

Parametry ruchu plemników karpiowatych ryb reofilnych – znaczenie jakości nasienia w sztucznym rozrodzie ryb dziko żyjących

*Beata I. Cejko¹, Radosław K. Kowalski¹, Beata Sarosiek¹, Sylwia Judycka¹,
Jan Glogowski^{1,2}*

¹Zakład Biologii Gamet i Zarodka, Instytut Rozrodu Zwierząt i Badań Żywności, PAN w Olsztynie

²Katedra Ichtologii, Uniwersytet Warmińsko-Mazurski w Olsztynie

Przeanalizowano parametry ruchu plemników karpia, bolenia, brzany, świnki, jelca i klenia wyznaczonych za pomocą komputerowego systemu CASA. Analiza obejmowała parametry I-rzędowe, tj. odsetek plemników ruchliwych (MOT), odsetek plemników o ruchu progresywnym (PRG), prędkość całkowitą plemników (VCL), prędkość prostoliniową plemników (VSL), amplitudę bocznych wychyleń główki (ALH), częstotliwość uderzeń wity (BCF) oraz II-rzędowe, tj. liniowość ruchu (LIN) i wskaźnik drgań plemników (WOB). Wartości MOT dla plemników karpia, brzany, jazia, jelca i klenia kształtowały się na zbliżonym poziomie (67,9-84,8%; $P > 0,05$). Najwyższe wartości PRG odnotowano dla plemników jelca (43,2%), a najniższe dla plemników świnki (13,9%) ($P < 0,001$). Najwyższe wartości VCL i VSL stwierdzono dla plemników klenia (odpowiednio: 229,5 i 167,9 $\mu\text{m s}^{-1}$) i istotnie różniły się one od wartości stwierdzonych dla plemników pozostałych gatunków ryb. W mleczu badanych gatunków nie stwierdzono istotnych różnic w wartościach BCF plemników ($P > 0,05$). Plemniki karpia charakteryzowały się najniższymi wartościami LIN i WOB (odpowiednio 53,4 i 81,9%), które istotnie różniły się od stwierdzonych dla plemników jelca (odpowiednio: 78,4 i 94,4%) ($P < 0,001$).