

Helleflynder

Latinsk navn: *Hippoglossus hippoglossus*

Engelsk navn: Atlantic halibut

Klasse: Fisk

Orden: Højrevendte fladfisk

Familie: Rødspættefamilien

Helleflynderen findes i de danske farvande indtil den vestlige del af Østersøen. Den lever normalt nær bunden på 50-2000 meters dybde eller på lavere vand langs kysten.

Fisken kan både jage i de frie vandmasser og ligge på lur på havbunden, hvor den er godt kamufleret.

Kendetegn

Helleflyndere er højrevendte fladfisk, der har begge øjne på højre side. Højresiden er mørkebrun eller grønlig med spredte pletter. Den venstre side er hvid. Fisken har desuden en sidelinie, der slår en bue over brystfinnen. Den højre side er for det meste opad.

Føde

Helleflynderen lever af andre store fisk som fx torsk, rødfisk, kuller og sild samt krebsdyr og blæksprutter.

Fakta

Levesteder: Kyst og hav
Længde: Op til 350 cm
Vægt: Op til 300 kg
Helleflynder er den største fladfisk
Æg: Op til ca. 3.500.000
Cyder: December-april
Max levealder: 50 år

Vidste du det?

Helleflynderen kan vandre over store afstande hen til bestemte gydeområder, hvor vandet normalt er 400-1000 meter dybt. Gydnin-gen sker på bunden, men æggene og yngelen lever frit i vandet (pelagisk). Når ynglen bliver 5-7 cm lang, søger den ned på bunden.

Ising

Latinsk navn: **Limanda limanda**

Engelsk navn: **Common dab**

Klasse: **Fisk**

Orden: **Højrevendte fladfisk**

Familie: **Rødspættefamilien**

Isingen er almindeligt udbredt og meget talrig i alle de danske farvande, især i Nordsøen. Isinger er bundfisk, der foretrækker blød sand- eller mudderbund på 1-150 meters dybde. Fiskene gyder normalt på 20-60 meters dybde.

Kendetegn

Isinger er tynde, højrevendte fladfisk. Begge øjne sidder altså på højresiden eller oversiden. Højresiden er normalvis ru og mørkebrun eller gullig med røde pletter. Fisken har også en sideline, der buer over brystfinnerne. Venstresiden eller undersiden er hvid.

Føde

Isingens føde består af orme, krebsdyr, små muslinger, søstjerner og småfisk. Isingen jager for det meste aktivt modsat mange andre bundfisk, der bare ligger på lur på bunden.

Fakta

Levesteder: Kyst og hav
Længde: Op til 50 cm
Vægt: Op til ca. 1,3 kg
Æg: 50.000-150.000
Gyder: Forår
Max levealder: Ca. 12 år

Vidste du det?

Isingernes æg er ca. 0,8 mm store. De flyder frit rundt i vandet, indtil de klækkes efter 1-2 uger. Ynglen lever også pelagisk (dvs. frit i vandet) de første par uger. Herefter søger de ned til bunden og forvandles til fladfisk. Det venstre øje vokser over på den højre side, der også bliver mørkere.

Pighvarre

Latinsk navn: *Psetta maxima*

Engelsk navn: Turbot

Klasse: Fisk

Orden: Fladfish

Familie: Pighvarrer

Pighvarren er almindelig i de danske farvande, hvor den lever på den blandede bund fra kysten og ned til ca. 80 meters dybde. Fisken er ikke ret talrig. Pighvarrens æg og yngel flyder frit rundt i vandet (de lever pelagisk). Først senere forvandler ynglen sig til venstrevendte fisk og søger ned på bunden.

Kendetegn

Pighvarrer er venstrevendte, cirkulære fladfish. At fisken er venstrevendt, vil sige, at begge øjne sidder på den venstre side, og at fisken ligger på sin højre side. Venstresiden tilpasses til omgivelserne, og den er ofte brunlig og plettet. Sidelinien buer over brystfinnen. I stedet for skæl har pighvarrer benknuder og pigge. Højresiden er lys.

Føde

Pighvarren lever af fisk og forskellige bunddyr som større krebsdyr og muslinger.

Fakta

Levesteder: Kyst og hav
Længde (han): Op til ca. 50 cm
Længde (hun): Op til 100 cm
Vægt: Op til ca. 25 kg
Æg: 5.000.000-15.000.000
Gyder: April-august
Max levealder: 25 år

Vidste du det?

Pighvarren er en typisk bundfisk, der jager ved at ligge godt kamufleret på bunden med let løftet hoved, så den kan få øje på byttedyr. Når et byttedyr kommer tæt nok på, skyder fisken så sin store, krumme mund frem og suger på den måde byttet ind.

Rødspætte

Latinsk navn: *Pleuronectes platessa*

Engelsk navn: European plaice

Klasse: Fisk

Orden: Højrevendte fladfisk

Familie: Rødspættefamilien

Rødspætten er almindelig i alle de danske farvande, hvor den lever fra ret lavt vand og ned til ca. 200 meters dybde. Fisken foretrækker sandbund eller den bløde, blandede bund, hvor den kan grave sig ned. Rødspætter søger ud på dybere vand om vinteren.

Kendetegn

Rødspætter er højrevendte fladfisk, hvilket vil sige, at begge øjne og gælleåbningen sidder på den højre side. Rødspættens højre side er gråbrun eller brunlig med karakteristiske runde rødlige pletter. Farven kan dog variere. Venstresiden er hvid. Fisken er glat med nogle vortede benknuder på gællelåget.

Føde

Rødspættens føde består af mindre muslinger, krebsdyr, orme og småfisk. Rødspætterne søger normalt føde om natten.

Fakta

Levesteder: Kyst og hav
Længde: Op til 100 cm
Vægt: Op til ca. 7 kg
Æg: Op til 500.000
Gyder: Januar-marts
Bliver kønsmoden efter 2-5 år
Max levealder: ?

Vidste du det?

Rødspætter gyder ved bunden, hvorefter æggene flyder op til overfladen. Ynglen lever pelagisk (dvs. frit i vandet) de første par uger. Så forvandles larverne til højrevendte fladfisk, hvor begge øjne er vokset over på den samme side. Herefter søger de små rødspætter ned mod bunden.

Skrubbe

Latinsk navn: **Platichrys flesus**
Engelsk navn: **European flounder**
Klasse: **Fisk**
Orden: **Fladfisk**
Familie: **Rødspættefamilien**

Skrubben er meget almindelig i alle danske farvande, hvor den især optræder langs kyster fra lavt vand ned til ca. 120 meters dybde. Den kan dog også forekomme i ferskvand med adgang til havet. Skrubben er en bundfisk, men fisken kan også svømme og jage frit i vandet.

Kendetegn

Skrubber er fladfisk, der enten er højre- eller venstrevendte. Begge øjne sidder altså på den samme side, som vender opad. Øjesiden er normalt brunlig med rødlige pletter, men farven og mønsteret tilpasses til bunden. Blindsiden er hvid med mørke pletter. Fisken har desuden benknuder langs sidelinien.

Føde

Skrubben lever af forskellige små bunddyr som orme, larver, krebsdyr og muslinger. Skrubben finder ofte føde ved at ligge på lur på bunden.

Fakta

Levesteder: Kyst og hav
Længde: Op til 70 cm
Vægt: Op til 4 kg, normalt ca. 1 kg
Æg: Op til 2.000.000
Gyder: Februar-juni
Max levealder: 15 år

Vidste du det?

Skrubber gyder på 20-50 meters dybde i brak- eller saltvand. Æggene og larverne lever i de frie vandmasser (pelagisk). Larverne forvandles først til fladfisk, når de er 1-2 cm. lange. På dette tids- punkt vokser det ene øje over på den anden side. De små skrubber søger herefter ned på bunden.

Slethvarre

Latinsk navn: *Scophthalmus rhombus*

Engelsk navn: Turbot

Klasse: Fisk

Orden: Fladfisk

Familie: Pighvarrer

Slethvarren er ret almindelig i de danske farvande. Den lever både på sandbund og på den blandede bund med sten og tang. Fisken optræder på 5-100 meters dybde. Slethvarrer gyder på bunden på ret lavt vand. Både ynglen og æggene flyder frit rundt i vandet (de lever pelagisk).

Kendetegn

Slethvarren er en oval, venstrevendt fladfisk. Dvs., at begge øjne sidder på venstre side. Fiskens venstreside er som regel mørk med hvidlige eller grålige pletter og besat med små, glatte skæl. Fiskens højre side er hvid. Munden er stor, og sidelinien buer over brystfinnen.

Føde

Slethvarrens føde består af forskellige fisk, blæksprutter og krebsdyr.

Fakta

Levesteder: Kyst og hav

Længde: Op til 75 cm

Vægt: Op til 8 kg

Æg: Over 800.000

Gyder: April-juli

Bliver kønsmoden efter 2-3 år

Max levealder: ?

Vidste du det?

Slethvarren kan tilpasse sit udseende til omgivelserne. Den er ofte næsten usynlig, når den ligger halvt nedgravet på bunden på lur efter fisk og andre byttedyr. Slethvarren kan også svømme aktivt rundt i sin søgen efter føde, men den gør det dog sjældent.

Tunge

Latinsk navn: *Pleuronectes platessa*

Engelsk navn: European plaice

Klasse: Fisk

Orden: Fladfisk

Familie: Tunger

Tunger er almindelige i de danske farvande. Tunger er bundfisk, der lever på blød sand- eller mudderbund i 0-150 meters dybde. Fisken lever ofte nedgravet om dagen med højresiden opad, og den jager så om natten. Tungerne overvintrer på dybt og lunt vand uden at spise.

Kendetegn

Tunger er ovale og langstrakte fladfisk. Fisken er højrevendt, hvilket vil sige, at begge øjne sidder på fiskens højre side. Højresidens farve kan variere, men den er ofte gråbrun eller gulbrun med pletter. Venstresiden er hvid. Fisken har desuden skægtråde og en meget skæv mund. Hunnerne er normalt størst.

Føde

Tungen lever af forskellige bunddyr som orme, små krebsdyr, muslinger og fiskeyngel.

Fakta

Levesteder: Kyst og hav
Længde: Op til 60 cm
Vægt: Op til 3 kg
Æg: Op til 150.000
Gyder: April-juli
Bliver kønsmoden efter 3-5 år
Max levealder: 27 år

Vidste du det?

Tunger gyder i de frie vandmasser. Æggene er pelagiske (dvs., de flyder frit rundt i vandet) og klækkes efter ca. 10 dage. De små larver lever også pelagisk og forvandles først til højrevendte fladfisk efter ca. 2 måneder. De små tunger søger derefter ned på bunden på lavt vand.

Sømrokke

Latinsk navn: *Raja clavata*

Engelsk navn: Thornback ray

Klasse: Fisk

Orden: Rokker

Familie: Rajidae

Sømrokken er almindelig udbredt i de danske farvande indtil den vestlige Østersø. Fisken lever på 20-300 meters dybde og foretrækker blød sand- eller mudderbund. Sømrokkerne gyder ofte på ret lavt vand nær kysterne.

Kendetegn

Sømrokker er fladtrykte og rhombeformede fisk. Oversiden er normalt brunlig med lysere pletter, men farven kan variere meget. Bugen er lys. Derudover har sømrokken en afrundet snude. På oversiden har fisken nogle sømlignende store torne, der har givet den sit navn. På halen er der også tre rækker af mindre torne.

Føde

Sømrokken lever af småfisk, muslinger og krebsdyr, som den fanger ved at ligge på lur nedgravet på bunden som andre bundfisk eller ved at glide langsomt rundt over bunden.

Fakta

Levesteder: Kyst og hav

Længde: Op til 120 cm

Vægt: Op til 18 kg

Ægkapsler: 70-150 i løbet af et år

Gyder/parring: Forår-sommer

Max levealder: ?

Vidste du det?

Hos sømrokker foregår der en egentlig parring, hvor hannen befrugter æggene inden i hunnen. Derefter lægger hunnen sine æg et af gangen. Æggene ligger i en ægkapsel, som har hornagtige hjørner og er ca. 6x8 cm. stor. Kapslerne sidder fast til bunden, indtil æggene klækkes efter 4-5 måneder.

Tærbe

Latinsk navn: *Amblyraja radiata*

Engelsk navn: Thorny Skate

Klasse: Fisk

Orden: Rokker

Familie: Rajidae

Tærben er meget almindelig i de danske farvande indtil omkring den vestlige Østersø. Fisken lever på alle typer bund ved dybder på 20-1.000 meter. Tærben lever som andre rokker nær bunden.

Kendetegn

Tærber er fladtrykte, rhombeformede fisk med en kort snude og afrundede brystfinner eller "vinger". Oversiden er brunlig med mørkere og lysere pletter. På rokkens overside er der også en række af torne, der starter bag øjnene og fortsætter ned på halen. Undersiden er hvid.

Føde

Tærber lever af forskellige fisk, orme og krebsdyr. Bunddyrene knuses med tærbens tænder.

Fakta

Levesteder: Kyst og hav

Længde: Op til 90 cm

Vægt: ?

Æg: ?

Gyder: ?

Max levealder: ?

Vidste du det?

Tærber parrer sig ligesom de andre rokker (se sømrokke). Derefter lægger hunnen sine æg, som ligger inde i små ægkapsler. Tærbens ægkapsel er ca. 3-5 cm. lang. Æggene klækkes efter ca. 4 måneder, og de helt nye unger er omkring 10 cm. lange.