


Bars

Barsen har sin hovedudbredelse i Middelhavet, men den fanges undertiden i Nordsøen. Rovfisk, der ofte færdes i stimer. Føden består mest af andre fisk. Den kan opnå en størrelse på 75 cm.


Bruskhoved

Har fået sit navn efter de buskede vedhæng på hovedet. Disse tjener sandsynligvis til at camouflere fisken på dens foretrukne opholdssteder, der er algebevoksede sten på dybder indtil et par hundrede meter. Max. 25 cm..


Femtrådet Havkvabbe

De tre arter, 3-trådet, 4-trådet og 5-trådet havkvabbe er almindeligt forekommende i Nordsøen. Den 4-trådede havkvabbe (*Rhinonemus cimbricus*) (max. 40 cm) lever på blød bund i bl.a. Skagerak, hvor den ofte tages i trawl, når der fiskes efter jomfruhummer og rejer. Hyppigst forekommende i vores akvarier er den 5-trådede havkvabbe (*Ciliata mustela*) (max. 20 cm), der lever i algebevoksningen på forholdsvis lavt vand. Den 3-trådede havkvabbe (*Gadiopsaurus mediterraneus*) er den største, idet den kan blive op til 55 cm.


Fjæsing

Almindelig fjæsing (*Trachinus draco*) (max. 40 cm.) kendes bedst for det smertefulde stik, den påfører badegæster især ved Kattegats sandede kyster. Her ligger fjæsingen nedgravet med kun den giftige rygfinnepig over sandet. Virkningen af giften er blevet overdrevet – den svarer i styrke til hugormegift – og såvidt vides, har den aldrig medført dødsfald. Man bør dog ved stik søge læge. Fjæsingen har også giftigge ved gællelæg og ved øjnene. Om vinteren trækker fjæsingen ud på større dybder. Lille fjæsing (*Trachinus vipera*) (max. 15 cm.), der har samme levevis, kan levere endnu mere smertefulde stik, da dens gift er kraftigere. Fisken er velsmagende.


Knurhane

De to almindelige arter, grå knurhane (*Eutrigla gurnardus*) (max. 40 cm) og rød knurhane (*Trigla lucerna*) (max. 70 cm) er talrige i Nordsøen fra 10-150 m's dybde. Navnet har de fået, fordi de ved hjælp af svømmeblæren kan frembringe en knurrende lyd, der undertiden kan høres, når de efter fangsten ligger på dækket. Hos begge arter er strålerne i bugfinnerne omdannet til en slags ben, hvormed de kan "kravle" hen ad havbunden. "Benene" tjener samtidig til at opsøge føden med, idet de er besat med "smagsløg". Kødet hos begge arter er meget velsmagende.


Ising


Gråtunge

Kaldes også søtunge eller gråtunge. Tungerne søger om foråret ind på lavt vand langs Vestkysten, hvor de sommeren igennem er genstand for et intensivt fiskeri. Tungen er for det meste aktiv om natten - om dagen ligger den nedgravet i sandet. Opsøger sin føde (bunddyr) med de sansetråde, der dækker undersiden af hovedet. Max. 60 cm.


Havkaruds

Havkarudsen er særdeles almindelig på lavt vand tæt ved kysten. Hyppigst træffes den i algebevoksninger på stenet bund. Gydningen finder sted om sommeren. De største individer (max. 18 cm.) findes på dybere vand.


Havkat

Havkatten sælges under navnet ”koteletfisk”, og de fleste har aldrig set fisken med hoved og skind. Havkatten findes i såvel Nordsøen som i Kattegat og Øresund på 20–200 m’s dybde. Dens vigtigste føde er muslinger, som den knuser med det meget kraftige tandsæt. Havkatten vokser forholdsvis langsomt og er 70-75 cm ved 10-års alderen. Der er dog fanget eksemplarer på 1,5 m og en vægt på 25 kg. Den lever enkeltvis på sten- og grusbund.


Havørred

Havørred er egentlig en stamme, der sammen med bækørred og søørred udgør arten ørred. Havørreden tilbringer i modsætning til de øvrige stammer en stor del af sit liv i havet. Den kan være vanskelig at skelne fra laksen, men den bliver dog ikke så stor (op til 75 cm).


Havål

Havålen er ikke, som nogen tror, en forvokset ål. Der er tale om to forskellige arter, og havålen lever, i modsætning til den almindelige ål, hele livet i saltvand. Hvad størrelsen angår, er havålen nok en af de mest imponerende fisk i akvariet, og så er der endda kun tale om små eksemplarer. Man har fanget havål på 3 m og en vægt på godt ca. 70 kg! Havålens føde består hovedsagelig af andre fisk og blæksprutter. Den er almindelig, men ikke talrig i Nordsøen.


Hestemarkrel

Hestemarkrellen har sin hovedudbredelse i sydligere farvande, men er særdeles almindelig og til tider talrig i Nordsøen. Den fanges også på helt lavt vand i Kattegat. Hestemarkrellens yngel færdes ofte under de store brændegopler ("brandmænd"), hvor de dels søger beskyttelse, dels lever af goplens kønsorganer og tentakler. Når hestemarkrellen bliver større, består føden hovedsagelig af fisk. Hestemarkreller færdes i store stimer. Max. 40 cm.


Hornfisk

Hornfisken er bl.a. kendt for sine grønne ben, der afholder mange fra at spise den. Farven skyldes dog et helt ufarligt stof. Hornfisken kommer ind i de indre farvande fra Nordsøen i april-maj. Den lægger sine æg i områder med bændeltang i maj-juni. Om efteråret vandrer hornfisken igen ud i det åbne hav bl.a. til Atlanterhavet vest for England. Hornfisken lever pelagisk og føden består hovedsagelig af anden fisk. Max. 90 cm.


Hvilling

Kaldes af fiskere oftest for "slinger". Hvillingen er meget talrig i såvel Nordsøen som i de indre farvande. Yngelen holder til på lavt vand, og de helt små fisk ses ofte under de røde brændegopler "brandmænd". Dette fænomen kan også ses hos andre torskefisk og hestemarkreller. De små hvillinger lever af rejer, og andre krebsdyr, men som voksen er den en af vore grådigste fiskeædere. Man mener således, at store årgange af hvilling kan true bestandene af andre fisk som f.eks. sild og brisling. Hvillingen kan blive op til ca. 70 cm.


Hårhvarre

Hårhvarren er en lille (max.25 cm) fladfisk, der holder til i kystnære farvande, men den ilandbringes sjældent. Hårhvarren lever på stenbund, og den sidder meget af tiden "fastsuget" på en sten. Suget opstår ved, at fisken holder finnerne helt tæt mod stenen og hæver selve kroppen, hvorved der opstår et undertryk. Når fisken sidder sådan, er den næsten umulig at få øje på, idet den i løbet af kort tid antager helt samme farve som omgivelserne.


Laks

Laksen gyder i ferskvand, og ungerne forbliver i ferskvand til de er mellem 1 og 5 år gamle. Herefter udvandrer de til havet, hvor de opholder sig et par år, for igen at vende tilbage til deres fødested for at gyde. Laksen kan blive op til 1,5 m med en vægt på 45 kg. Forurening og regulering af danske vandløb har været medvirkende til, at de naturlige bestande af laks er små. Opdræt af laks i havdambrug griber om sig i disse år. "Vildlaks" fanges især i Østersøen, hvor de fleste stammer fra svenske vandløb.


Lange

Langen er en almindelig torskefisk, der fanges over hele Nordsøen. Hovedudbredelsen er den nordlige Nordsø og Skagerrak, hvor de lever på indtil ca. 400 m's dybde, men små individer kan ofte tages om sommeren i de helt kystnære områder. Gydning finder sted om foråret ved Island og Færøerne, og nordmænd og færinger har et traditionsrigt fiskeri efter lange med kroge. Hunnen bliver størst - op til ca. 2 m. Danske.


Lyssej

Denne elegante torskefisk er almindelig i Nordsøen og i Skagerrak, men den er ikke nær så talrig som dens nære slægtning mørksej. De første tre år tilbringer lyssejen i de kystnære områder, men senere trækker den ud på dybere vand, hvor føden for det meste består af sild, brisling og tobis. Lyssejen vokser på 5 år til ca. 50 cm, men den kan blive op til 1,3 m lang.


Makrel

Makrellen er en af de allerhurtigste svømmere i vore hjemlige farvande. Den voksne fisk jager andre fisk, bl.a. småsild og brisling, men den lever også – ligesom sild – af planktondyr. Gydningen finder sted om sommeren i nordlige Nordsø og i Kattegat. Når gydningen er overstået, strejfer makrellerne om langs kysten, og i september/oktober begynder de at trække ud mod det åbne hav til den nordlige Nordsø nord og vest for Skotland, hvor de overvintrer. Makrellen bliver maksimalt 45 cm.


Mørksej

Kaldes blandt fiskere for ”neger”. Sejen er en torskefisk, og den kan opnå en størrelse på ca. 1 m på 10 år og bliver op til 1,3 m. Talrige småsej findes også tæt på kysten, hvor de lever af krebsdyr og fisk. De voksne og kønsmodne fisk lever i stimer på dybere vand, hvor de fører en mere pelagisk tilværelse end f.eks. torsk og kuller. Føden for de voksne fisk består mest af andre fisk, f.eks. sild og torskeyngel.


Multe

Egentlig en middelhavsfisk, hvis nordlige hovedudbredelse strækker sig til Den Engelske Kanal. Multen trækker dog ofte op i Nordsøen og er helt almindelig langs de danske kyster, hvor den typisk holder til ved havnemoler og ved å udløb. Multen er en af de få fisk, der æder planteføde, men føden består tillige af krebsdyr og snegle. Den kan leve i brak- og ferskvand og undertiden træffes den højt oppe i vores vandløb. Max. 60 cm.


Pighaj

Pighajen er nok den mest almindelige hajart i Nordsøen og i danske farvande overhovedet. De to pigge, ved forkanten af de to rygfiner, afsondrer en svag gift, og et stik af pighajen kan give betændelse. Pighajen kan færdes i store stimer, og foretager lange vandringer bl.a. mellem Norge og Shetlandsøerne. Den føder levende unger. Æggene er ganske vist i begyndelsen indesluttet i en ægkapsel, men denne opløses inden fødslen. Hunnen er drægtig i 18-22 måneder. Max. 160 cm.


Pighvarre

Pighvarren er en af de mest værdifulde fisk blandt fladfiskene. Den vokser forholdsvis langsomt – dog meget afhængig af temperaturen, men den kan opnå en anelig størrelse. Hannen er mindre end hunnen. Når pighvarren har nået en vis størrelse, består føden næsten udelukkende af fisk (sild, brisling m.fl.). Pighvarren foretrækker grus- eller stenbund, men træffes også ofte på sandbund. På grund af dens store værdi, er det en af de fisk man satser på at opdrætte i havdambrug. Kan opnå en anelig størrelse – max. 1 m og 25kg.


Rødspætte

Rødspætten er vel – om nogen – den danske ”nationalfisk”. De berømte ”Frederikshavnere” kommer dog i dag sjældent fra Frederikshavn, da rødspættebestanden i Kattegat er svigtende og ikke længere giver grundlag for et stort fiskeri. Vadehavet er en vigtig opvækstplads for rødspætter i den sydlige nordsø, men der findes i de danske farvande flere lokale racer. Rødspætten lever hovedsagelig af muslinger og orme. Den opnår ved 3-4 års alderen mindstemålet på 27 cm. Kan vokse helt op til 1 m.


Rødtunge

Rødtungen lever især på hård bund, hvor den gyder om sommeren. Den har et forholdsvis specialiseret fødevalg – således hører børsteorm til den foretrukne føde. Øjensynlig indtager rødtungen ikke føde om vinteren. Meget velsmagende kød og derfor værdifuld. Max. 65 cm.


Sild

Silden har alle dage været en af de vigtigste arter for danske fiskere. Inden det egentlig havgående fiskeri kom i gang, fangede man hovedparten af silden i fjorde og bæltter, men i dag tages de største mængder i

Nordsøen. Der findes flere forskellige sildestammer såvel i Nordsøen som i de indre farvande. Silden færdes i større eller mindre stimer – om dagen ved bunden – om natten højere oppe i vandet. Føden består af dyreplankton især vandlopper, som silden filtrerer fra gennem ”gællegittret” – en slags sigte, der sidder i forbindelse med gællerne. Max. 40 cm.


Skrubbe

Skrubben er den eneste af vore fladfisk, der er i stand til at leve i ferskvand. Om sommeren samles skrubberne ofte i ferskvandsområder, f.eks. i de inderste dele af fjorde, og enkelte trækker endda op i åerne. Skrubben kan danne krydsninger med rødspætten – såkaldt ”leps”. Max. 50 cm.


Slethvarre

I nær familie med pighvarren, men bliver ikke så stor som denne og er ikke så talrig. Slethvarren lever stort set på de samme steder som pighvarren, dvs. over sand – og stenbund. Føden består af fisk og krebsdyr. Max. 65 cm.


Torsk

En af vore mest almindelige fisk, der er udbredt over hele Nordsøen og i alle danske farvande. Der er tale om flere forskellige stammer, der har hver deres yngleplads. Torsk, der fanges i kystzonens ”brunalgeskove”, er ofte rødbrune, mens torsk, der færdes på sandbund er lyse og grågrønne. Sådanne forskelle i farven afspejler blot fiskens evne til at camouflere sig, og har ikke noget at gøre med dens tilhørsforhold til en bestemt stamme. En af de økonomisk vigtigste arter for dansk fiskeri. Max. 2 m/45 kg.


Ål

Ålen er nok en af de fisk, hvis vandringer og øvrige levevis er mest udforsket. Alligevel er der meget man endnu ikke ved, bl.a. fordi gydningen finder sted i Sargassohavet mere end 4.000 km fra Danmark. De spæde ålelarver forvandles under driften fra Sargassohavet til såkaldte glasål, og som sådanne trækker de ind i vore fjorde og kystnære farvande. Her udvikler de sig til gulål. I dette stadie, der varer 6-7 år, lever ålen af bunddyr og andre fisk. Herefter ændrer ålen delvis udseende og bliver til blankål og fødeindtagelsen standser efterhånden. Blankålene trækker i september ud af de ferske vande og begiver sig på vandring til Sargassohavet. Max. 1,5 m.


Ålekvabbe

Ålekvabben er en af de "faste beboere" i de beskyttede, kystnære farvande og i vore fjorde. Den er især bemærkelsesværdig, fordi den – i modsætning til de fleste andre fisk, der lægger æg, som så klækkes i vandet - føder levende unger. Ålekvabben parrer sig i august, og hunnen føder i december op til 400 levende unger der er 3-5 mm lange. Føden består af tanglopper, orme små muslinger mm. Max. (sjældent) 45 cm.