

CECHY PRZELICZALNE I MIERZALNE OKONIA
(*Perca fluviatilis* L.) Z JEZIORA GOPŁO

Janusz Dąbrowski

Akademia Techniczno-Rolnicza
Katedra Ekologii,
ul. Ks. A. Kordeckiego 20, 85-225 Bydgoszcz

Do analizy cech przeliczalnych i mierzalnych okonia z jeziora Gopło pozyskano 52 samice i 148 samców. Na każdym osobniku wykonano dwadzieścia jeden pomiarów liniowych, a następnie cechy mierzalne wyrażono w procentach długości ciała. Ponadto badano osiem cech przeliczalnych. Osobniki obu badanych płci osiągały zbliżone wartości cech przeliczalnych. Odnotowano różnice statystycznie istotne między średnimi wartościami wielu cech mierzalnych samców i samic, lecz w praktyce są one mało wyraźne. Okonie z jeziora Gopło zasadniczo nie różniły się proporcjami budowy ciała od osobników pochodzących z większości porównywanych środowisk wodnych, natomiast wyróżniały się na ogół nieco większą liczbą wyrostków filtracyjnych i mniejszą liczbą łusek w linii bocznej.

Słowa kluczowe: okoń, cechy przeliczalne, cechy mierzalne

1. WSTĘP

Okoń (*Perca fluviatilis* L.) jest gatunkiem pospolicie występującym w krajowych wodach. Zasiedla różnorodne środowiska wodne. Odmienne warunki środowiskowe, takie jak: skład jakościowy i ilościowy pokarmu, oraz niektóre czynniki abiotyczne mogą wpływać znacznie na kształt ciała tego gatunku. Okonie żyjące w zbiornikach zasobnych w pokarm charakteryzują się dużym wygrzbieciem i krótszym odcinkiem ogonowym [7], zaś żyjące w zbiornikach ubogich w pokarm mają ciało wydłużone, lecz niskie [10]. Szczyglińska [13, 14], badając okonie z jezior podgrzewanych, stwierdziła, że są one mniej wygrzbiecone, posiadają krótsze płetwy (D₂, C i A) oraz mają mniej kręgów i łusek na linii bocznej w porównaniu z okoniami z jeziora bez zakłóceń termicznych.

Celem pracy było poznanie budowy ciała samic i samców okonia z jeziora Gopło. Ponadto badane osobniki pod względem analizowanych cech porównywano z okoniami zasiedlającymi inne zbiorniki i rzeki.

2. OPIS ŚRODOWISKA

Jezioro Gopło wraz z otaczającymi terenami stanowi część Nadgoplańskiego Parku Tysiąclecia. Powierzchnia jeziora według pomiarów batymetrycznych stanowi 2154,5 ha. Długość maksymalna zbiornika wynosi 25 km, a szerokość maksymalna 2,5 km. Głębokość maksymalna zbiornika dochodzi do 16,6 m, a średnia – 3,6 m. Wskaźnik głębokości wynoszący 0,22 świadczy o nierównym i silnie urozmaiconym dnie [15].

Gopło jest zasilane wieloma dopływami. Najważniejszym z nich jest rzeka Noteć, wpadająca do jeziora w jego południowym końcu, a wypływająca w części północnej. Zlewnię bezpośrednią jeziora stanowią żyzne grunty orne (79% obszaru zlewni), a pozostały obszar zajmują lasy (7,6%), użytki zielone (6,9%) oraz inne grunty (5,3%). Cieki zasilające jezioro oraz żyzna zlewnia bezpośrednia znacznie obciążają ten zbiornik biogenami. Warunki naturalne Gopła oraz zlewni całkowitej powodują, że zbiornik ten posiada niekorzystną, III kategorię podatności na degradację. Stąd też wiele badanych wskaźników jakości wody nie odpowiada ogólnie przyjętym normom [5, 6, 15].

Roślinność wynurzona w jeziorze jest rozmieszczona szerokim pasem i w około 80% występuje wzdłuż całkowitej długości linii brzegowej. Dominującym gatunkiem reprezentującym strefę roślinności wynurzonej jest trzcina pospolita. Wśród roślin o liściach pływających wyróżnia się grzałę żółtą. Roślinność zanurzona występuje praktycznie wzdłuż całej długości linii brzegowej i jest reprezentowana najczęściej przez rdestnice, spośród których najobfitsza jest rdestnica połyskująca. W omawianym zbiorniku notuje się wysoką produkcję pierwotną. Wzmoczone procesy fotosyntezy rozpoczynają się zwykle w czasie zanikania pokrywy lodowej. Zakwity glonów w jeziorze potrafią ograniczać przezroczystość wód do 0,3 m [5, 6, 15].

Wśród zooplanktonu jeziora odnotowano między innymi 65 gatunków wrotków, 34 gatunki wioślarek i 8 gatunków widłonogów. Spośród wymienionych grup najobficiej występują widłonogi [1].

Bentos strefy profundalnej Gopła jest reprezentowany przez 61 różnych taksonów, natomiast bentos jego płytkiej zatokowej części zawiera około 90 różnych taksonów [4]. Główną grupę bentosu profundalowego stanowią ochotkowate, wśród których wyraźnie dominuje *Chironomus plumosus* [3]. W miejscu najsilniej zanieczyszczonym w pobliżu Kruszwicy niepodzielnie dominuje rurecznik pospolity.

Ichtiofauna reprezentowana jest przez ponad 20 gatunków. Roczne odłowy gospodarcze ryb z jeziora w latach 1999-2003 wahały się od 24,7 do 60,3 t, wynosząc średnio 43,5 t. W połowach zdecydowanie dominował krąp, którego procentowy udział masy w stosunku do ogółu pozyskanej masy ryb w analizowanych latach wahał się od 39,1 do 68,1%. Spośród ryb drapieżnych w latach 1999 i 2000 odłowiono największą ilość sandacza (odpowiednio 11% i 16% ogółu masy pozyskanych ryb), a w latach od 2001 do 2003 wśród odłowionych drapieżników dominował węgorz. Odłowy okonia w analizowanym okresie były niewielkie [8, 15].

Pod względem limnologicznym Gopło jest zaliczane do typu jezior eutroficznych, natomiast pod względem rybackim do typu sandaczowego [5,15].

3. MATERIAŁ I METODY

Materiał do badań – 200 osobników okonia, w tym 52 samice i 148 samców odłowiono z jeziora Gopło. Połowu dokonywano za pomocą narzędzi stawnych na początku kwietnia 2000 roku.

Na każdym osobniku wykonano dwadzieścia jeden ogólnie przyjętych pomiarów liniowych z dokładnością do 1 mm [11]. W dalszej kolejności wszystkie cechy mierzalne wyrażono w procentach długości ciała. Określano liczbę promieni twardych w pierwszej płetwie grzbietowej (D_1) oraz promienie twarde i miękkie w drugiej płetwie grzbietowej (D_2) i odbytowej (A). Liczono liczbę łusek w linii bocznej, nad i pod tą linią. Wyrostki filtracyjne liczono na pierwszym lewym łuku skrzelowym. Liczbę kręgów określano po uprzednim wypreparowaniu kręgosłupów.

Średnią arytmetyczną, odchylenie standardowe i współczynnik zmienności w odniesieniu do cech mierzalnych i przeliczalnych obliczono osobno dla samic i samców okonia. Istotność różnic średnich wartości cech przeliczalnych i mierzalnych między osobnikami obu płci badano testem t na poziomie istotności $p = 0,05$ [9].

4. WYNIKI BADAŃ I DYSKUSJA

Długość ciała samic wynosiła od 105 do 218 mm, wynosząc średnio 142 mm, a u samców wahała się od 100 do 195 mm, średnio 133 mm.

Największą zmiennością analizowanych cech przeliczalnych charakteryzowała się liczba łusek nad linią boczną (V_x – ponad 10%), a najmniejszą liczba kręgów (V_x – poniżej 1%) (tab. 1). Liczba łusek w linii bocznej, nad i pod tą linią u badanych okoni wynosiła średnio odpowiednio 61,5, 6,8, i 14,5. Promienie twarde w płetwie D_1 wystąpiły w zakresie od XII do XVI; w płetwach D_2 i A były głównie dwa promienie twarde. Wartość średnia promieni miękkich w płetwach D_2 i A wynosiła odpowiednio około 14 i 9. Na lewym łuku skrzelowym odnotowano średnio 24,3 wyrostki filtracyjne. W kręgosłupie było najczęściej 41 kręgów. Samce i samice osiągały zbliżone średnie wartości badanych cech przeliczalnych, a różnice statystycznie istotne odnotowano jedynie w liczbie wyrostków filtracyjnych.

Badane osobniki posiadały najbardziej zbliżoną liczbę łusek w linii bocznej do okoni pochodzących z dorzecza rzeki Dniepr [17], w porównaniu zaś z okoniami z jeziora Śniardwy, Jeziora Licheńskiego [14] i Zatoki Newskiej [2] miały średnio o kilka łusek mniej. W porównaniu z okoniami z rzeki Niemen [16] i Zatoki Newskiej [2] badane osobniki posiadały średnio o około 2 wyrostki filtracyjne więcej, a w stosunku do okoni pochodzących z jeziora Śniardwy i Jeziora Licheńskiego [14] miały nawet średnio odpowiednio około 6 i 7 wyrostków filtracyjnych więcej. Liczbą kręgów badane osobniki najbardziej ulegały okoniom z Zatoki Newskiej [2], które miały średnio o około 2 kręgi więcej. Pozostałe cechy przeliczalne okoni osiągnęły wartości zbliżone do osobników pochodzących z innych środowisk wodnych.

Spośród analizowanych cech mierzalnych wyrażonych w procentach długości ciała największą zmienność odnotowano u osobników obu badanych płci w średnicy oka (tab. 2). Wartości współczynników zmienności wyżej wymienionej cechy dla samic i samców wynosiły kolejno $V_x = 9,64\%$ i $V_x = 9,24\%$. Natomiast najniższą zmienność zanotowano w długości całkowitej ciała: dla samic $V_x = 2,42\%$, a dla samców $V_x =$

= 2,43%. Wartość współczynnika zmienności pozostałych cech wahała się w granicach od powyżej 3,5 do niespełna 9%.

Tabela 1. Cechy przeliczalne okonia (*Perca fluviatilis* L.) z jeziora Gopło
Table 1. Calculable traits of perch (*Perca fluviatilis* L.) from Gopło lake

Cecha Trait	Płeć Sex	n	Zakres Range	Średnia Mean	Odchylenie standardowe Standard deviation	Współczynnik zmienności Variability coefficient
Numerus squamarum lineae lateralis	♀	52	55-67	61,22	2,675	4,37
	♂	148	54-67	61,73	2,433	3,94
Numerus squamarum supra lineam lateralem	♀	52	6-10	6,96	0,907	13,03
	♂	148	6-10	6,72	0,727	10,82
Numerus squamarum infra lineam lateralem	♀	52	11-16	14,61	1,087	7,44
	♂	148	12-18	14,48	1,072	7,40
Numerus radiorum pinnae D ₁	♀	52	XIII-XVI	14,19	0,742	5,23
	♂	148	XII-XVI	14,37	0,642	4,47
Numerus radiorum pinnae D ₂	♀	52	13-15	14,09	0,634	4,50
	♂	148	11-15	14,25	0,618	4,34
Numerus radiorum pinnae A	♀	52	7-10	8,81	0,487	5,53
	♂	148	7-10	8,90	0,364	4,09
Numerus spinarum ad arcum branchii	♀	52	20-28	23,96*	1,929	8,05
	♂	148	21-27	24,56	1,274	5,19
Numerus vertebrarum	♀	52	40-41	40,80	0,398	0,98
	♂	148	40-41	40,86	0,343	0,84

* różnica statystycznie istotna – significant difference

Analiza średnich wartości cech mierzalnych pomiędzy samicami a samcami wskazuje, że wśród 12 z nich odnotowano różnice statystycznie istotne (tab. 2). Samice w porównaniu z samcami charakteryzowały się mniejszą długością całkowitą ciała, odległością przed i za płetwą grzbietową, długością trzonu ogonowego, długością głowy i średnicą oka. Ponadto samice miały niższą płetwę odbytową oraz krótsze płetwy piersiowe i brzuszne niż samce. Natomiast samice przewyższały samce maksymalną wysokością ciała, rozstawem między płetwą brzuszną a odbytową i wysokością głowy. Powstałe różnice w wysokości ciała i rozstawie płetw między osobnikami obu płci były najprawdopodobniej wynikiem większego wypełnienia jamy brzusznej samic gonadami.

Tabela 2. Cechy mierzalne okonia (*Perca fluviatilis* L.) z jeziora Gopło (in % longitudo corporis)
 Table 2. Measurable traits of perch (*Perca fluviatilis* L.) from Gopło Lake (in % longitudo corporis)

Cecha Trait	Płeć Sex	n	Zakres Range	Średnia Mean	Odchylenie standardowe Standard deviation	Współczynnik zmienności Variability coefficient
1	2	3	4	5	6	7
Longitudo totalis	♀	52	102,72-121,71	118,18	2,861	2,42
	♂	148	102,74-136,61	119,14*	2,897	2,43
Distantia praedorsalis	♀	52	27,21-34,96	32,00	1,634	5,11
	♂	148	25,34-37,61	32,82*	1,552	4,73
Distantia postdorsalis	♀	52	14,97-22,22	19,12	1,703	8,91
	♂	148	15,22-23,02	19,99*	1,675	8,38
Longitudo pedunculi caudalis	♀	52	18,71-25,56	22,82	1,495	6,55
	♂	148	20,15-31,20	23,92*	1,721	7,19
Altitudo corporis maxima	♀	52	23,19-30,41	27,41	1,497	5,46
	♂	148	20,41-33,33	25,71*	1,405	5,46
Altitudo corporis minima	♀	52	6,77-9,22	7,85	0,591	7,53
	♂	148	5,61-9,68	7,95	0,567	7,13
Altitudo D ₁	♀	52	11,76-17,80	15,17	1,143	7,53
	♂	148	7,46-17,89	15,41	1,147	7,44
Longitudo basis D ₁	♀	52	29,93-37,14	33,61	1,754	5,22
	♂	148	28,08-39,29	33,72	1,821	5,40
Altitudo D ₂	♀	52	11,11-15,33	13,19	0,900	6,82
	♂	148	10,88-17,86	13,42	0,921	6,86

cd. tab. 2

1	2	3	4	5	6	7
Longitudo basis D ₂	+0	52	16,37-20,57	18,52	0,932	5,03
	O ₃	148	15,07-20,00	18,74	1,196	6,38
Altitudo A	+0	52	10,78-16,95	14,92	1,111	7,45
	O ₃	148	11,94-17,00	15,41*	0,976	6,33
Longitudo basis A	+0	52	8,70-14,00	11,19	0,903	8,07
	O ₃	148	9,02-14,04	11,44	0,965	8,44
Longitudo P	+0	52	17,01-21,71	19,20	1,057	5,51
	O ₃	148	12,58-23,36	19,91*	1,314	6,60
Longitudo V	+0	52	13,89-22,86	19,65	1,719	8,75
	O ₃	148	14,18-23,81	20,26*	1,628	8,04
Distantia V – A	+0	52	33,33-41,92	38,67	1,933	5,00
	O ₃	148	20,69-40,74	35,84*	2,265	6,32
Longitudo capitis lateralis	+0	52	27,89-34,50	32,02	1,266	3,95
	O ₃	148	28,08-36,45	32,96*	1,184	3,59
Spatium praeorbitale	+0	52	6,12-9,94	8,11	0,729	8,99
	O ₃	148	6,12-9,68	7,93	0,632	7,97
Diameter oculi	+0	52	5,39-7,69	6,72	0,648	9,64
	O ₃	148	5,07-9,00	7,26*	0,671	9,24
Spatium postorbitale	+0	52	14,97-20,45	18,14	1,146	6,32
	O ₃	148	14,38-21,37	18,41	0,991	5,38
Altitudo capitis	+0	52	18,98-23,81	21,38	1,154	5,40
	O ₃	148	17,12-22,73	20,58*	0,996	4,84

* różnica statystycznie istotna – significant difference

Porównując proporcje budowy ciała okoni z jeziora Gopło z okoniami pochodzącymi z innych zbiorników i rzek [2, 13, 14, 16, 17], można zauważyć, że miały one nieco dłuższą głowę, co było wynikiem większej odległości zaocznej. Długość ta nie odbiegała jednak od proporcji podawanej dla typowej formy okonia [12]. Ogólnie można stwierdzić, że badane osobniki kształtem ciała nie wyróżniały się zasadniczo od większości porównywanych populacji okonia.

5. WNIOSKI

1. Osobniki obu badanych płci osiągały zbliżone wartości cech przeliczalnych. Stwierdzono statystycznie istotne różnice między średnimi wartościami wielu cech mierzalnych samic i samców, lecz są one zbyt mało wyraźne, by rozróżnić płeć.
2. Badane osobniki wyróżniały się większą liczbą wyrostków filtracyjnych i mniejszą liczbą łusek w linii bocznej w porównaniu z okoniami pochodzącymi z większości porównywanych akwenów.
3. Okonie z jeziora Gopło zasadniczo nie różniły się kształtem ciała od osobników pochodzących z większości porównywanych środowisk wodnych.

LITERATURA

- [1] Adamska A., Bronisz D., 1972. Zooplankton of the Bay Part of Gopło Lake. Zesz. Nauk. UMK. Toruń, Nauki Mat.-Przyr. 28(7), 39-35.
- [2] El-Ani B.G., 1972. Morfologičeskaja charakteristika okunevych ryb Nevskoj Guby Finskogo Zaliva. Izvestija 82, 93-110.
- [3] Giziński A., Kadulski S., 1972. The horizontal differentiation of the bottom fauna in the Lake Gopło. Limnological Papers 7, 57-76.
- [4] Giziński A., Toczek-Boruchowa E., 1972. Bottom fauna of the bay part of Lake Gopło. Limnological Papers 7, 77-93.
- [5] Goszczyński J., Jutrowska E., 1996. Stan czystości wód jeziora Gopło. WIOŚ Bydgoszcz, 15-54.
- [6] Jutrowska E., 2003. Raport o stanie środowiska województwa kujawsko-pomorskiego w roku 2002. Biblioteka Monitoringu Środowiska WIOŚ Bydgoszcz, 117.
- [7] Kozikowska U., 1961. Wpływ środowiska na morfologię i biologię ryb – sielawa, okoń, elementy wybrane. Ekol. Pol. A 9(27), 541-678.
- [8] Książka gospodarcza jeziora Gopło, 1999-2003. Zarybienia i odłowy. Gospodarstwo Rybackie „Gopło” Kruszwica.
- [9] Parker R.E., 1978. Wprowadzenie do statystyki dla biologów. PWN Warszawa.
- [10] Pokrovskij V.V., 1951. Materialy po issledovaniju vnutrividovoj izmenčivosti okuna (*Perca fluviatilis* L.). Tr. Karelo-Fin. Otd. VNIORCh, 3, 95-149.
- [11] Pravdin I.F., 1966. Rukovodstvo po izučeniju ryb. Izdatielstvo Piščewaja promyšlennost Moskva.
- [12] Rolik H., Rembiszewski J.M., 1987. Ryby i kragłouste. PWN Warszawa.

- [13] Szczyglińska A., 1980. Analiza biometryczna dwóch populacji okonia- *Perca fluviatilis* L. i dwóch populacji płoci – *Rutilus rutilus* (L.) pochodzących ze zbiorników o różnej termice wody. Zesz. Nauk. ART Olsztyn, Ochr. Wód i Ryb. Śródl. 10, 249-261.
- [14] Szczyglińska A., 1980. Cechy merystyczne populacji płoci – *Rutilus rutilus* (L.) i okonia – *Perca fluviatilis* L. pochodzących ze zbiornika naturalnego oraz termicznie zanieczyszczonego. Zesz. Nauk. ART Olsztyn, Ochr. Wód i Ryb. Śródl. 10, 263-278.
- [15] Tondryk T., 2001. Operat rybacki jeziora Gopło. Polskie Towarzystwo Rybackie w Poznaniu.
- [16] Žukov P.I., 1958. Ryby bassejna Nemana. Izd. AN BSSR Minsk.
- [17] Žukov P.I., 1965. Ryby Belorussii. Izd. Nauka i Technika Minsk.

CALCULABLE AND MEASURABLE TRAITS OF PERCH (*Perca fluviatilis* L.) FROM GOPŁO LAKE

Summary

The research material which included 200 perch individuals, 52 females and 148 males, was caught from Gopło Lake at the beginning of April 2000. For each individual 21 linear measurements were taken. Then the measurable traits were expressed as a body length percentage. The analysis included 8 calculable traits for which the individuals of both sexes recorded similar values. For many measurable traits there were observed significant differences between the mean values of females and males, however they are not clear enough to differentiate between the sexes. The individuals researched, as compared with the perch from most of the water regions compared, showed a higher number of gill-rakers on the bronchial arch and a lower number of lateral line scales. The body shape of the Gopło lake perch did not differ considerably from that of the individuals from other freshwater environments.

Key words: perch, calculable traits, measurable traits