

Pasningsvejledning

Karpefisk
- til havedammen

Flere karpefisk lever i naturen i koldtvandsmiljøer og kan derfor trives godt i havedammen. Fra venstre mod
højre; 1. række (øverst): Carassius auratus (guldfisk; forskellige varianter). 2. række: Cyprinus carpio (koi-
karper; forskellige varianter). 3. række: Chondrostoma nasus (næse, næsling), Ctenopharyngodon idella
(græskarpe), Leuciscus idus (guldemde). 4. række: Rhodeus amarus (europæisk bitterling), Scardinius
erythrophthalmus (rudskalle), Scardinius erythrophthalmus (rudskalle; her varianten gylden rudskalle). Foto:
F. Ingemann Hansen

1 Dyreart
2 Fuldvoksen størrelse
3 Forventet levealder
4 Anbefalet størrelse og indretning af bassin
5 Særlige pasningsbehov, herunder krav til temperatur
6 Stimulering og behov for motion
7 Fodring
8 Sociale behov
9 Formering og yngelpleje
10 Typiske tegn på sygdom og nedsat trivsel
11 Øvrige informationer

Om karpefisk
Karpefisk-ordenen
(Cypriniformes) omfatter over
3000 arter fordelt på 11 familier
og inkluderer bl.a. karper,
elritser, smerlinger og
sugekarper.

Karpefisk er formodentligt én af
de ældste nulevende grupper af
benfisk og findes i hele verden,
undtagen Sydamerika og
Australien. Artsantallet er størst i
Asien.

Flere arter af karpefisk kommer
naturligt fra miljøer med kolde
vintre og kan dermed trives fint i
havedammen året rundt. Specielt
guldfisk og koi-karper findes i
særdeles mange fremavlede
varianter til brug som bassinfisk.

1 Dyreart

Carassius auratus (guldfisk, sølvkaruds/-karusse; findes i mange fremavlede
varianter med populærnavne som slørhale, blå shubunkin, gul guldfisk m.fl.), C.
gibelio (damkaruds/-karusse, giebel)

Chondrostoma nasus (næse, næsling)

Ctenopharyngodon idella (græskarpe)

Cyprinus carpio (vildtypen kaldes læder-/skælkarpe, men arten findes i mange
fremavlede varianter med det fælles overordnede populærnavn ”koi” eller
”koikarpe”. Spejlkarpen er formentlig også en fremavlet variant af vildtypen)

Bemærk!

De fleste af arterne bliver som
fuldvoksne så store, at de kræver
den plads, som en havedam kan
tilbyde. Kun karpefisk, der vil
trives udendørs i Danmark året
rundt, er omfattet her.

Bemærk dog at slørhaler er mere
kuldefølsomme end de øvrige og
skal tages ind i et passende
akvarium om vinteren.

© Dyrenes Beskyttelse Side 1 af 8

Gobio gobio ((almindelig) grundling)

Hypophthalmichthys molitrix (uoff. navn: sølvkarpe)

Leuciscus idus ((almindelig) rimte, Ejbygedde, guld-/blåemde, blåstrandkarpe)

Rhodeus amarus ((europæisk) bitterling)

Scardinius erythrophthalmus ((almindelig) rudskalle; en gylden variant kaldes
populært gylden rudskalle)

Tinca tinca (suder; en gylden variant kaldes populært guldsuder)

Se arterne i billedgalleriet
i afsnit 11.

2 Fuldvoksen størrelse

Mange af karpefiskene omfattet her findes i flere varianter med forskellige
populærnavne. Specielt guldfisk og koi-karper findes i specielt mange fremavlede
varianter med vidt forskellige farver, mønstre og størrelser, og det for disse arter
stort set kun fremavlede varianter, der findes i handlen. Se boksene til højre for
mere om oprindelse og fremavl af varianterne af koi og guldfisk.

Ctenopharyngodon idella findes også i en albino variant, mens Scardinius
erythrophthalmus og Tinca tinca begge findes i en gylden variant. Hos Tinca tinca er
det oftest den gyldne variant, som ses i handlen.

De fleste arter, men ikke alle (f.eks. Hypophthalmichthys molitrix), har føletråde
omkring munden.

Arterne omfattet i denne vejledning varierer enormt i størrelsen og bliver fra ca. 10
cm til over 100 cm i fuldvoksen totale længde, afhængig af art. Bemærk at varianter
inden for samme art også kan variere meget i deres fuldvoksne størrelse.

De mindste arter (under ca. 20 cm) er Gobio gobio (12-20 cm) og Rhodeus amarus
(5-15 cm).

De mellemstore arter (ca. 20-50 cm) er Carassius auratus, C. gibelio, Chondrostoma
nasus og Scardinius erythrophthalmus.

De store arter (ca. 50-100 cm) er visse varianter af Cyprinus carpio,
Hypophthalmichthys molitrix (kan dog evt. blive over 1 m), Leuciscus idus og Tinca
tinca.

De største arter (> 100 cm) er Ctenopharyngodon idella og de store varianter af
Cyprinus carpio.

Mange af disse fisk, specielt hvis de holdes i almindelige akvarier, opnår ikke deres
maksimale fuldvoksne størrelse, fordi de holdes under for trange forhold. Det er
særdeles vigtigt at give fiskene tilstrækkelig med plads, så de har de bedste
muligheder for at udvikle sig naturligt.

3 Forventet levealder

Levealderen for store koldtvandsfisk er generel høj, og arterne i denne vejledning
kan blive mellem 12 og 40 år gamle, Rhodeus amarus dog normalt kun op til 5 år.

Guldfisk ses at blive over 40 år gamle, og koi-karper kan også blive særdeles gamle,
typisk 20-45 år, men muligvis meget mere.

Koi-karpers oprindelse

Arten Cyprinus carpio blev for
mange århundreder siden indført
flere steder i verden, bl.a. Europa
og Japan, og opdrættet til brug
som spisefisk.

De fremavlede former af
skælkarpen til brug som prydfisk
i bassiner – de såkaldte koi-
karper – stammer oprindeligt fra
Japan. Ordet ”koi” er en
forkortelse af det japanske ord
”Nishikigoi”, der betyder
”spraglet karpe”.

I mange år har koi’er været avlet
selektivt for at få de mange
forskellige, farverige varianter.
Vildformen, skælkarpen, er
grøn-/brun-/grålig.

Fremavl af guldfisk

Det første opdræt af guldfisk
startede formentlig i Kina for ca.
1000 år siden. Arten kom
sidenhen til Europa i ca.
1600-tallet og er formentlig den
første prydfisk i Europa.

Via selektiv avl findes guldfisken
i mange former med forskellige
størrelser, former og farver. Hos
slørhaler ses også forlængede
finner.

Guldfisk er i sin vilde form
brun-/grøn-/grålig evt. med
gyldne nuancer og typisk lysere
på undersiden, mens fremavlede
varianter typisk har orange og
rødlige nuancer.

© Dyrenes Beskyttelse Side 2 af 8

4 Anbefalet størrelse og indretning af bassin

Fiskene i denne vejledning trives bedst som bassinfisk og skal som udgangspunkt
holdes i en havedam eller lignende bassin. Da arterne naturligt er koldtvandsfisk kan
de sagtens tåle og vil trives med – med visse hensyn – at være i havedammen året
rundt. Da de fleste arter som fuldvoksne bliver store, egner de sig ikke til hold i et
almindeligt akvarium. Guldfisk-varianten slørhale er dog mere kuldefølsom og skal
tages ind om vinteren i et beplantet akvarium.

Et havedamanlæg kan være meget forskelligt i størrelse og type, afhængig af
hvilken art/arter, dammen skal huse. De typer, der bedst egner sig til at holde fisk i,
er et bassin bygget med folie/dug eller glasfiber. Ler/bentonit er også en mulighed,
men er dog i mange tilfælde uegnet til fisk, da flere arter vil rode op i bunden og
mudre vandet til i deres søgen efter føde. Formstøbte bassiner kan også købes
færdiglavede, men de er typisk for små til at holde havedamsfisk. Generelt skal en
havedam placeres et jævnt sted i halvskygge og ikke lige under store løvfældende
træer. Etablering af havedammen afhænger helt af typen (se her vejledningen for
havedammen).

For alle havedamme er det vigtigt at opretholde et sundt og balanceret vandmiljø
ved hjælp af et filter- og pumpesystem, der passer til dammens størrelse og
vandvolumen. En passende beplantning er vigtigt for dels at hjælpe med at
opretholde en god vandkvalitet og dels for at yde gode skjul for fiskene. Flere planter
egner sig til havedammen, bl.a. hornblad, vandspir/hestehale, tusindblad,
nøkkerose, krebseklo, og langs kanten i sumpbed iris, kærmysse, brudelys,
bukkeblad og sværdsiv. Selvom en god beplantning er vigtigt, er det også meget
vigtigt med god fri svømmeplads, og planterne skal derfor passe til dammens
størrelse og beskæres efter behov.

Den mindste størrelse, der anbefales til en havedam med fisk, er 3000 liter, der dog
kun egner sig til de mindste bassinfisk (f.eks. slørhaler). Mange havedamsfisk bliver
store som fuldvoksne og kræver langt mere plads, op til 20-25000 liter (se afsnit 5).
For at sikre at fiskene kan overvintre i dammen, skal vanddybden være min. 1,2 m
over et område på 2 m2 (eller mere afhængig af hvor mange fisk, der er i dammen).
Før og efter vinteren er det meget vigtigt at dammen rengøres grundigt og klargøres
til vinteren.

Læs meget mere om havedammen på
www.dyrenesbeskyttelse.dk/pasningsvejledninger/fisk/havedam

5 Særlige pasningsbehov, herunder krav til temperatur

Bassinstørrelse: For at sikre tilstrækkelig svømmeplads for fuldvoksne fisk kræver
de mellemstore arter (ca. 20-50 cm) et vandvolumen på min. 6-10.000 liter, de store
arter (50-100 cm) min. 12-15.000 liter, og de største arter (over 1 m) min. 20-25.000
liter. De mindste arter (< 20 cm) kan trives fint med ca. 3-6.000 liter, men
selvfølgelig gerne mere.

Indretning: De fleste arter trives bedst med en god bevoksning, specielt i kanten, så
de her har gode skjulemuligheder og har naturlige lege- og ynglepladser. Bemærk
dog at visse af de større arter, f.eks. Cyprinus carpio og Ctenopharyngodon idella,
hurtigt vil æde bløde plantedele, og her bør man vælge og placere beplantningen
med omhu og genplante efter behov.

Bundsubstrat: Hos specielt de mindre arter Gobio gobio og Rhodeus amarus, samt
den bundlevende Tinca tinca anbefales områder med sand eller fint grus. Sådanne
områder kan med fordel være på afsatser i bassinets sider, hvor substratet er relativt
nemt at rense, så vandkvaliteten holdes i orden. Tinca tinca ses om vinteren at
grave sig helt eller delvist ned i et blødt bundsubstrat, og arten bør have mulighed
herfor. Ved hold af koi skal områder med bundlag og plantebed skærmes af med
f.eks. store sten, da de ellers hurtigt vil rode op heri, og på den måde frigive mange
næringsstoffer med forringet vandkvalitet til følge.

Ilt- og strømforhold: Størstedelen af disse karpefisk lever naturligt i miljøer med

Disse karpefisk egner sig bedst til en havedam med
god fri svømmeplads og skjul. Foto: F. Ingemann
Hansen

Biologisk kredsløb i balance

Det er vigtigt for vandmiljøet og
dermed fiskenes trivsel med et
balanceret biologisk kredsløb,
der løbende kan fjerne giftige
næringsstoffer fra vandet og
producere ilt.

Dette sikres ved en god
beplantning, et passende filter-
og luftpumpesystem, ved at
fjerne døde planter, rense bund
og filter regelmæssigt og undgå
overfodring.

Naturlig udbredelse

Arterne i denne vejledning
stammer oprindeligt fra Asien
og/eller Europa.

Det centrale og/eller østlige
Asien: Carassius auratus,
Ctenopharyngodon idella og
Hypophthalmichthys molitrix.

Det centrale Asien til Europa:
Carassius gibelio (evt. i Europa
via introduktioner) og Cyprinus
carpio.

Europa og det vestlige Asien:
Gobio gobio, Leuciscus idus,
Scardinius erythrophthalmus og
Tinca tinca.

Kun Europa: Chondrostoma
nasus og Rhodeus amarus.

Læs mere om introduktioner,
levesteder og status i naturen i
afsnit 11.

© Dyrenes Beskyttelse Side 3 af 8

http://www.dyrenesbeskyttelse.dk/pasningsvejledninger/fisk/havedam

ingen eller kun svag strøm, og specielt de bundlevende arter (Ctenopharyngodon
idella, Tinca tinca) er temmelige tolerante over for lavt iltindhold. Bassinet bør derfor
om udgangspunkt have en svag strøm, men dog tilstrækkelig omrøring til at ilte og
filtrere alle vandlag i hele dammen. Chondrostoma nasus vil dog klart trives bedst
med en moderat til kraftig strøm, og Hypophthalmichthys molitrix kræver kraftig
strøm for at ville yngle (om end de i Danmark sandsynligvis ikke vil yngle pga. den
lave temperatur).

Nogle arter lever naturligt i næringsrige vandmiljøer og tolerer en relativ høj grad af
forurening. Det anbefales dog altid for et damanlæg at holde vandmiljøet sundt ved
hjælp af et godt filter- og pumpesystem.

6 Stimulering og behov for motion

Såfremt der er rigeligt skjul og skygge fra beplantning, rigelig fri svømmeplads,
fodringen er varieret, og fiskene holdes i grupper, kræves ingen yderligere berigelse.

De fleste af disse karpefisk bevæger sig i alle vandlag; Tinca tinca dog primært nær
bunden. Ctenopharyngodon idella ses under naturlige omgivelser ofte at opholde
nær substratet, men i et bassin bevæger de sig dog i alle vandlag. Vær sikker på at
fiskene har både god fri svømmeplads i alle vandzoner, men også gode skjulesteder
ved bassinets kanter.

Ctenopharyngodon idella og Hypophthalmichthys molitrix kan begge springe højt og
langt, men vil dog normalt kun gøre dette, hvis de stresses, f.eks. ved fangstforsøg
(af såvel mennesker som dyr). Er der rovdyr og -fugle i området, kan det derfor
kræve visse foranstaltninger (f.eks. høj bassinkant) for ikke at risikere, at fiskene
ender på land i forsøg på at undslippe og herved kvæles.

Bitterling som graviditetstest

Den europæiske bitterling
(Rhodeus amarus) blev tidligere
brugt som graviditetstest til
kvinder.

Ved at injicere hunfisken med
kvindens urin kunne graviditet
angiveligt konstateres, hvis
læggerøret (organet, der afgiver
æggene) ragede frem.

7 Fodring

De fleste af disse karpefisk er i naturen altædende og æder både alger, plantedele,
mindre hvirvelløse dyr og evt. dødt organisk materiale. Gobio gobio æder dog
primært smådyr, mens Leuciscus idus som voksen bliver en rovfisk, der æder
mindre fisk. Føletrådene hos mange af karpefiskene bruges til at søge efter føde på
bundsubstratet og andre flader.

I fangenskab tager de fleste karpefisk både tørfoder og forskellige hvirvelløse dyr
(også i frostform), og alle typer foder bør gives varieret. Der findes i handlen også
specialfoder til visse fisk, f.eks. koi.

Umiddelbart før fiskenes overvintring er det vigtigt, at de er i god foderstand, så de
uden problemer kan komme igennem dvalen. Ved en vandtemperatur på under ca.
10° C må der ikke fodres, da fiskene i værste fald kan dø heraf, og i foråret, når
vandtemperaturen kommer over de 10° C, skal der i starten gives et specielt
letfordøjeligt foder.

Af hensyn til vandkvalitet og biofilteret er det vigtigt, at man fodrer så regelmæssigt
som muligt, som udgangspunkt hver dag (sommer gerne op til 2-4 gange dagligt,
efterår/forår 1 gang dagligt). Såfremt fiskene er i god foderstand, kan man dog ved
korte ferier undlade at fodre i flere dage, uden at fiskene tager skade.

Bemærk at der hos bl.a. guldfisk og koi kan opstå et dominanshierarki i gruppen af
artsfæller, hvorved de lavest rangerende individer risikerer ikke at få tilstrækkelig
føde. Her kan det være nødvendigt at flytte nogle individer til et andet bassin, så de
kan få den nødvendige fodermængde.

Undgå altid overfodring

Vandet kan ved overfodring let
fordærves, og fiskene vil ofte
blive stærkt svækkede eller dø
som følge heraf.

Ved kortere ferier (<10 dage) er
det derfor ofte bedre at undlade
at fodre frem for at overlade
fodringen til uerfarne personer.
Foderautomat er også en
mulighed.

Giv som tommelfingerregel ikke
mere foder end hvad der bliver
spist inden for 10-15 minutter, og
eventuelt overskydende foder
bør fjernes efter hver fodring.

Efter perioder uden foder (f.eks.
vinter) er det vigtigt at starte
fodringen op langsomt.

8 Sociale behov

Disse karpefisk er gruppelevende og bør holdes min. 5, men gerne flere, sammen,
så deres naturlige sociale behov tilgodeses, og de kan udvise naturlig adfærd over

© Dyrenes Beskyttelse Side 4 af 8

for artsfæller. Holdes naturligt sociale fisk alene uden kontakt til artsfæller ses hos
mange arter, at de ændrer adfærd og bliver mere sky. Arterne ses også i nogle
tilfælde at danne gruppe med andre arter, i fald der ikke er tilstrækkelig mange
artsfæller til stede.

Gobio gobio er en decideret stimefisk og vil derfor trives bedst i større grupper på
min. 8-10 individer, men meget gerne flere. Artsfæller hos blandt andet denne art
ses at kommunikere ved hjælp af lyde. Hypophthalmichthys molitrix ses også
naturligt i stimer i ynglesæsonen, som dog i Danmark normalt ikke opnås. Denne art
svømmer i perioder også med Ctenopharyngodon idella.

Leuciscus idus er i naturen kun gruppelevende som ung, men i et damanlæg bør de
også som voksne holdes flere artsfæller sammen under forhold med god plads.
Bemærk dog at Leuciscus idus som voksen er en rovfisk, og den må derfor ikke
holdes med fisk, den kan gabe over.

De fleste arter af disse karpefisk er fredelige og kan holdes med andre ikke-
aggressive arter. Solaborrer er territorielle fisk, og det kræver derfor rigeligt plads,
hvis solaborrer og karpefisk skal holdes i samme bassin. Andre fisk, f.eks. Leuciscus
idus og Ctenopharyngodon idella, kan også risikere at stresse hinanden, hvis
bassinet ikke er stort nok.

Generelt ved artssammensætning skal man tage hensyn til arternes temperament.
Holdes arter med meget forskelligt temperament sammen, ses det ofte, at de sky
arter trækker sig endnu mere tilbage og sandsynligvis stresses af tilstedeværelsen
af livlige arter. Desuden vil mere rolige arter dårligere kunne få deres del af føden,
hvis der er livlige og mere aggressive arter til stede.

Flere arter i samme bassin

Ved artssammensætning i
havedammen bør der tages
hensyn til, hvor i vandsøjlen de
forskellige arter bevæger sig
(hhv. bund, midt og overflade),
således at bassinets
rummelighed udnyttes bedst
muligt, og altid så overbefolkning
i et vandlag undgås.

Vær opmærksom på at
nærtbeslægtede arter kan yngle
med hinanden. For at undgå
artskrydsning, der kan have
negative konsekvenser for
afkommet, bør man ikke holde
arter, der kan yngle med
hinanden, i samme bassin.

9 Formering og yngelpleje

Karpefisk er alle æglæggere, og langt de fleste gyder frit i vandet eller blandt
planter. De befrugtede æg vil da synke til bunds og hæfte sig til plantedele, sten
eller andet substrat. Mange af arterne vil i naturen migrere over store afstande for at
finde en passende yngleplads, men de vil til gengæld ikke bruge tid på yngelpleje.
Rhodeus amarus er i sin yngleadfærd temmelig unik, da den placerer sine
befrugtede æg i skaller fra maler- eller dammuslinger.

For størstedelen af arterne vil en optimal yngleplads bestå i relativ lav vandstand og
god undervandsvegetation, der yder god beskyttelse for æg og unger. Ønskes yngel
af disse fisk, bør man derfor etablere havedammen med et lavvandet område med
god, tæt vegetation. Der findes desuden i handlen såkaldte gydemåtter
(kunststofplanter), som relativt nemt stimulerer fiskene til at gyde, og i øvrigt let kan
flyttes og desinficeres efter klækning af æggene.

Chondrostoma nasus og Ctenopharyngodon idella yngler naturligt på lavt vand med
hurtig strøm og grusbund, og de vil formentlig kræve disse mere specielle forhold for
at yngle succesfuldt. Hypophthalmichthys molitrix kræver typisk høj strøm,
temperatur, iltindhold og vandstand for at ville yngle. I Danmark er der i udendørs
bassiner aldrig konstateret ynglende Ctenopharyngodon idella eller
Hypophthalmichthys molitrix, sandsynligvis fordi temperaturen ikke er høj nok i
tilstrækkelig lang tid, og de fysiske forhold i et normalt havedamsbassin ikke er
optimale til at fremstimulere yngleadfærd.

Til gengæld yngler langt de fleste guldfisk hvert år og koi ca. hvert andet år i
havedammen om sommeren (når vandtemperaturen bliver tilstrækkelig høj), men
ofte ædes æg og yngel hurtigt af voksne fisk. Hvis der skal være en chance for
succesfuldt opdræt af fiskene, skal æggene flyttes til et beskyttet bassin lige efter
gydning, hvilket oftest foregår meget tidligt om morgenen.

Opdræt kræver viden

Decideret opdræt kræver, at man
på forhånd sætter sig grundigt
ind i den enkelte arts behov, da
dette kan variere meget arterne
imellem.

Vejled dig her med specialister
inden for den enkelte
fiskegruppe/-art. Forhør dig evt.
hos Dansk Akvarie Union eller
Dankoi ApS for kontakt til
sådanne.

10 Typiske tegn på sygdom og nedsat trivsel

Ved anskaffelse af fisk er det vigtigt kun at købe sunde og livskraftige individer. Se
boksen til "Sygdomstegn hos fisk" for typiske tegn på, at en fisk er syg eller

© Dyrenes Beskyttelse Side 5 af 8

svækket.

Desuden er en høj vandkvalitet meget vigtigt for at undgå stressede fisk, der er
betydeligt mere modtagelige overfor sygdomme og parasitter end sunde fisk er.

For at sikre at nyindkøbte fisk ikke er smittede med en sygdom eller parasit, der let
kan smitte videre til andre fisk og dermed risikerer at ødelægge et helt bassin,
holdes de isolerede i et karantænebassin i ca. 3-4 uger, før de slippes ned til de
øvrige fisk. Fiskene kan med fordel anskaffes fra forhandlere, der allerede har holdt
fiskene i karantæne under kontrollerede forhold. Man afliver hver enkelt inficerede
fisk ved først at give den et hårdt slag i hovedet, hvorefter hovedet umiddelbart og
hurtigt afskæres med en skarp kniv. Døde fisk smides i affaldsspanden.

Fiskedræber, der viser sig ved små hvide pletter på størrelse med saltkorn, er en
meget almindeligt forekommende, dødelig og meget smitsom sygdom hos
ferskvandsfisk, forårsaget af en encellet parasit, der angriber fiskens krop, finner og
gæller. På nuværende tidspunkt kan der ikke købes et behandlingspræparat på
håndkøb mod fiskedræber, hvorfor man så vidt muligt skal undgå at få parasitten i
akvariet og sørge for, at fiskene altid er sunde og ikke er stressede i deres
omgivelser.

Rengør altid remedier og andre ting, når de bruges/flyttes mellem forskellige
bassiner/akvarier, og oprethold en god vandkvalitet.

Der kan desuden bruges et filterstartsprodukt, der kan købes i dyrehandlen, så den
biologiske nedbrydningsaktivitet hurtigere kommer op at køre ved opstart af et
bassin eller efter overvintring. På den måde sikres fiskene gode og stabile forhold,
og risikoen for stress og dermed sygdomsangreb reduceres.

Forkølelsespletter (en belægning af hvide/gullige udflydende pletter) kan
forekomme, hvis fiskene udsættes for pludselige temperaturfald og/eller lever i
overbefolkede bassiner. Svamp (vattot-lignende hvide/gullige/orange udvækster)
angriber typisk svækkede fisk (f.eks. med sår), der lever i vand med dårlig kvalitet.
Et behandlingspræparat findes, men der bør altid først sikres en god vandkvalitet.

Sygdomstegn hos fisk

• svømningen er usikker og

ukarakteristisk
• en stimefisk isolerer sig og

trækker bort fra flokken
• fisken er mager og lidt

krumbøjet i forhold til sine
artsfæller

• bugen er udspilet, så
skællene ”stritter”

• kroppen er besat af hvide
prikker eller pletter, der ikke
hører til dens normale
farvemønster

• fiskens gæller bevæger sig
meget hurtigere end hos de
øvrige fisk

• fisken gnubber sig mod
objekter (kaldes hos koi'er, at
de ”blinker”)

• en fisk, der normalt svømmer
frit, hviler konstant på bunden
(visse arter hviler dog naturligt
på bunden, specielt om
natten)

11 Øvrige informationer

For kontakt til praktikere forhør dig hos Dansk Akvarie Union
(www.danskakvarieunion.dk) og Dankoi ApS (www.dankoi.dk).

Naturlige levesteder

De typiske levesteder for disse karpefisk er søer, langsomt flydende floder og
vandløb, damme og lignende miljøer med svag eller ingen strøm. Enkelte arter lever
dog naturligt i miljøer med moderat til kraftig strøm, bl.a. Gobio gobio (findes dog
også i stillestående vand), Chondrostoma nasus samt Hypophthalmichthys molitrix i
yngleperioden.

Disse fisk lever alle primært i ferskvandsmiljøer, men Carassius auratus,
Ctenopharyngodon idella, Cyprinus carpio, Gobio gobio og Tinca tinca kan også tåle
brakvand og dermed et mindre saltindhold i vandet (dog evt. kun i kortere perioder).

Carassius gibelio, Ctenopharyngodon idella og Leuciscus idus findes desuden i
forurenede og/eller iltfattige miljøer og er dermed relativt tolerante og
tilpasningsdygtige arter.

Status i naturen

International status for de vilde bestande af Carassius-arterne og
Ctenopharyngodon idella er ikke officielt evalueret, og det vides dermed ikke om
arterne er truede eller ej i naturen.

Enkelte arter er udryddelsestruede i naturen - se boksen "Udryddelsestruede arter".

Introduktioner med følger

Samtlige arter i denne vejledning
er i dag introduceret til mange
forskellige steder i verden, ofte
med negative følger for de
oprindelige økosystemer.

Chondrostoma nasus er blandt
andet introduceret til visse
områder i Frankrig og Italien,
hvor den udkonkurrerer de
oprindelige arter sydeuropæisk
og sydvesteuropæisk næsling.

Ctenopharyngodon idella og
Hypophthalmichthys molitrix er
introduceret til visse områder
bevidst for at kontrollere
algeopblomstringer og
plantevækst.

Akvakultur er også årsag til
mange introduktioner i naturen.

Husk at det er ulovligt at sætte
opdrættede fisk ud i naturen.

© Dyrenes Beskyttelse Side 6 af 8

http://www.danskakvarieunion.dk
http://www.dankoi.dk

Alle øvrige arter i denne vejledning anses overordnet ikke som værende truede
(IUCN: Least concern). Alle, undtagen Gobio gobio og Leuciscus idus, er dog visse
steder lokalt truede grundet ødelæggelse/omdannelse af naturlige levesteder og
ynglepladser, forurening og/eller introduktion af konkurrerende fisk eller rovfisk.

Billedgalleri

Foto: F. Ingemann Hansen (fotos af Cyprinus carpio er taget hos Dankoi ApS).

Carassius auratus (guldfisk,
sølvkaruds/-karusse). Guldfisken
findes i mange fremavlede
varianter, bl.a. slørhale, blå
shubunkin, gul guldfisk

Chondrostoma nasus (næse,
næsling)

 Ctenopharyngodon idella
(græskarpe)

 Ctenopharyngodon idella
(græskarpe; albino variant)

Udryddelsestruede arter

Den naturlige, vilde bestand af
skælkarpen (Cyprinus carpio) er
sårbar (IUCN: Vulnerable) blandt
andet grundet hybridisering med
udsatte fremavlede former.

Sølvkarpen (Hypophthalmichthys
molitrix) anses som en nær truet
art i naturen (IUCN: Near
threatened) grundet
ødelæggelse af levesteder,
forurening og overfiskning.

Europæisk lovgivning

Den europæiske bitterling
(Chondrostoma nasus) er opført
på liste 3 i Bern-konventionen,
hvilket betyder, at arten er
beskyttet i naturen.

© Dyrenes Beskyttelse Side 7 af 8

Cyprinus carpio
(læder-/skælkarpe). Arten findes i
mange fremavlede varianter (koi-
karper). Nederst til højre
varianten spejlkarpe.

Gobio gobio (alm. grundling) Hypophthalmichthys molitrix
(uoff. navn: sølvkarpe)

Leuciscus idus (rimte, blåemde) Leuciscus idus (rimte, guldemde) Rhodeus amarus ((europæisk)
bitterling)

Scardinius erythrophthalmus
(alm. rudskalle)

 Scardinius erythrophthalmus
(alm. rudskalle; her varianten
gylden rudskalle)

 Tinca tinca (suder; her varianten
guldsuder)

Menneske & fisk

Græskarpen (Ctenopharyngodon
idella), sølvkarpen
(Hypophthalmichthys molitrix) og
suder (Tinca tinca) bruges alle
som spisefisk og opdrættes i høj
grad i akvakultur.

Suder bruges også som foderdyr
til andre opdrætsfisk og er
desuden en populær fisk blandt
lystfiskere.

Guldfisk (Carassius auratus)
bruges som forsøgsdyr i
forskellige forskningsmæssige
sammenhænge.

Denne pasningsvejledning er udarbejdet af Dyrenes Beskyttelse i samarbejde med Dansk Akvarie Union og
Dankoi ApS. Beskrivelserne er dermed et udtryk for, hvordan vi mener, arterne bør holdes, således at deres
fysiologiske, adfærdsmæssige og sundhedsmæssige behov opfyldes. Der tages forbehold for, at arterne kan
holdes på andre velfærdsmæssigt forsvarlige måder end dem beskrevet. Ligeledes tages forbehold for, at ny
viden om arternes biologi og erfaringer med deres hold kan foreligge efter udarbejdelsen af denne
vejledning.

1. version. Marts 2014

© Dyrenes Beskyttelse Side 8 af 8

