	52	-	-	4	-	232	224	120	-	-	-	8	48	-	8	
<i>Limnius volckmari</i> (voksne)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-	
<i>Oulimnius tuberculatus</i> (larver)	32	-	-	-	-	-	4	-	-	-	-	40	8	-	24	32	-	-	48	-	-	
<i>Oulimnius tuberculatus</i> (voksne)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-	8	-	-	
<i>Stenelmis canaliculata</i> (larver)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	72	20	-	
DIPTERA																						
CERATOPOGONIDAE	48	20	24	4	56	40	52	56	8	32	44	80	64	48	160	8	32	152	16	120	20	-
CHIRONOMIDAE	224	76	616	572	424	416	164	120	20	692	168	304	472	248	1300	488	80	8	792	392	348	64
EMPIDIDAE	-	4	-	-	-	-	4	-	-	28	-	-	56	8	-	-	-	8	32	80	-	4
EPHYDRIDAE	-	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-	16	-	-	-	-	-
LIMONIDAE																						
<i>Antocha</i> sp.	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
<i>Eloeoiphila</i> sp.	-	-	-	-	16	4	-	3	-	-	-	1	1	-	24	-	-	-	-	-	4	
<i>Idioptera</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	
<i>Neolimnomyia</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	-	-	-	-	
<i>Scleroprocta</i> sp.	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Ubestemte	-	-	-	-	-	-	-	16	-	-	-	-	-	-	-	-	-	-	-	-	-	
MUSCIDAE																						
<i>Limnophora</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	-	
PEDICIIDAE																						
<i>Dicranota</i> sp.	-	12	-	-	8	-	-	-	4	-	4	-	-	-	-	-	-	8	-	-	-	
<i>Pedicia rivosa</i>	-	-	-	-	8	-	-	-	-	-	8	-	-	-	-	-	-	-	-	-	-	
PSYCHODIDAE																						
<i>Pericoma</i> sp.	-	-	-	24	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	
SIMULIIDAE	96	-	-	140	40	96	-	16	128	4	116	-	16	56	112	###	-	208	696	16	8	-
TABANIDAE																						
TIPULIDAE																						
<i>Tipula</i> sp.	16	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	

Vedlegg II. EPT arter på ulike lokaliteter på delstrekning 2 vår og høst 2015 og verdier av ulike indekser.

	7,10	7,20	7,80	7,00	7,81	5,10	5,20	5,51	5,30	5,53	5,52	6,10	6,20	6,40	6,41	6,42	6,43	6,30	
VÅR	B1	B2	B4	B05	BREF1	M1	M2	M4	MREF1	MREF2	MREF3	S1	S2	S4	S5	S6	S7	SREF	
EPHEMEROPTERA																			
<i>Baëtis rhodani</i>	16	40	-	224	-	-	-	592	-	3	44	-	-	-	-	-	-	-	-
<i>Baëtis</i> sp. (små)	-	-	-	-	-	-	-	72	-	-	4	-	-	-	-	-	-	-	-
<i>Caenis luctuosa</i>	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Centropilum luteolum</i>	-	-	-	-	-	-	-	-	-	-	-	24	80	-	-	8	-	-	-
Heptageniidae ubestemte (m. små)	-	-	-	-	-	-	-	-	-	-	4	-	-	-	-	8	-	-	-
<i>Leptophlebia marginata</i>	-	-	8	-	-	-	-	-	-	1	4	-	-	-	8	-	-	-	-
<i>Leptophlebia vespertina</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-	-	-	-
<i>Leptophlebia</i> sp.	-	-	-	-	-	-	-	8	-	16	-	-	-	-	-	-	-	-	-
<i>Nigrobaëtis niger</i>	-	-	-	-	-	-	-	448	-	64	16	48	104	1	-	-	-	-	-
PLECOPTERA																			
<i>Amphinemura borealis</i>	-	-	-	-	-	16	32	16	72	-	12	16	480	56	328	152	216	24	-
<i>Amphinemura sulciollis</i>	-	-	-	-	-	-	-	56	-	40	64	-	-	-	-	-	-	-	-
<i>Amphinemura</i> sp. (små)	-	-	-	-	-	-	-	16	-	-	24	-	-	-	-	-	16	-	-
<i>Brachyptera nisi</i>	-	-	-	-	-	-	-	-	184	-	-	72	-	24	8	-	-	1	-
<i>Isoperla grammatica</i>	-	-	-	-	-	16	2	-	16	-	4	16	32	176	192	72	80	56	-
<i>Isoperla</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-	8	-	-	-
<i>Leuctra</i> sp. (små)	-	-	-	-	-	-	-	88	-	16	8	-	16	-	-	-	-	-	-
<i>Nemoura cinerea</i>	-	-	200	-	8	-	8	8	-	8	-	-	-	-	-	8	4	-	-
TRICHOPTERA																			
<i>Adicella reducta</i>	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-
<i>Ceraclea</i> sp.	40	64	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Chaetopteryx</i> sp.	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Halesus radiatus</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	1	8	8	-	-	-
<i>Halesus</i> sp.	-	-	-	-	8	-	-	-	-	-	-	-	-	-	-	8	-	-	-
<i>Hydropsyche angustipennis</i>	-	-	132	-	16	-	8	-	-	-	-	-	-	-	-	-	-	-	-
<i>Hydropsyche siltalai</i>	1072	32	-	368	-	16	-	-	-	-	-	16	-	8	-	-	-	-	-
<i>Hydropsyche</i> sp. (små)	-	-	4	144	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-
Limnephilidae ubestemte	-	-	20	-	120	-	-	24	1	32	20	8	1	-	2	16	-	-	-
<i>Molannodes tinctus</i>	-	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Mystacides</i> sp.	-	-	-	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-
<i>Neureclipsis bimaculata</i>	-	224	-	-	-	16	320	-	-	-	-	-	-	-	-	-	-	-	-
<i>Plectrocnemia conspersa</i>	-	-	-	-	-	-	8	-	16	8	8	-	8	8	8	3	24	8	-
Polycentropodidae ubestemte	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8	4	-	-
<i>Polycentropus flavomaculatus</i>	-	-	52	-	-	2	24	-	-	-	-	1	32	-	-	-	-	-	-
<i>Potamophylax</i> sp.	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
<i>Rhyacophila nubila</i>	1	-	-	32	-	24	1	3	-	1	4	1	8	8	1	-	-	-	-
<i>Sericostoma personatum</i>	-	-	-	-	-	-	-	-	-	-	-	-	1	32	-	-	-	-	-
	B1	B2	B4	B05	BREF1	M1	M2	M4	MREF1	MREF2	MREF3	S1	S2	S4	S5	S6	S7	SREF	
EPT	4	5	6	3	4	6	9	10	5	9	11	9	10	10	7	8	4	4	
ASPT	4,22	4,55	4,63	3,67	4,23	5,36	5,07	5,85	5,64	5,83	6,13	5,40	5,60	5,94	5,86	5,15	5,00	5,88	
Raddum I	1	1	1	1	1	0,5	1	1	0,5	1	1	1	1	1	1	1	0,5	1	
Raddum II	1	1	0	1	0	0	0	1	0	0,65	0,65	1	1	0,57	0	0,58	0	0	
Raddum II, Reelle verdier	16	48	0	224	0	0	0	6,5	0	0,65	0,65	1,35	38,5	0,57	0	0,58	0	0	

Arendal 12-13. oktober 2015																		
Høst	B1	B2	B4	B05	3REF	M1	M2	M4	MREF1	MREF2	MREF3	S1	S2	S4	S5	S6	S7	SREF
EPHEMEROPTERA																		
<i>Baëtis rhodani</i>	16	-	-	60	-	-	-	148	4	4	8	12	16	20	-	-	-	-
<i>Baëtis</i> sp. (små)	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Caenis luctuosa</i>	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-
<i>Centroptilum luteolum</i>	-	-	-	-	-	-	-	-	-	-	-	4	4	-	-	-	-	-
<i>Cloeon</i> sp.	4	-	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-
<i>Leptophlebia marginata</i>	-	-	-	-	-	-	-	-	1	-	-	8	-	-	-	-	-	-
<i>Leptophlebia</i> sp.	-	-	-	-	2	-	-	-	-	-	-	-	-	-	4	-	-	4
<i>Nigrobaëtis niger</i>	-	-	-	-	-	-	-	56	-	4	32	12	132	1	-	-	-	-
PLECOPTERA																		
<i>Amphinemura sulcicollis</i>	-	-	-	-	-	-	-	48	-	-	32	-	-	-	-	-	-	-
<i>Amphinemura</i> sp. (små)	-	-	-	-	-	-	-	-	20	-	-	32	4	300	60	48	144	12
<i>Brachyptera risi</i>	-	-	-	-	-	-	-	-	8	-	-	-	-	-	-	-	-	-
<i>Isoperla grammatica</i>	-	-	-	-	-	-	-	-	72	-	-	-	44	44	112	68	52	16
<i>Isoperla</i> sp.	-	-	-	-	-	12	1	-	-	-	-	8	4	132	52	44	20	104
<i>Leuctra hippopus</i>	-	-	-	-	-	-	-	148	4	36	128	-	-	-	-	-	-	-
<i>Nemoura cinerea</i>	-	-	-	-	-	-	-	4	-	12	20	1	-	-	-	-	8	32
<i>Nemoura</i> sp. (små)	-	-	4	-	4	-	-	-	-	-	4	-	-	-	-	-	-	-
<i>Protonemura meyeri</i>	-	-	-	-	-	-	-	108	-	4	92	-	-	-	-	-	-	-
TRICHOPTERA																		
<i>Athripsodes</i> sp.	-	16	-	-	-	8	24	-	-	-	-	-	-	-	-	-	-	-
<i>Ceraclea</i> sp.	-	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Hydropsyche angustipennis</i>	4	-	700	-	248	-	-	-	-	-	-	-	4	-	20	-	-	-
<i>Hydropsyche sitalai</i>	172	1	-	84	-	124	-	-	-	-	-	348	4	232	-	8	-	-
<i>Hydropsyche</i> sp. (små)	12	4	-	12	-	-	-	-	-	-	-	12	4	-	4	-	-	-
<i>Ithytrichia lamellaris</i>	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-
Leptoceridae ubestemte	-	-	8	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-
Limnephilidae ubestemte	-	-	8	-	24	-	-	12	8	4	36	-	16	-	-	4	8	4
<i>Lype reducta</i>	-	-	-	-	-	-	1	-	-	4	-	-	-	-	-	4	-	4
<i>Micropterna</i> sp.	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Molannodes tincta</i>	-	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Neureclipsis bimaculata</i>	4	332	-	-	-	8	476	-	-	-	-	-	-	-	-	4	-	24
<i>Plectrocnemia conspersa</i>	-	-	3	-	1	-	-	4	8	12	4	-	8	-	56	16	60	28
Polycentropodidae ubestemte	-	40	-	-	-	-	12	-	-	-	-	-	4	-	-	8	-	-
<i>Polycentropus flavomaculatus</i>	1	-	48	-	-	-	8	-	-	1	4	20	64	56	136	60	-	28
<i>Rhyacophila nubila</i>	16	-	-	28	-	6	4	32	16	12	4	20	8	16	12	-	-	-
<i>Sericostoma personatum</i>	-	-	-	-	-	-	-	8	2	-	-	-	12	24	-	-	-	-
EPT	7	6	6	3	6	5	6	12	10	10	10	11	12	8	7	9	5	9
ASPT	4,27	4,64	4,60	3,80	4,59	5,45	4,93	5,71	6,53	5,56	5,50	5,54	5,13	5,14	5,36	4,87	5,70	6,00
Raddum I	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	0,50	1,00	0,50	1,00
Raddum II	1,00	1,00	0,50	1,00	0,50	1,00	1,00	1,00	0,63	0,65	0,65	1,00	1,00	0,57	-	0,58	-	0,50
Raddum II, Reelle verdier	24,50	4,50	0,50	60,50	0,50	0,00	0,00	1,18	0,63	0,65	0,64	1,35	38,50	0,57	0,00	0,58	0,00	0,50

Vedlegg V. Andre grupper på ulike lokaliteter på delstrekning 1 vår og høst 2015.

Vår	7,10	7,20	7,80	7,00	7,81	5,10	5,20	5,51	5,30	5,53	5,52	6,10	6,20	6,40	6,41	6,42	6,43	6,30
	B1	B2	B4	B05	BREF1	M1	M2	M4	MREF1	MREF2	MREF3	S1	S2	S4	S5	S6	S7	SREF
HYDRA	-	8	8	-	96	-	-	-	-	-	-	-	-	-	-	-	-	-
TURBELLARIA	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
NEMATODA	-	-	-	-	16	16	80	-	16	-	4	-	-	-	-	8	20	8
OLIGOCHAETA																		
<i>Eiseniella tetraedra</i>	-	-	-	2	-	-	-	-	32	-	-	-	-	16	32	16	-	2
Lumbricidae ubestemte	-	-	-	-	-	24	-	1	-	-	-	-	-	-	8	-	6	8
Ubestemte	32	16	48	128	352	112	184	16	32	32	4	56	208	120	112	72	68	80
HIRUDINEA																		
<i>Erpobdella octoculata</i>	1	8	4	48	1	-	16	-	-	-	-	24	16	1	1	1	-	-
<i>Glossophonia complanata</i>	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Helobdella stagnalis</i>	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
BIVALVIA																		
<i>Pisidium</i> sp.	128	344	216	112	296	-	-	8	1	-	4	3	56	16	-	96	20	-
GASTROPODA																		
<i>Bathymphalus contortus</i>	-	-	8	-	8	-	8	-	-	-	-	-	-	-	-	-	-	-
<i>Gyraulus acronicus</i>	-	-	-	-	-	-	-	-	-	-	-	-	8	-	8	-	-	-
<i>Radix baltica</i>	-	-	8	-	3	-	24	-	-	-	-	-	-	-	-	1	-	-
CRUSTACEA																		
<i>Asellus aquatilis</i>	40	152	12	16	1	-	8	-	-	-	-	-	-	-	-	-	-	-
Copepoda, Cyclopoida	-	-	-	-	-	-	-	8	16	-	-	-	16	-	-	-	-	-
<i>Daphnia</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4
Ostracoda ubestemte	-	8	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
HYDRACARINA	-	16	4	16	-	16	32	136	-	72	72	24	64	-	48	-	4	32
COLLEMBOLA	-	-	-	-	8	-	-	8	-	-	4	-	-	-	-	8	-	-
COLEOPTERA																		
<i>Elmis aenea</i> (larver)	-	-	-	-	-	72	-	-	104	-	20	240	32	72	8	-	-	-
<i>Elmis aenea</i> (voksne)	-	-	-	-	-	-	-	-	24	-	-	32	-	-	8	8	-	16
<i>Elodes</i> sp. (larver)	-	-	-	-	-	-	-	-	-	-	4	-	-	-	-	-	-	-
<i>Hydraena</i> sp. (voksne)	-	-	12	-	-	8	-	96	8	-	60	8	16	24	16	-	-	8
Hydrophilidae ubestemte (larver)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hydrophilidae ubestemte (voksne)	-	-	-	-	-	-	-	-	-	24	4	8	-	-	-	-	-	-
<i>Limnius volckmari</i> (larver)	-	-	-	-	-	72	-	-	-	16	40	40	8	144	16	-	-	-
<i>Limnius volckmari</i> (voksne)	-	-	-	-	-	-	-	-	-	8	4	-	-	-	8	-	-	-
<i>Oulimnius tuberculatus</i> (larver)	-	-	44	16	8	16	32	8	8	8	-	32	48	16	32	16	4	16
<i>Oulimnius tuberculatus</i> (voksne)	-	-	60	-	8	-	8	40	-	16	32	48	56	8	32	16	12	40
DIPTERA																		
CERATOPOGONIDAE	16	24	80	16	120	32	112	24	40	8	24	48	120	40	8	8	48	104
CHIRONOMIDAE	448	704	764	512	208	208	216	200	208	272	168	208	448	72	24	104	232	80
EMPIDIDAE	80	32	-	304	-	32	8	8	-	8	24	24	24	8	-	-	8	-
LIMONIDAE																		
<i>Eleoophila</i> sp.	-	-	-	-	-	3	-	2	-	-	4	-	32	-	8	-	-	-
<i>Idioptera</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-
MUSCIDAE																		
<i>Limnophora</i> sp.	1	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-	-	-
PEDICIIDAE																		
<i>Dicranota</i> sp.	-	-	-	-	-	-	-	16	-	32	-	-	-	-	-	-	-	-
PSYCHODIDAE																		
<i>Pericoma</i> sp.	-	-	-	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-
SCIOMYZIDAE	-	-	-	-	-	-	-	-	-	-	-	-	8	-	-	-	-	-
SIMULIIDAE	-	368	56	-	-	24	416	80	16	8	92	144	-	16	8	8	-	-
TIPULIDAE																		
<i>Tipula</i> sp.	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	1	-

Arendal 12-13. oktober 2015																		
Høst	B1	B2	B4	Bos	BREF1	M1	M2	M4	MREF1	MREF2	MREF3	S1	S2	S4	S5	S6	S7	SREF
TURBELLARIA	12	12	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-
NEMATODA	-	-	12	4	-	-	4	-	-	-	-	-	-	-	-	3	-	-
OLIGOCHAETA																		
Lumbricidae ubestemte	-	-	-	12	-	4	8	20	16	4	-	-	4	44	20	8	4	4
Ubestemte	28	96	156	76	80	20	76	12	8	4	4	12	28	36	60	8	4	56
HIRUDINEA																		
<i>Erpobdella octoculata</i>	1	8	9	16	8	8	16	-	-	-	-	5	2	28	4	10	-	3
<i>Glossophonia complanata</i>	-	-	-	-	1	-	-	-	-	-	-	-	4	-	-	-	-	-
<i>Helobdella stagnalis</i>	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
BIVALVIA																		
<i>Pisidium</i> sp.	40	496	396	16	20	-	4	8	4	-	-	-	144	24	-	124	-	-
GASTROPODA																		
<i>Armiger crista</i>	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Bathymphalus contortus</i>	-	-	16	-	-	-	8	-	-	-	-	-	8	-	-	4	-	-
<i>Gyraulus acronicus</i>	-	-	-	-	-	-	-	-	-	-	-	-	4	4	-	16	-	-
<i>Radix baltica</i>	-	-	16	-	12	-	4	-	-	-	-	-	-	-	-	1	-	8
<i>Zonitoides</i> sp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	1
CRUSTACEA																		
<i>Asellus aquatius</i>	24	264	12	32	16	-	-	-	-	-	-	-	-	-	1	-	-	-
Copepoda, Cyclopoida	-	4	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Daphnia</i> sp.	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	20	-	4
<i>Gammarus lacustris</i>	-	-	-	-	-	12	-	-	-	-	-	-	-	-	-	-	-	-
Ostracoda ubestemte	-	-	8	-	1	-	4	-	-	-	-	-	4	-	-	-	-	-
HYDRACARINA	-	-	-	20	-	4	4	-	-	-	16	4	4	8	4	-	-	-
COLLEMBOLA	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-
ODONATA																		
<i>Cordulegaster boltoni</i>	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	4
HETEROPTERA																		
<i>Sigara</i> sp.	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
COLEOPTERA																		
Dytiscidae ubestemte (larver)	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Elmis aenea</i> (larver)	-	-	-	-	-	24	-	-	80	4	-	16	36	204	12	-	-	24
<i>Elmis aenea</i> (voksne)	-	-	-	-	-	-	-	-	-	-	-	12	-	8	-	-	-	4
<i>Elodes</i> sp. (larver)	-	-	-	-	-	-	-	12	-	-	-	-	-	-	8	-	-	-
<i>Hydraena</i> sp. (voksne)	-	-	-	-	-	-	-	20	8	-	-	-	-	8	4	-	-	-
Hydrophilidae ubestemte (voksne)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-	-
<i>Limnius volckmari</i> (larver)	-	-	-	-	-	40	-	4	-	8	44	4	12	168	16	-	-	60
<i>Limnius volckmari</i> (voksne)	-	-	-	-	-	-	-	-	-	4	-	4	-	12	4	-	-	4
<i>Oulimnius tuberculatus</i> (larver)	-	-	76	24	4	24	4	-	20	16	8	4	80	28	64	28	24	-
<i>Oulimnius tuberculatus</i> (voksne)	-	-	-	-	-	-	-	-	-	-	-	-	-	4	4	-	-	-
MEGALOPTERA																		
<i>Sialis lutaria</i>	-	-	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-
DIPTERA																		
CERATOPOGONIDAE	-	12	96	8	8	-	76	12	16	8	4	8	24	32	52	108	16	24
CHIRONOMIDAE	56	220	268	140	140	108	64	32	324	72	180	28	164	56	84	104	140	272
EMPIDIDAE	-	-	4	24	-	8	-	4	4	-	12	-	-	4	4	8	4	-
EPHYDRIDAE	-	-	-	-	-	-	-	-	4	4	-	-	8	-	-	4	-	4
LIMONIDAE																		
<i>Eleoophila</i> sp.	-	-	1	-	4	-	-	4	-	-	1	-	3	-	4	3	2	8
MUSCIDAE																		
<i>Limnophora</i> sp.	-	-	4	4	-	4	4	-	-	-	-	-	-	2	4	4	2	5
PEDICIIDAE																		
<i>Dicranota</i> sp.	-	-	-	-	-	-	-	4	-	8	4	-	-	-	4	-	-	-
PSYCHODIDAE																		
<i>Pericoma</i> sp.	-	-	-	-	-	-	-	4	-	-	-	-	-	-	4	-	-	-
SIMULIIDAE	12	132	520	1	276	48	52	184	-	-	332	220	-	-	-	1	32	-
TIPULIDAE																		
<i>Tipula</i> sp.	-	-	-	-	4	2	1	1	-	-	-	-	1	-	12	1	4	8