

ZOOPLANKTON A ZOOBENTOS RYBNÍKŮ ŽĎÁRSKÉHO REGIONU

I. Sukop

Došlo: 4. května 2007

Abstract

SUKOP, I.: *Zooplankton and zoobenthos of the ponds in the Žďár region*. Acta univ. agric. et silvic. Mendel. Brun., 2007, LV, No. 5, pp. 171–180

In the years 1989–2000, the species composition and seasonal dynamics of zooplankton and zoobenthos in six ponds in the Žďár region were monitored. Altogether 83 taxa of water invertebrates were determined. Size and species composition of zooplankton and zoobenthos in studied ponds was influenced by fish stocks.

zooplankton, zoobenthos, species composition, seasonal dynamic, the ponds in the Žďár region

V roce 1996 a 1997 proběhlo na základě požadavků Okresního úřadu Žďár nad Sázavou sledování tří rybníků situovaných do oblasti s rozsáhlou letní rekreací (Medlov, Sykovec a Velké Dářko). Cílem studie bylo posouzení přiměřenosti produkčního rybářského využívání těchto rybníků ve vztahu k respektování zájmů vodní rekreace. Do tohoto příspěvku jsou ještě zahrnuty odběry uskutečněné na rybníku Velké Dářko v roce 1999 (červen až srpen).

V letech 1999 a 2000 byly sledovány dva produkční rybníky Kinského rybářství, a to: Matějovský a Veselský rybník. Cílem tohoto sledování bylo posoudit eutrofizační vliv aplikace prasečí kejdy do rybníka Matějovského v jarním období roku 2000 (28. 4., 16. 5. a 26. 5.) na oba rybníky.

Na rybníku Babínském proběhlo pouze kvalitativní sledování zooplanktonu v roce 1989 (únor až červenec a v září).

LOKALITY

Rybník Sykovec leží v nadmořské výšce 740 m na přítoku potoka Fryšávky. Celé pobřeží rybníka je zalesněno. V blízkosti rybníka se nachází hustá síť rekreačních objektů, chat i velkých rekreačních objektů. Rybník má rozlohu 17,22 ha a je rybářsky využíván k polointenzivnímu chovu ryb v jedno-

horkovém systému. Vzhledem k nadmořské výšce a chladnější vodě jsou zde chovány především lososovitě ryby, kapr je pouze rybou vedlejší.

Rybník Medlov leží v nadmořské výšce 700 m pod rybníkem Sykovec, na stejném přítoku. Také okolí tohoto rybníka je zalesněné, s četnými rekreačními středisky. Rybník má rozlohu 28,47 ha a slouží rovněž k chovu pstruha duhového s doplňkovou obsádkou kapra.

Rybník Velké Dářko leží v nadmořské výšce 617 m v pramenné oblasti řeky Sázavy a má rozlohu 206,33 ha. Rybník je využíván k provozování rekreace a vodních sportů. Břehová linie rybníka je z větší části zalesněná, v okolí se nacházejí rekreační chaty a velké středisko vodních sportů. Rybník je napájen několika přítoky. Rybářsky je využíván k extenzivnímu chovu kapra a vedlejších ryb (zejména dravých) v dvouhorkovém systému s velmi nízkou produkcí.

Rybník Babínský leží nad rybníkem Matějovským, rozloha rybníka je 12 ha. Jde o evropsky významnou lokalitu s výskytem vážky jasnokvrnné (*Leucorrhinia pectoralis*).

Rybník Matějovský leží v nadmořské výšce 562 m v katastrálním území obce Matějov, rozloha rybníka je 69 ha. Celý rybník je obklopen lesem, v pobřežní části rybníka bylo vybudováno pět umělých ostrovů pro hnízdění ptactva. V přítokové části rybníka se nachází

rašeliniště. Odtok vody z rybníka je hlavním přítokem níže ležícího rybníku Veselského. Rybník je využíván k polointenzivnímu chovu ryb ve dvouhorkovém systému. Hlavní chovanou rybou je kapr, vedlejšími rybami jsou ših peleď, lín, candát, štika a okoun.

Rybník Veselovský je situován na severním okraji obce Nové Veselí v nadmořské výšce 558 m, vodní

plocha rybníka činí 87 ha. Dno rybníka je převážně písčité. Okolí rybníka tvoří většinou zemědělská půda, horní polovina levobřežní části je zalesněna. Rybník je využíván k polointenzivnímu chovu ryb v jednohorkovém systému. Složení obsádky je stejné jako v Matějovském rybníku.

1: Rybníky Medlov a Sykovec

2: Rybník Velké Dářko

3: Rybníky Matějovský a Veselský

METODIKA

Na rybnících Sykovec, Medlov a Velké Dářko byly odběry realizovány v roce 1996 (srpen, říjen) a v roce 1997 (červen, červenec). Na všech sledovaných rybnících byly vzorky zooplanktonu i zoobentosu odebírány na třech lokalitách (v přítokové části, ve střední části a u výpustního zařízení). Na rybnících Matějovský a Veselský byly vzorky odebírány v roce 1999 (říjen) a v roce 2000 (v červnu, červenci, srpnu). Na těchto rybnících byla zvolena vždy dvě odběrová místa na přítoku a u hráze.

Vzorky zooplanktonu byly odebírány sběračem UH a následně zahuštěny prolitím vody přes fosforbronzové síto s velikostí ok 45 μm . Vzorky zoobentosu byly odebírány Ekmanovým drapákem o pracovní ploše 225 cm^2 .

VÝSLEDKY A DISKUSE

Druhové složení zooplanktonu a zoobentosu

Výskyt jednotlivých druhů ve sledovaných rybnících v této publikaci je uváděn ve zkratkách sledovaných rybníků: Sy = Sykovec, Me = Medlov, VD = Velké Dářko, Ma = Matějovský rybník, Ve = Veselovský rybník, Ba = Babinský rybník.

Rotatoria: *Asplanchna* sp. – Sy, Me, VD, Ma, Ve, Ba, *Brachionus angularis* – Ma, Ve, *B. calyciflorus* – Ma, Ve, *B. diversicornis* – Ve, *B. quadridentatus* – Ma, Ve, *B. rubens* – Ma, *B. urceus* – Sy, Ma, Ba, *B. variabilis* – Ma, Ve, *Conochilus hippocrepis* – Ma,

Filinia longiseta – Sy, Me, VD, *Kellicottia longispina* – Sy, Me, VD, Ma, *Keratella cochlearis* – Sy, Me, VD, Ma, Ve, Ba, *K. quadrata* – Me, VD, Ma, Ve, Ba, *Lecane* sp. – VD, *Pompholyx* sp. – Ma, *Polyarthra* sp. – Me, VD, Ma, Ve, Ba, *Testudinella* sp. – Ba

Cladocera: *Acroperus harpae* – Ba, *Alona quadrangularis* – Ba, *Bosmina coregoni* – Sy, Me, VD, Ma, Ve, *B. longirostris* – Sy, Me, VD, Ma, Ve, Ba, *Ceriodaphnia reticulata* – Ba, *C. quadrangula* – Ma, Ve, *Daphnia cucullata* – Sy, Me, VD, Ba, *D. galeata* – Sy, Me, VD, Ma, Ve, Ba, *Diaphanosoma brachyurum* – Sy, VD, *Chydorus sphaericus* – Sy, Me, VD, Ve, *Leptodora kindtii* – Sy, Me, VD, Ma, *Leydigia acanthocercoides* – Ve, *Polyphemus pediculus* – VD, Ba, *Scapholeberis mucronata* – Ma, Ve

Copepoda: *Acanthocyclops robustus* – Sy, Me, VD, Ma, Ve, Ba, *Cyclops strenuus* – Sy, Me, Ma, *C. vicinus* – Me, Ma, *Eucyclops serrulatus* – Ma, *Eudiaptomus gracilis* – Sy, Me, VD, Ma, *E. vulgaris* – Ba, *Thermocyclops crassus* – Sy, Me, VD, Ma, Ba

Oligochaeta: *Dero* sp. – Sy, *Chaetogaster* sp. – VD, *Limnodrilus* sp. – Sy, Me, VD, Ma, Ve, *Stylaria lacustris* – Sy, Me, VD, *Tubifex tubifex* – Sy, Me, Ma

Hirudinea: *Erpobdella octoculata* – VD, *Glossiphonia heteroclita* – VD, *Helobdella stagnalis* – VD, *Hemiclepsis marginata* – VD, Ve

Acari: g. sp. – VD

Bryozoa: *Cristatella mucedo* – Sy, Me, VD, Ve

Mollusca: *Anodonta anatina* – Ve, *Lymnaea peregra* – Ma, *Pisidium* sp. – Ma

Isopoda: *Asellus aquaticus* – VD, Ma

Ephemeroptera: *Caenis robusta* – VD, *C. lactea* – Me, *Cloeon dipterum* – Ve, *Ephemera vulgata* – VD

Odonata: *Cordulia aenea* – Ma

Heteroptera: *Corixa* sp. – Ma

Megaloptera: *Sialis lutaria* – Me, Ma

Trichoptera: *Mollana angustata* – VD, Ma, *Mystacides* sp. – VD

Diptera: **Ceratopogonidae:** g. sp. – Sy, Me, VD, Ma, Ve, **Culicidae:** *Culex* sp. – Ve, **Chaoboridae:** *Chaoborus flavicans* – Sy, Me, **Chironomidae:** *Cladotanytarsus* sk. *mancus* – VD, *Clinotanytarsus nervosus* – Ma, *Cricotopus sylvestris* – Ve, *Cryptochironomus* sk. *defectus* – Sy, Me, VD, *Corynoneura celeripes* – Ve, *Dicrotendipes nervosus* – Sy, Me, VD, *Einfeldia*

sk. *pectoralis* – Me, *Glyptotendipes* sk. *gripekoveni* – Me, Ma, *Chironomus* sk. *plumosus* – Sy, Me, VD, Ma, Ve, *Macropelopia nebulosa* – Ve, *Microtendipes* sk. *chloris* – Sy, Me, Ma, *Parachironomus* sk. *cryptotomus* – Ve, *Polypedilum convictum* – VD, *P. pedestre* – Ma, *P.* sk. *nubeculosum* – Sy, Me, VD, Ma, Ve, *Procladius* sp. – Sy, Me, VD, *Tanytarsus punctipennis* – Ve, *Tanytarsus* sk. *gregarius* – Sy, Me, VD, Ve, **Tabanidae:** *Tabanus* sp. – Ve

Kvantita zooplanktonu a zoobentosu

Kvantitativní hodnoty zooplanktonu i zoobentosu všech sledovaných rybníků jsou průměrem ze tří odbíraných lokalit ke každému odběrovému termínu.

I: Abundance zooplanktonu (ks.l⁻¹) rybníku Sykovec v letech 1996–1997

Datum odběru	14. 8. 1996	2. 10. 1996	3. 6. 1997	1. 7. 1997
Rotatoria	159	13	479	1
Cladocera	22	149	201	25
Copepoda	25	48	28	85
Celkem	206	210	708	111

V srpnu 1996 byl nejčetnějším taxonem zooplanktonu vířník *Keratella cochlearis* 158 ks.l⁻¹, z perlooček byla nejhojnější *Daphnia galeata* 12 ks.l⁻¹, klanonožci byli zastoupeni především vývojovými stadii 20 ks.l⁻¹. V říjnu 1996 byla nejčetnějším druhem zooplanktonu perloočka *Daphnia galeata* 113 ks.l⁻¹. K četněji zastoupeným taxonům dále patřily perloočky *Daphnia cucullata* 14 ks.l⁻¹, *Bosmina coregoni* 10 ks.l⁻¹, nejčetnějším klanonožcem byla

vznášivka *Eudiaptomus gracilis* 12 ks.l⁻¹. V červnu 1997 v zooplanktonu dominovali vířníci, nejčetnějšími taxony této skupiny byly *Kellicottia longispina* 300 ks.l⁻¹, *Keratella cochlearis* 82 ks.l⁻¹, *Asplanchna* sp. 89 ks.l⁻¹. Nejhojnější perloočkou tohoto období byla *Bosmina longirostris* 197 ks.l⁻¹. V červenci 1997 byla nejhojnější perloočkou *Daphnia cucullata* 20 ks.l⁻¹, klanonožci byli zastoupeni především vývojovými stadii.

II: Abundance zoobentosu (ks.m⁻²) rybníku Sykovec v letech 1996–1997

Datum odběru	14. 8. 1996	2. 10. 1996	3. 6. 1997	1. 7. 1997
Oligochaeta	163	526	296	378
Diptera	60	238	183	629
Celkem	223	764	479	1007

V srpnu 1996 byl nejčetnějším zástupcem zoobentosu máloštětinatec *Limnodrilus* sp. 163 ks.m⁻², larvy pakomárů byly zastoupeny taxony *Chironomus* sk. *plumosus* 15 ks.m⁻², *Polypedilum* sk. *nubeculosum* 30 ks.m⁻², *Dicrotendipes nervosus* 15 ks.m⁻². V říjnu 1996 v zoobentosu dominovali máloštětinateci (*Limnodrilus* sp. 415 ks.m⁻², *Tubifex tubifex* 15 ks.m⁻², *Dero* sp. 96 ks.m⁻²). Pakomáři byli zastoupeni druhy: *Chironomus* sk. *plumosus* 52 ks.m⁻², *Procladius* sp. 15 ks.m⁻², *Polypedilum* sk. *nubeculosum*

45 ks.m⁻², *Cryptochironomus* sk. *defectus* 22 ks.m⁻², *Tanytarsus* sk. *gregarius* 22 ks.m⁻², *Microtendipes* sk. *chloris* 15 ks.m⁻². Diptera byla ještě zastoupena pakomárci 37 ks.m⁻² a koretrou *Chaoborus flavicans* 30 ks.m⁻². V červnu 1997 byli máloštětinateci zastoupeni taxony *Limnodrilus* sp. 274 ks.m⁻² a *Tubifex tubifex* 15 ks.m⁻², *Stylaria lacustris* 7 ks.m⁻². Dvoukřídlí byli zastoupeni larvami pakomárů *Chironomus* sk. *plumosus* 58 ks.m⁻², *Procladius* sp. 52 ks.m⁻², *Tanytarsus* sk. *gregarius* 15 ks.m⁻², *Cryptochirono-*

mus sk. *defectus* 7 ks.m⁻², *Dicrotendipes nervosus* 7 ks.m⁻² a pakomárci 44 ks.m⁻². V červenci 1997 máloštětinatci byli zastoupeni taxonem *Limnodrilus* sp. 378 ks.m⁻². Diptera byla zastoupena pakomáry

(*Chironomus* sk. *plumosus* 422 ks.m⁻², *Tanytarsus* sk. *gregarius* 163 ks.m⁻², *Procladius* sp. 15 ks.m⁻², *Cryptochironomus* sk. *defectus* 7 ks.m⁻², *Polypedilum* sk. *nubeculosum* 7 ks.m⁻²) a pakomárci 15 ks.m⁻².

III: Abundance zooplanktonu (ks.l⁻¹) rybníku Medlov v letech 1996–1997

Datum odběru	14. 8. 1996	2. 10. 1996	3. 6. 1997	1. 7. 1997
Rotatoria	94	1	146	29
Cladocera	1	2	130	2
Copepoda	25	84	558	315
Celkem	120	87	834	346

V srpnu 1996 v zooplanktonu dominoval vířník *Keratella cochlearis* 92 ks.l⁻¹ a vývojová stadia klanonožců 23 ks.l⁻¹, která dominovala v zooplanktonu i v říjnu 1996 (66 ks.l⁻¹). V červnu 1997 mezi vířníky převládaly druhy *Keratella quadrata* 61 ks.l⁻¹ a *Kellicottia longispina* 51 ks.l⁻¹. Méně hojně byly taxony *Asplanchna* sp. 16 ks.l⁻¹ a *Keratella cochlearis* 13 ks.l⁻¹. Z perlooček byla nejhojnější *Daphnia galeata* 65 ks.l⁻¹, dále byly zastoupeny druhy *Chydorus sphaericus* 50 ks.l⁻¹, *Daphnia cucullata* 13 ks.l⁻¹, *Bosmina longirostris* 6 ks.l⁻¹, *Bosmina core-*

goni 4 ks.l⁻¹, *Leptodora kindtii* 2 ks.l⁻¹. Klanonožci byli zastoupeni vývojovými stadii 375 ks.l⁻¹ a taxony *Acanthocyclops robustus* 155 ks.l⁻¹, *Cyclops vicinus* 24 ks.l⁻¹, *Thermocyclops crassus* 4 ks.l⁻¹. V červenci 1997 počet vířníků klesl, nejčtenějšími zástupci byli *Asplanchna* sp. 17 ks.l⁻¹, *Keratella quadrata* 8 ks.l⁻¹ a *Kellicottia longispina* 4 ks.l⁻¹. Nejčtenější skupinou zooplanktonu tohoto období byli klanonožci zastoupení především vývojovými stadii 283 ks.l⁻¹, dále pak druhy *Cyclops vicinus* 19 ks.l⁻¹, *Acanthocyclops robustus* 12 ks.l⁻¹, *Eudiaptomus gracilis* 1 ks.l⁻¹.

IV: Abundance zoobentosu (ks.m⁻²) rybníku Medlov v roce 1996–1997

Datum odběru	15. 8. 1996	2. 10. 1996	3. 6. 1997	1. 7. 1997
Oligochaeta	15	81	133	155
Ephemeroptera	10	0	0	0
Megaloptera	0	15	0	0
Diptera	452	274	569	281
Celkem	477	370	702	436

V srpnu 1996 byl zoobentos tvořen převážně larvami pakomárů. Nejpočetnější z nich byl *Chironomus* sk. *plumosus* 202 ks.m⁻², dále se vyskytovaly taxony *Polypedilum* sk. *nubeculosum* 84 ks.m⁻², *Glyptotendipes* sk. *griepkoveni* 44 ks.m⁻², *Einfeldia* sk. *pectoralis* 15 ks.m⁻², *Microtendipes* sk. *chloris* a *Tanytarsus* sk. *gregarius*, oba taxony po 5 ks.m⁻². Hojně byly i larvy pakomárcovitých 89 ks.m⁻². Máloštětinatci *Limnodrilus* sp. se vyskytovali jen slabě, 15 ks.m⁻². Jepice byly zastoupeny druhem *Caenis lactea* v počtu 10 ks.m⁻². V říjnu 1996 se počet máloštětinatců zvýšil na 81 ks.m⁻². Z pakomárů převažoval *Procladius* sp. 74 ks.m⁻², hojněji byly dále zastoupeni *Chironomus* sk. *plumosus* 45 ks.m⁻², *Cryptochironomus*

sk. *defectus* 30 ks.m⁻² a *Dicrotendipes nervosus* 15 ks.m⁻². Z dalších larev Dipter se hojněji vyskytovaly koretry 96 ks.m⁻² a pakomárci 15 ks.m⁻². V menším počtu (15 ks.m⁻²) se vyskytly i larvy střechatek. V červnu 1997 nejhojnějším zástupcem zoobentosu byl *Procladius* sp. 459 ks.m⁻², dále pak *Limnodrilus* sp. 133 ks.m⁻², *Chironomus* sk. *plumosus* 81 ks.m⁻², pakomárci 22 ks.m⁻² a *Polypedilum* sk. *nubeculosum* 7 ks.m⁻². V červenci 1997 byli máloštětinatci zastoupeni taxony *Limnodrilus* sp. 96 ks.m⁻², *Tubifex tubifex* 7 ks.m⁻² a hojněji se vyskytoval i planktonní druh *Stylaria lacustris*. Z pakomárů byl nejčtenější *Chironomus* sk. *plumosus* 230 ks.m⁻².

V: Abundance (ks.l⁻¹) zooplanktonu rybníku Velké Dářko v letech 1996–1999

Datum odběru	14. 8. 1996	2. 10. 1996	3. 6. 1997	1. 7. 1997	15. 6. 1999	30. 7. 1999	31. 8. 1999
Rotatoria	94	20	76	22	170	355	397
Cladocera	10	57	116	4	13	200	+
Copepoda	36	38	62	28	36	17	24
Celkem	140	115	254	54	219	572	421

V srpnu 1996 byli vířníci zastoupeni především taxony *Polyarthra* sp. 66 ks.l⁻¹ a *Keratella cochlearis* 27 ks.l⁻¹. Druhou nejčetnější skupinou byli klanonožci zastoupení převážně vývojovými stadii 35 ks.l⁻¹. Zastoupení perlooček bylo slabé, s výskytem druhů *Daphnia cucullata*, *Bosmina coregoni* a *B. longirostris*. V říjnu téhož roku v planktonu převládaly drobnější perloočky, z nichž nejčetnější byla opět *Daphnia cucullata* (36 ks.l⁻¹), dále pak *Daphnia galeata* (12 ks.l⁻¹), *Bosmina coregoni* (4 ks.l⁻¹) v malém počtu pak i *Bosmina longirostris* a *Alona quadrangula*. V červnu 1997 v planktonu dominovaly perloočky zastoupené druhy *Daphnia cucullata* (95 ks.l⁻¹), *Daphnia galeata* (9 ks.l⁻¹), *Bosmina coregoni* (9 ks.l⁻¹), *B. longirostris* (3 ks.l⁻¹). Z vířníků byli nejčetnější zástupci *Keratella cochlearis* (38 ks.l⁻¹) a *Kellicottia longispina* (35 ks.l⁻¹). Klanonožci byli zastoupeni výhradně vývojovými stadii. V červenci 1997 byl rozvoj zooplanktonu velmi slabý. Z vířníků převládal taxon *Asplanchna* sp. (20 ks.l⁻¹). Vývojová stadia klanonožců (28 ks.l⁻¹) a malé perloočky

Bosmina coregoni a *Daphnia cucullata* tvořily zbylou část zooplanktonních biocenóz. V červnu 1999 podstatnou část zooplanktonu tvořili vířníci zastoupení taxony *Polyarthra* sp. (140 ks.l⁻¹) a *Keratella cochlearis* (30 ks.l⁻¹). Perloočky byly zastoupeny druhy *Bosmina longirostris* (10 ks.l⁻¹) a *Daphnia cucullata* (3 ks.l⁻¹). Podíl vývojových stadií klanonožců činil 36 ks.l⁻¹. V červenci 1999 v planktonu opět dominovali vířníci, z nichž nejhojnější byli *Polyarthra* sp. (243 ks.l⁻¹), *Asplanchna* sp. (66 ks.l⁻¹) a *Keratella cochlearis* (36 ks.l⁻¹). Jediným druhem perlooček byla *Bosmina longirostris* (200 ks.l⁻¹). Copepoda byla zastoupena vývojovými stadii 17 ks.l⁻¹. V srpnu 1999 byl zooplankton tvořen téměř výhradně vířníky. Nejčetnější z nich byly taxony *Polyarthra* sp. (210 ks.l⁻¹), *Keratella cochlearis* (157 ks.l⁻¹), *Filinia longiseta* (17 ks.l⁻¹), dále v malém počtu ještě *Kellicottia longispina* a *Asplanchna* sp. Vývojová stadia klanonožců 24 ks.l⁻¹ a malé perloočky *Bosmina longirostris* a *Chydorus sphaericus* doplňovaly spektrum zooplanktonních zástupců.

VI: Abundance zoobentosu (ks.m⁻²) rybníku Velké Dářko v letech 1996–1997

Datum odběru	15. 8. 1996	2. 10. 1996	3. 6. 1997	1. 8. 1997
Oligochaeta	533	1044	66	193
Diptera	290	145	244	199
Celkem	823	1189	310	392

V srpnu 1996 v zoobentosu převládali máloštětinatci *Limnodrilus* sp. 489 ks.m⁻², hojnější byl i taxon *Chaetogaster* sp. Z pakomárů byl nejčetnější *Chironomus* sk. *plumosus* (200 ks.m⁻²), *Procladius* sp. (67 ks.m⁻²), *Tanytarsus* sk. *gregarius* (23 ks.m⁻²). V říjnu 1996 rovněž v zoobentosu dominovali máloštětinatci *Limnodrilus* sp. (1044 ks.m⁻²). V červnu 1997 nejhojnějším taxonem zoobentosu byl *Procladius* sp. 156 ks.m⁻², dále pak *Chironomus* sk. *plumosus* (66 ks.m⁻²), *Limnodrilus* sp. (66 ks.m⁻²), *Dicrotendipes nervosus* (22 ks.m⁻²). V červenci 1997 byl nejhojnějším zástupcem máloštětinatců

limus sp. (193 ks.m⁻²), následovaly taxony *Tanytarsus* sk. *gregarius* (96 ks.m⁻²), *Procladius* sp. (52 ks.m⁻²), *Chironomus* sk. *plumosus* (44 ks.m⁻²), *Polypedilum* sk. *nubeculosum* (7 ks.m⁻²). V roce 1999 byl zoobentos odebírán jako kvalitativní vzorky. V červnu byli v bentosu zastoupeni pakomárci a jepice *Caenis robusta*. V červenci byli zjištěni na dně chrostíci rodu *Mystacides*, jepice *Caenis robusta* a vodule. V srpnu byl zoobentos zastoupen pijavkami *Helobdella stagnalis*, jepicemi *Caenis robusta*, chrostíky *Mystacides* sp., pakomáry *Cladotanytarsus* sk. *mancus* a vodulemi.

VII: Abundance zooplanktonu (ks.l⁻¹) rybníku Matějovský v letech 1999–2000

Datum odběru	12. 10. 1999	9. 6. 2000	11. 7. 2000	10. 8. 2000
Rotatoria	23	39	6	22
Cladocera	225	97	29	175
Copepoda	24	106	63	218
Celkem	272	242	98	415

V říjnu 1999 v zooplanktonu převládaly drobné perloočky *Bosmina coregoni* (150 ks.l⁻¹) a *Daphnia galeata* (75 ks.l⁻¹). Z vířníků byl nejhojnějším taxonem *Asplanchna* sp. (15 ks.l⁻¹), v menší míře se vyskytly taxony *Euchlanis dilatata*, *Keratella cochlearis*, *K. quadrata*, *Polyarthra* sp. Klanonožci byli zastoupeni pouze vývojovými stadii. V červnu 2000 byla nejhojnějším druhem perlooček *Daphnia galeata* (85 ks.l⁻¹), méně hojná byla *Bosmina longirostris* (12 ks.l⁻¹). Klanonožci byli zastoupeni především vývojovými stadii (82 ks.l⁻¹), dále se vyskytovaly taxony *Acanthocyclops robustus* (13 ks.l⁻¹), *Cyclops vicinus* (2 ks.l⁻¹), *Eudiaptomus gracilis* (9 ks.l⁻¹). Z vířníků byl nejhojnějšími taxony *Keratella quadrata* (10 ks.l⁻¹) a *Asplanchna* sp. (8 ks.l⁻¹), dále byli zastoupeni *Brachionus calyciflorus*, *B.*

rubens, *B. urceus*, *Conochilus* sp., *Kellicottia longispina*, *Keratella cochlearis*, *Polyarthra* sp. V červenci byl rozvoj zooplanktonu slabý, převažovala vývojová stadia klanonožců 61 ks.l⁻¹. Vířníci byli zastoupeni taxony *Brachionus quadridentatus*, *Keratella quadrata*, *Kellicottia longispina*, *Polyarthra* sp. Nejčetnější perloočkou byla *Daphnia galeata* (27 ks.l⁻¹). V srpnu v zooplanktonu dominovala vývojová stadia klanonožců (217 ks.l⁻¹). Nejčetnější perloočkou byla *Daphnia galeata* (163 ks.l⁻¹), dále se vyskytly taxony *Bosmina longirostris* (6 ks.l⁻¹), *Leptodora kindtii* (5 ks.l⁻¹), *Scapholeberis mucronata* (1 ks.l⁻¹). Mezi vířníky převažoval taxon *Polyarthra* sp. (13 ks.l⁻¹), méně četné byly taxony *Kellicottia longispina*, *Keratella cochlearis*.

VIII: Abundance zoobentosu (ks.m⁻²) rybníku Matějovský v letech 1999–2000

Datum odběru	12. 10. 1999	9. 6. 2000	11. 7. 2000	10. 8. 2000
Oligochaeta	655	821	143	1548
Mollusca	8	0	0	12
Isopoda	0	0	8	0
Megaloptera	0	0	0	12
Diptera	516	119	127	239
Celkem	1179	940	278	1811

V říjnu 1999 v zoobentosu převládal máloštětinátec *Limnodrilus* sp. Z dvoukřídlých byly nejhojnější larvy pakomárců (270 ks.m⁻²), z pakomárů byl nejhojnější *Chironomus* sk. *plumosus* (102 ks.m⁻²), dále pak *Microtendipes* sk. *chloris* (56 ks.m⁻²), *Polypedilum pedestre* (33 ks.m⁻²), *Polypedilum* sk. *nubeculosum* a *Clinotanytus nervosus*, oba taxony po 22 ks.m⁻². Měkkýši byli zastoupeni mlžem *Pisidium* sp. V červnu 2000 i nadále na dně dominoval máloštětinatý červ *Limnodrilus* sp. Celkový počet Dipter klesl patrně v důsledku výletu imag. Nejčetnější skupinou z nich byly larvy pakomárců 71 ks.m⁻². Pakomáři byli zastoupeni pouze druhem *Chironomus* sk. *plumosus*

(48 ks.m⁻²). V červenci 2000 se výrazně snížil počet máloštětinatců, ale i tak dominantním druhem zoobentosu byl rod *Limnodrilus*. Z pakomárů byl nejhojnější *Chironomus* sk. *plumosus* (64 ks.m⁻²), dále *Microtendipes* sk. *chloris* (32 ks.m⁻²), *Glyptotendipes* sk. *gripekoveni* (16 ks.m⁻²). Stejnonožci byli zastoupeni taxonem *Asellus aquaticus*. V srpnu 2000 dosáhla abundance máloštětinatců svého maxima: *Limnodrilus* sp. (1429 ks.m⁻²), *Tubifex tubifex* (119 ks.m⁻²). Nejčetnější skupinou Dipter byly larvy pakomárů *Chironomus* sk. *plumosus* (143 ks.m⁻²) a pakomárců (96 ks.m⁻²). Střechatky byly zastoupeny druhem *Sialis lutaria*, mlži rodem *Pisidium*.

IX: Abundance zooplanktonu (ks.l⁻¹) rybníku Veselského v letech 1999–2000

Datum odběru	12. 10. 1999	9. 6. 2000	11. 7. 2000	10. 8. 2000
Rotatoria	13	117	54	35
Cladocera	588	847	121	1450
Copepoda	477	355	250	238
Celkem	1078	1319	425	1723

V říjnu 1999 byly nejčetnější skupinou zooplanktonu perloočky. Mezi nimi převládali drobnější zástupci *Bosmina coregoni* (513 ks.l⁻¹), *Bosmina longirostris* (38 ks.l⁻¹), *Daphnia galeata* (34 ks.l⁻¹). Klanonožci byli zastoupeni téměř výhradně vývojovými stadii. Rozvoj vířníků byl velmi slabý, s převahou rodu *Asplanchna* (7 ks.l⁻¹). V červnu 2000 si dominující postavení udržely perloočky zastoupené hlavně druhem *Bosmina longirostris* (813 ks.l⁻¹), méně četná byla *Daphnia galeata* (25 ks.l⁻¹). Mezi klanonožci převažovala vývojová stadia (261 ks.l⁻¹) a rod *Acanthocyclops* (94 ks.l⁻¹). Vířníci byli zastoupeni zejména rodem *Asplanchna* 81 ks.l⁻¹ a *Keratella cochlearis* (26 ks.l⁻¹). V červenci 2007 v zooplank-

tonu byla nejčetnější vývojová stadia klanonožců. Z perlooček byla nejčetnějším druhem *Daphnia galeata* (94 ks.l⁻¹), méně zastoupen byl taxon *Chydorus sphaericus* (25 ks.l⁻¹). Nejčetnějším vířníkem tohoto období byl *Brachionus calyciflorus* (18 ks.l⁻¹), dále pak *Keratella cochlearis* (15 ks.l⁻¹) a *Keratella quadrata* (10 ks.l⁻¹). V srpnu 2000 v planktonu zcela převládla drobná perloočka *Bosmina longirostris* (855 ks.l⁻¹), dalšími hojnými druhy perlooček byly taxony *Chydorus sphaericus* (410 ks.l⁻¹) a *Daphnia galeata* (165 ks.l⁻¹). Klanonožci byli zastoupeni vývojovými stadii (200 ks.l⁻¹) a druhem *Acanthocyclops robustus* (38 ks.l⁻¹). Nejhojnějším vířníkem byl druh *Keratella cochlearis* (8 ks.l⁻¹).

X: Abundance zoobentosu (ks.m⁻²) rybníku Veselského v letech 1999–2000

Datum odběru	12. 10. 1999	9. 6. 2000	11. 7. 2000	10. 8. 2000
Oligochaeta	167	667	238	190
Hirudinea	0	24	0	0
Diptera	119	48	24	240
Celkem	286	739	262	430

Po celou dobu sledování v zoobentosu dominoval rod *Limnodrilus*. V říjnu byla Diptera zastoupena pouze larvami pakomárců. V červnu pakomáři byli zastoupeni druhy *Chironomus* sk. *plumosus* a *Polypedilum* sk. *nubeculosum* oba po 24 ks.m⁻². Z pijavek byl přítomen druh *Hemiclepsis marginata*. V červenci jediným zástupcem dvoukřídlých byl pakomár *Chironomus* sk. *plumosus*. V srpnu bylo spektrum Dipter nejpestřejší, byly zastoupeny taxony *Chironomus* sk. *plumosus*, *Parachironomus* sk. *cryptotomus*, *Polypedilum* sk. *nubeculosum*, *Cricotopus* sp. a *Tabanus* sp.

Rybníky Medlov a Sykovec jsou rybářsky využívány k polointenzivnímu chovu pstruha duhového s doplňkovou obsádkou kapra a síha peledě. Rybníky nejsou hnojené, jsou však zatěžované přísunem biogenů z vnějšího okolí. Oba rybníky mají ve svém povodí vysokou rekreační zátěž a jsou do nich i zaústěny přítoky z čistíren odpadních vod. Rybník Medlov je ve srovnání s rybníkem Sykovcem zatěžován živinami zhruba dvojnásobně, což se již v době sledo-

vání projevovalo krátkodobými kyslíkovými deficity, během nichž se pstruzi soustřeďovali v přítokové oblasti s vyšším obsahem kyslíku.

Rybník Velké Dářko je využíván k extenzivní produkci kapra a dravých druhů ryb. Rybník není přihnojován a nejsou prováděna ani žádná další meliorační opatření. Rybník má tvrdé podloží a kyselejší vodu. Chov ryb nenarušuje zájmy vodní rekreace a koexistence rybářského i rekreačního využití rybníka by měla být bezproblémová i v budoucnosti.

Celkové dávky prasečí kejdy aplikované do Matějovského rybníka v roce 2000 nebyly nepřiměřené vysoké a ekosystém se s nimi vyrovnal. S ohledem na riziko nárazových výkyvů rozhodujících hydrochemických parametrů rybníčního prostředí při vyšších teplotách vody je však nutno doporučit časové omezení aplikace kejdy do chladnějšího jarního období.

V zooplanktonu všech sledovaných rybníků převažovaly drobnější druhy perlooček (*Bosmina coregoni*, *B. longirostris*, *Daphnia cucullata*, *D. galeata*,

Chydorus sphaericus), případně vývojová stadia klanonožců, což svědčí o silnějším predčním tlaku přítomných rybích obsádek. V rybníku Velké Dářko a Babínském rybníku byla zjištěna poměrně vzácná perloočka *Polyphemus pediculus*, typická pro slatinné vody. Z Velkého Dářka tuto perloočku uvádí již Jančařík (1944). Rovněž druhové složení a kvantita zoobentosu sledovaných rybníků jsou ovlivňovány pre-

dačním tlakem ryb, dále i výletem dospělců hmyzu v určitých obdobích roku. K nejběžnějším zástupcům máloštětinatců ve sledovaných rybnících patřili nitěnkovítí (*Limnodrilus* sp., *Tubifex tubifex*). Druhou nejpočetnější skupinou zoobentosu byly larvy pakomárů, zastoupené často taxony *Chironomus* sk. *plumosus*, *Polypedilum* sk. *nubeculosum*, *Microtendipes* sk. *chloris*, *Cryptochironomus* sk. *defectus* aj.

SOUHRN

V letech 1989–2000 bylo provedeno kvalitativní a kvantitativní sledování zooplanktonu a zoobentosu šesti rybníků (Velké Dářko, Medlov, Sykovec, Babínský rybník, Matějovský rybník, Veselský rybník) žďárského regionu. Celkem bylo zjištěno 83 taxonů vodních bezobratlých: Rotatoria (17), Cladocera (14), Copepoda (7), Oligochaeta (5), Hirudinea (4), Acari (?), Bryozoa (1), Mollusca (3), Isopoda (1), Ephemeroptera (4), Odonata (1), Heteroptera (1), Megaloptera (1), Trichoptera (2), Diptera (22). Složení vodních biocenoz bylo do značné míry ovlivněno predčním tlakem rybích obsádek. Ze vzácnějších druhů byl zaznamenán výskyt chrostíka *Mollana angustata*, který se vyskytuje v písčitém litorálu velkých rybníků a perloočky *Polyphemus pediculus*, která je typická pro slatinné vody.

zooplankton, zoobentos, druhové složení, sezonní dynamika, rybníky žďárského regionu

PODĚKOVÁNÍ

Příspěvek byl zpracován s podporou Výzkumného záměru č. MSM 6215648905 „Biologické a technologické aspekty udržitelnosti řízených ekosystémů a jejich adaptace na změny klimatu“ uděleného Ministerstvem školství, mládeže a tělovýchovy České republiky.

LITERATURA

HETEŠA, J., SPURNÝ, P., SUKOP, I., MAREŠ, J., JIRÁSEK, J., KOČKOVÁ, E., ŽÁKOVÁ, Z.: Sledování vlivu rybářské výroby na kvalitu vod žďárského regionu. Sborník „50 let výuky rybářské specializace na MZLU v Brně“, Brno, 1999: 45–51.

JANČAŘÍK, A.: *Rhynchotalona falcata* G. O. Sars a *Polyphemus pediculus* Linné, dvě nové moravské perloočky. *Příroda* (Brno), 1944, 36: 217–219.

SPURNÝ, P., HETEŠA, J., SUKOP, I., MAREŠ, J.: Biologické sledování intenzity rybářského obhospodařování rybníků Matějovský a Veselovský. Závěrečná zpráva MZLU Brno, 2000, 18 s.

Adresa

Doc. RNDr. Ivo Sukop, CSc., Ústav zoologie, rybářství, hydrobiologie a včelařství, Mendelova zemědělská a lesnická univerzita v Brně, Nejdecká 600, 691 44 Lednice, Česká republika, e-mail: ivosukop@seznam.cz

