
Przegl¹d metod znakowania stosowanych w badaniach

ichtiologicznych

Agata Kowalska1, Andrzej Kapusta2, Miros³aw Szczepkowski3, Zdzis³aw Zakêœ1

1Zak³ad Akwakultury, Instytut Rybactwa Œródl¹dowego w Olsztynie
2 Zak³ad Ichtiologii, Instytut Rybactwa Œródl¹dowego w Olsztynie

3Zak³ad Hodowli Ryb Jesiotrowatych, Instytut Rybactwa Œródl¹dowego w Olsztynie

Celem znakowania ryb jest ocena wzrostu, wieku, prze¿ywalnoœci, liczebnoœci popu-

lacji, wielkoœci zasobów ryb, efektów zarybieñ i restytucji gatunków, obserwacje wêdrówek

ryb i zachowañ tar³owych, poznanie miejsc i warunków bytowania ró¿nych sortymen-

tów/³awic oraz identyfikacja osobników/populacji ryb. Znaczki pogrupowano na 3 podsta-

wowe kategorie: biologiczne (np. cechy merystyczne i morfometryczne ryb, markery gene-

tyczne), chemiczne (np. iniekcja lub immersja barwnikami fluorescencyjnymi czy izotopa-

mi pierwiastków), fizyczne (znamiona/naciêcia lub umieszczenie znaczka w ciele ryby).

Najliczniejsz¹ grupê stanowi¹ znaczki fizyczne, sklasyfikowane wed³ug miejsca i sposobu

mocowania na znaczki zewnêtrzne (np. przylegaj¹ce do cia³a klamry, dyski Petersena,

wisz¹ce typu Carlin, obejmuj¹ce cia³o ryb typu Floy, widoczne implanty z plastiku lub ela-

stomeru) i wewnêtrzne (np. znaczki na otolitach, magnetyczne znaczki umieszczane

w jamie cia³a (MCT), magnetyczne znaczki z drutu (CWT), biotelemetryczne zintegrowane

transpondery pasywne (PIT), znaczki molekularne oraz nadajniki radiowe (emituj¹ce fale

o czêstotliwoœci 20-250 MHz) i hydroakustyczne (emituj¹ce fale dŸwiêkowe o czêstotliwo-

œci 30-350 kHz), echosondy oraz znaczki archiwizuj¹ce). Zarówno znaczki zewnêtrzne, jak

i wewnêtrzne mog¹ posiadaæ indywidualne kody, a wybór metody znakowania zale¿y od

wielkoœci, wieku, gatunku oraz liczby znakowanych ryb.

G³ówn¹ zalet¹ znaczków zewnêtrznych jest ³atwa ich identyfikacja, bez koniecznoœci

uœmiercania ryb, najczêœciej nie wymagaj¹ca specjalistycznego sprzêtu i wykwalifikowa-

nego personelu. Jednak taka wizualizacja poznakowanego materia³u nara¿a go na ataki

drapie¿ników, co rzutuje np. na wzrost œmiertelnoœci. Znaczki zewnêtrzne mog¹ powo-

dowaæ ponadto zak³ócanie lokomocji ryb, wzrost podatnoœci na infekcje i choroby.

WYLÊGARNIA 2014
4-5 wrzeœnia 2014, Serwy k. Augustowa


Z kolei ukryte w ciele ryb znaczki nie wp³ywaj¹ na reakcje innych organizmów wodnych,

a umiejêtnie przeprowadzona aplikacja nie uszkadza cia³a ryb i wywo³uje stosunkowo

niewielki stres. Jednak¿e w tym przypadku detekcja i zwroty znaczków wymagaj¹ prze-

prowadzenia zabiegów w specjalistycznych laboratoriach badawczych, a nawet uœmier-

cenia ryb.

O efektywnoœci znakowania decyduje retencja (odsetek ryb, u których stwierdza siê

znaczek) i odzysk (tzw. zwrot) znaczków, procedury ich aplikacji z uwzglêdnieniem per-

sonelu/aparatury/kosztów, liczba znakowanych osobników w jednostce czasu oraz

wp³yw na organizm ryby (prze¿ywalnoœæ, wzrost, stres, ³ownoœæ). Do opracowywania,

udoskonalenia, oceny efektywnoœci metod znakowania oraz ich rozpowszechniania

w znacznej mierze przyczyniaj¹ siê miêdzynarodowe komisje, powo³ywane od lat 50.

XX w. w ramach dzia³añ zmierzaj¹cych do racjonalnego i zrównowa¿onego zarz¹dzania

zasobami wód.

Badania z u¿yciem znakowanego materia³u opieraj¹ siê na retencji i zwrotach znacz-

ków. Na ich podstawie mo¿na przeprowadziæ rzetelne analizy badawcze. Badania labo-

ratoryjne weryfikuj¹ efektywnoœæ znakowania, a kampanie informacyjne na rzecz zwrotu

ichtiologicznych znaczków zachêcaj¹ do wspó³pracy ró¿nych u¿ytkowników wód. Sto-

suj¹c znakowanie ryb i postêpuj¹c wed³ug z góry ustalonych za³o¿eñ mo¿na skutecznie

prowadziæ zamierzone dzia³ania, by sprostaæ wymaganiom i wyzwaniom zmieniaj¹cych

siê warunków ekosystemów wodnych.

Badania zrealizowano w ramach tematu statutowego S-028 Instytutu Rybactwa

Œródl¹dowego im. Stanis³awa Sakowicza w Olsztynie

WYLÊGARNIA 2014
4-5 wrzeœnia 2014, Serwy k. Augustowa


