

CECHY PRZELICZALNE I MIERZALNE WZDRĘGI (*Scardinius erythrophthalmus* L.) Z JEZIORA GOPŁO

Janusz Dąbrowski

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

Wzdregi do badań odłowiono z jeziora Gopło w październiku 2000 roku. Ogólnie pozyskano 155 osobników, w tym 92 samice i 63 samce. Na każdym osobniku przeprowadzono 21 pomiarów liniowych. Następnie cechy mierzalne wyrażano w procentach długości ciała. Analizowano 7 cech przeliczalnych. Osobniki obu badanych płci osiągały zbliżone wartości pod względem cech przeliczalnych i mierzalnych. Wzdregi z jeziora Gopło w budowie ciała nie odbiegały zasadniczo od osobników tego gatunku zasiedlających inne środowiska słodkowodne.

Słowa kluczowe: wzdrega, cechy przeliczalne, cechy mierzalne

1. WSTĘP

Wzdrega (*Scardinius erythrophthalmus* L.) występuje w jeziorach, wolno płynących rzekach i zbiornikach zaporowych. Obecna jest również w zatokach przymorskich oraz przybrzeżnych wodach morskich. Gatunek ten w znacznym stopniu odżywia się roślinnością, dlatego preferuje zbiorniki z dobrze rozwiniętym fitolitoralem i cieplejszą wodą. Wzdregi, bytując w dość odmiennych środowiskach, mogą się niekiedy różnić budową ciała.

Celem niniejszej pracy było poznanie budowy ciała samic i samców wzdregi z jeziora Gopło. Ponadto badane osobniki porównano pod względem budowy z osobnikami tego gatunku zasiedlającymi inne środowiska słodkowodne.

2. OPIS ŚRODOWISKA

Powierzchnia Gopła według pomiarów batymetrycznych stanowi 2154,5 ha. Długość maksymalna zbiornika wynosi 25 km, a szerokość maksymalna 2,5 km. Głębokość maksymalna dochodzi do 16,6 m, a średnia 3,6 m. Zlewnia całkowita omawianego zbiornika zajmuje obszar 1408,2 km², a zlewnia bezpośrednia 59,3 km². Głównym dopływem jeziora jest rzeka Noteć, która uchodzi w jego południowej części, a wypływa w części północnej. Ponadto zbiornik ten zasilany jest jedenastoma mniej-

szymi dopływami, niosącymi wodę z okolicznych żyznych pól, łąk oraz lasów. Warunki naturalne Gopła oraz charakter jego zlewni powodują, że jest podatne na degradację [9].

W jeziorze występuje ponad 20 gatunków ryb. Średni roczny połów ryb dokonywany przez rybaków w latach 1991-2000 wynosił 20,5 kg z jednego ha. Pod względem rybackim jezioro Gopło zalicza się do typu sandaczowego [9]. Szerszy opis jego środowiska przedstawiono w pracy Dąbrowskiego [1].

3. MATERIAŁ I METODY

Wzdreği do badań odłowiono z jeziora Gopło za pomocą przywłoki w październiku 2000 roku. Łącznie pozyskano 155 osobników, w tym 92 samice i 63 samce.

Na każdym osobniku przeprowadzano 21 pomiarów liniowych z dokładnością do 1 mm, według ogólnie przyjętego schematu [7]. Następnie wszystkie cechy mierzalne wyrażano w procentach długości ciała. Liczono liczbę łusek w linii bocznej, a także nad i pod tą linią. Przeliczano promienie twarde i miękkie w płetwie grzbietowej (D) i odbytovej (A). Na uprzednio wypreparowanych kręgosłupach liczono kręgi. Zęby gardłowe preparowano i poddawano maceracji, a następnie określano ich wzory.

Średnią arytmetyczną, odchylenie standardowe i współczynnik zmienności cech przeliczalnych i mierzalnych obliczano osobno dla samic i samców. Istotność różnic średnich wartości badanych cech przeliczalnych i mierzalnych pomiędzy osobnikami obu badanych płci badano testem d na poziomie istotności $p = 0,05$ [6].

4. WYNIKI BADAŃ I DISKUSJA

Długość ciała badanych samic wahała się w od 12,7 do 23,1 cm, wynosząc średnio 18,1 cm. Natomiast u samców mieściła się ona w zakresie od 13,2 do 24,3 cm, średnio 17,5 cm.

Zmienność analizowanych cech przeliczalnych była na ogół niska (tab. 1). Współczynnik zmienności mieścił się w granicach od 1,58 do 6,47%.

Liczba łusek w linii bocznej wahała się od 40 do 43, nad linią było ich 7 lub 8, zaś pod nią odnotowywano od 3 do 5, średnio 4 łuski (tab. 1). W płetwie grzbietowej i odbytovej wszystkie wzdreği miały po 3 promienie twarde. Liczba promieni miękkich w płetwie grzbietowej i odbytovej wynosiła średnio odpowiednio około 8 i 11 promieni. Liczba kręgów w kręgosłupie mieściła się w zakresie od 38 do 41, wynosząc średnio około 40 kręgów. Wzdreği z jeziora Gopło posiadały najczęściej wzór zębów gardłowych 3.5-5.3 (80,7% ogółu liczby badanych osobników). Pozostałe odnotowane wzory to: 3.5-5.2, 2.5-5.3, 3.5-4.3, 2.5-5.2, 3.5-4.2, 3.4-5.3, 2.4-5.3 i 3.4-4.3. Rozpatrując zakres i średnie wartości badanych cech przeliczalnych u osobników obu badanych płci można stwierdzić, że samice i samce osiągały bardzo zbliżone wartości. Potwierdza to fakt, że pomiędzy wartościami średnimi badanych cech samic i samców nie stwierdzono różnic statystycznie istotnych.

Tabela 1. Cechy przeliczalne wzdregi (*Scardinius erythrophthalmus* L.) z jeziora Goplo
 Table 1. Calculable traits of rudd (*Scardinius erythrophthalmus* L.) from Goplo Lake

Cecha Trait	Płeć Sex	n	Zakres Range	Średnia Mean	Odchylenie standardowe Standard deviation	Współczynnik zmienności Variability coefficient
Numerus squamarum lineae lateralis	♀	92	40-43	41,51	0,87	2,10
	♂	63	40-43	41,59	0,89	2,14
Numerus squamarum supra lineam lateralem	♀	92	7-8	7,60	0,49	6,45
	♂	63	7-8	7,57	0,49	6,47
Numerus squamarum infra lineam lateralem	♀	92	3-5	4,00	0,15	3,75
	♂	63	3-5	3,98	0,24	6,03
Numerus radiorum pinnae D	♀	92	7-10	8,24	0,21	2,55
	♂	63	8-9	8,22	0,13	1,58
Numerus radiorum pinnae A	♀	92	9-12	11,02	0,30	2,72
	♂	63	9-12	11,03	0,27	2,45
Numerus vertebrarum	♀	92	38-41	39,82	0,74	1,86
	♂	63	38-41	39,80	0,81	2,04

Porównując liczbę łusek wzdregi z jeziora Goplo i osobników tego gatunku zasiedlających rzekę Niemen [10], dorzecze rzeki Dniepr [11], zbiorniki zaporowe: Przeczyce, Chechle [3], Goczałkowice [4], jezioro Warniak i Legińskie [5] stwierdzono wartości zbliżone. W porównaniu ze wzdregami ze zbiorników zaporowych [3, 4] badane osobniki posiadały średnio mniej o 1 promień miękkiej w płetwie grzbietowej i odbytowej. Natomiast liczbą kręgów w kręgosłupie badane wzdregi nie odbiegały zasadniczo do wyżej porównywanych populacji tego gatunku. Wzdregi z Gopla w zdecydowanej większości posiadały wzór zębów gardłowych 3.5-5.3, czyli typowy wzór dla tego gatunku opisany wcześniej przez wielu autorów [2, 3, 5, 8, 10, 11].

Spośród badanych cech mierzalnych najmniejszą zmienność u osobników obu badanych płci odnotowano w długości całkowitej ciała (tab. 2). Współczynnik zmienności wynosił około 1,6%. Wartość współczynnika zmienności pozostałych cech była wyższa, lecz nie przekraczała 9,2%.

Osobniki obu badanych płci osiągały bardzo zbliżone wartości także cech mierzalnych (tab. 2). Różnice statystycznie istotne między średnimi wartościami osobników obu płci odnotowano jedynie w długości płetwy brzusznej. Samce posiadały dłuższą płetwę brzuszną aniżeli samice, lecz różnica ta jest niewielka i trudna do uchwycenia przy rozróżnianiu płci.

Tabela 2. Cechy mierzalne wzdregi (*Scardinius erythrophthalmus* L.) z jeziora Gopło (in % longitudo corporis)
 Table 2. Measurable traits of rudd (*Scardinius erythrophthalmus* 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	♀	92	117,00-128,53	123,97	1,96	1,58
	♂	63	118,68-128,23	123,09	1,93	1,57
Distantia praedorsalis	♀	92	56,00-63,19	59,33	1,42	2,39
	♂	63	57,30-66,55	59,73	1,80	3,01
Distantia postdorsalis	♀	92	30,88-41,41	35,39	1,97	5,57
	♂	63	30,83-39,43	35,51	1,94	5,46
Longitudo pedunculi caudalis	♀	92	16,45-25,19	20,42	1,50	7,35
	♂	63	14,83-22,94	20,50	1,59	7,76
Altitudo corporis maxima	♀	92	29,94-40,10	34,68	1,67	4,82
	♂	63	31,08-37,94	34,80	1,56	4,48
Altitudo corporis minima	♀	92	8,07-12,08	9,84	0,65	6,61
	♂	63	8,80-11,38	10,33	0,55	5,32
Altitudo D	♀	92	15,60-23,52	19,65	1,31	6,67
	♂	63	16,00-22,67	20,03	1,33	6,64
Longitudo basis D	♀	92	9,58-14,63	12,65	1,04	8,22
	♂	63	9,88-14,55	12,64	0,94	7,44
Altitudo A	♀	92	12,61-18,37	15,90	1,10	6,92
	♂	63	14,14-18,49	16,10	0,99	6,15

cd. tab. 2

1	2	3	4	5	6	7
Longitudo basis A	♀	92	11,51-18,48	14,36	1,32	9,19
	♂	63	12,50-17,24	14,48	1,04	7,18
Longitudo P	♀	92	17,44-23,16	20,14	1,02	5,06
	♂	63	17,47-22,72	20,40	1,16	5,69
Longitudo V	♀	92	14,45-19,87	17,43	1,03	5,91
	♂	63	15,01-19,87	17,93	1,05	5,86
Distantia P – V	♀	92	22,08-29,94	26,81	1,30	4,85
	♂	63	24,22-29,67	26,73	1,22	4,56
Distantia V – A	♀	92	21,97-29,93	25,77	1,40	5,43
	♂	63	20,39-29,20	25,55	1,60	6,26
Longitudo capitis lateralis	♀	92	20,50-24,20	22,40	0,70	3,12
	♂	63	20,63-23,60	22,20	0,66	2,97
Spatium praeorbitale	♀	92	4,37-6,74	5,43	0,46	8,47
	♂	63	3,94-6,35	5,34	0,49	9,18
Diameter oculi	♀	92	4,73-7,15	5,63	0,45	7,99
	♂	63	4,57-6,96	5,73	0,45	7,85
Spatium postorbitale	♀	92	9,00-11,73	10,63	0,59	5,55
	♂	63	9,03-12,04	10,36	0,63	6,08
Altitudo capitis	♀	92	18,62-21,74	19,16	0,84	4,38
	♂	63	18,02-21,01	18,87	0,80	4,24
Latitudo capitis	♀	92	8,18-9,61	9,23	0,41	4,44
	♂	63	8,09-9,30	9,01	0,39	4,33

* różnica statystycznie istotna – significant difference

Porównując cechy mierzałne wzdregi z jeziora Gopło ze wzdregami pochodzącymi z rzek [10, 11] i zbiorników [3, 4, 5] można stwierdzić, że badane osobniki nie różniły się znacznie proporcjami budowy ciała.

5. WNIOSKI

1. Osobniki obu badanych płci osiągały zbliżone wartości cech przeliczalnych i mierzalnych.
2. Wzdregi z jeziora Gopło budową ciała nie odbiegały zasadniczo od osobników tego gatunku zasiedlających inne środowiska słodkowodne.

LITERATURA

- [1] Dąbrowski J., 2005. Cechy przeliczalne i mierzałne okonia (*Perca fluviatilis* L.) z jeziora Gopło. Zesz. Nauk. ATR Bydgoszcz, Zootechnika 35, 117-124.
- [2] Horoszewicz L., 1960. Wartość kości gardłowych dolnych (*ossa pharyngea inferiora*) jako kryterium gatunkowego oznaczania ryb karpiowatych (*Cyprinidae*). Roczn. Nauk Roln. B 75(2), 237-258.
- [3] Klimczyk-Janikowska M., 1970. Wzdrega (*Scardinius erythrophthalmus* L.) ze zbiorników zaporowych w Przeczycach i Chechle. Acta Hydrobiol. 12 (2-3), 263-284.
- [4] Klimczyk-Janikowska M., 1975. Charakterystyka biometryczna i pokarm wzdregi (*Scardinius erythrophthalmus* L.) ze zbiornika zaporowego w Goczalkowicach. Acta Hydrobiol. 17(1), 71-80.
- [5] Młyniec B., 1991. Wzdrega (*Scardinius erythrophthalmus* L.). [W:] Ryby słodkowodne Polski, pod red. M. Brylińskiej, PWN Warszawa.
- [6] Parker R. E., 1978. Wprowadzenie do statystyki dla biologów. PWN Warszawa.
- [7] Praydin I.F., 1966. Rukovodstvo po izučeniju ryb. Izdavtielstvo Piščewaja promyšlennost Moskva.
- [8] Rolik H., Rembiszewski I. M., 1987. Ryby i krągłouste. PWN Warszawa.
- [9] Tondryk T., 2001. Operat rybacki jeziora Gopło. Polskie Towarzystwo Rybackie Poznań.
- [10] Žukov P.I., 1958. Ryby bassejna Nemana. Izd. AN BSSR Minsk.
- [11] Žukov P.I., 1965. Ryby Belorussii. Izd. Nauka i Technika Minsk.

CALCULABLE AND MEASURABLE TRAITS OF RUDD
(*Scardinius erythrophthalmus* L.) FROM GOPŁO LAKE

Summary

Rudd was caught for research from Gopło Lake in October 2000. In total, 155 individuals were obtained, including 92 females and 63 males. For each individual 21 linear measurements were taken. Then measurable traits were expressed as a body length percentage. Seven calculable traits were analyzed. Individuals of both sexes demonstrated similar values of both calculable and measurable traits. Gopło Lake rudd was not much inferior, as far as calculable traits and body shape relations are concerned, to rudd which occurs in other freshwater environments.

Key words: rudd, calculable traits, measurable traits