
Miruna Ioan Valentin

Iacob Petrescu-Mag

Inventarul speciilor non-
native de peşti din apele

dulci ale României

ISBN 978-973-88929-3-4

Bioflux, Cluj-Napoca

2008

 1

Autori:

Miruna Iacob
Ioan Valentin Petrescu-Mag

Referenți științifici:

Prof. univ. dr. Iustinian Petrescu
Biol. dr. Ionel-Claudiu Gavriloaie

Director editură: Ioan Valentin Petrescu-Mag
Consilier editorial: Ruxandra Mălina Petrescu-Mag

Editura: Bioflux, Cluj-Napoca, 2008

ISBN 978-973-88929-3-4

Responsabilitatea conținutului lucrărilor revine în exclusivitate autorilor. Reproducerea

acestor materiale prin orice mijloc, sau stocarea lor în orice bază de date, obligă pe cel care o

face să citeze corect autorii/editorii, anul și editura.

 2

Cuprins

Abstract ... 3

Rezumat ... 3

Introducere ... 4

Capitolul 1. Invazia biologică şi speciile invazive. Abordare generală 5

Capitolul 2. Speciile invadatoare de peşti. Abordare globală...................................... 20

Capitolul 3. Aclimatizarea speciilor de peşti .. 26

Capitolul 4. Speciile non-native de peşti din apele interioare

 ale României şi impactul lor asupra mediului acvatic.. 35

 4.1. Material şi metode ..36

 4.2. Rezultate şi discuţii .. 38

 4.3. Concluzii .. 70

Referinţe bibliografice ... 77

 3

Abstract

The aim of this work was to describe and inventorize all non-native species of fish in

interior Romania’s freshwaters, whether invasive, potentially invasive, not invazive overall

neutral or beneficial, and to exemplify with some relevant cases the current situation for

understanding the principles that governs natural ecosystems, for the prediction of some

phenomena, for preventing degradation of ecosystems and for biodiversity conservation.

 Some of the species mentioned in this paper presents a real invasive potential but four

of them are considered true "weeds" of the freshwater, they are: brown bullhead (Ictalurus

nebulosus), topmouth gudgeon (Pseudorasbora parva), gibel carp (Carassius auratus gibelio)

and pumpkinseed sunfish (Lepomis gibbosus).

 The presence of ornamental exotic species in Peţea Lake, such as: the millionfish

(Poecilia reticulata Peters 1859), the swordtail (Xiphophorus helleri Heckel 1848), and

others, could become dangerous over time, affecting Romanian Peţea Reservation (Bihor

County).

Rezumat

Scopul acestei lucrări a fost acela de a inventaria şi descrie speciile non-native de peşti

din apele dulci/interioare ale României, fie ele invazive, potenţial invazive, neinvazive neutre

sau per ansamblu benefice, şi de a exemplifica prin unele cazuri relevante situaţia actuală

pentru înţelegerea legilor care guvernează ecosistemele naturale, pentru predicţia unor

fenomene, pentru prevenirea degradării ecosistemelor şi conservarea biodiversităţii.

 Multe dintre speciile menţionate în această lucrare prezintă un real potenţial invadator,

însă patru dintre ele sunt considerte adevarate “buruieni” ale bazinelor acvatice, acestea fiind:

somnul pitic (Ictalurus nebulosus), murgoiul bălţat (Pseudorasbora parva), carasul

(Carassius auratus gibelio) şi bibanul soare (Lepomis gibbosus).

 Prezenţa unor specii ornamentale exotice în Lacul Peţea, cum ar fi: peştele guppy

(Poecilia reticulata Peters, 1859), xipho (Xiphophorus helleri Heckel, 1848) şi altele, ar putea

deveni periculoase în timp, afectând Rezervaţia Peţea.

 4

Introducere

În această lucrare sunt prezentate şi descrise speciile străine de peşti din apele

interioare ale României, invazive, neinvazive neutre sau benefice, cât şi principalele specii

invazive din întreaga lume prin abordarea situaţiei actuale, lucrarea având ca scop informarea

cercetătorilor și conștientizarea publicului larg în vederea prevenirii deteriorării ecosistemelor

şi conservării biodiversităţii.

La baza acestei cărți a stat lucrarea de licență a autoarei Miruna Iacob, iar realizarea

lucrării prin analiza literaturii de specialitate şi studiile efectuate în teren se datorează

autorului Ioan Valentin Petrescu-Mag. Lucrarea de licență s-a desfășurat sub îndrumarea

domnului Prof. Dr. Rakosy László de la Facultatea de Biologie-Geologie căruia autorii doresc

să îi mulțumească pe această cale. Nu mai puțin importantă este contribuția referenților cărții,

Prof. univ. dr. Iustinian Petrescu și Biol. Dr. Ionel-Claudiu Gavriloaie, care au citit

manuscrisul și au făcut sugestii pertinente în vederea realizării formei finale a cărții și cărora

le mulțumim. Adresăm mulțumiri pentru ajutorul oferit, pentru materiale, informații utile,

fotografii și comunicări personale nepublicate, următoarelor persoane: domnului academician

dr. P. Bănărescu, domnului prof. dr. ing. I. Bud, domnului dr. biol. I.-C. Gavriloaie, doamnei

lector dr. R. M. Petrescu-Mag, domnului dr. biol. L. D. Gorgan, doamnei asist. drd. ing. A. M.

Boaru, domnului biolog drd. I. Falka, domnului ing. L. Csép, domnului ing. D. I. Cocan,

domnului ing. I. Dombi, domnului N. Scrob, domnului student R. Hărșan și domnului R.

Mircea.

Autorii

 5

Capitolul 1

 Invazia biologică şi speciile invazive.

Abordare generală

Arealul ocupat de organisme şi funcţia pe care o îndeplinesc în acest spaţiu este

rezultatul unui proces evolutiv îndelungat, care are ca rezultat integritatea şi funcţionalitatea

ecosistemelor (Cristea et al 1996; Bud & Iozon 2006; Bănărescu 1999; Gavriloaie 2007a şi

2008; Iacob 2008). Distribuţia geografică a speciilor este determinată de factori abiotici

(condiţiile de mediu, obstacole spaţio-temporale geologice, geografice, fizice etc.) şi de

factori biotici (interacţiunile cu celelate specii). În consecinţă, specia îşi va lărgi arealul până

când factorii abiotici şi biotici permit acest lucru (Eber & Brandl 1997, citaţi de Falka 2006).

Introducerea de specii are loc şi în prezent pe baza unor considerente economice,

neglijându-se studiul mecanismelor şi fenomenelor legate de aceasta (Falka 2006). Astăzi,

mai mult ca oricând, apare o necesitate de cunoaştere a aspectelor legate de introducerea de

specii noi, având în vedere atât considerentele ecologice, cât mai ales cele economice,

deoarece introducerea acestora, în multe cazuri, s-a dovedit a avea pe lângă beneficiile

aşteptate şi pagube enorme (Pimentel at al 2000; Gavriloaie 2008).

O specie este considerată invazivă atunci cand ea se reproduce în noul mediu şi

profitând de avantajul oferit de lipsa dăunătorilor şi prădătorilor, se reproduce excesiv. Prin

descendenţa sa, ea invadeaza noul habitat, producând pagube socio-economice şi dezechilibru

în ecosistemele invadate (Copp et al 2005; Gavriloaie 2007a; Falka 2006; Iacob 2008).

Speciile invazive pot avea multe efecte negative asupra speciilor din ecosistemele invadate,

cum ar fi: concurenţa trofică, concurenţa la siturile de reproducere, propagarea împreună cu

speciile respective a unor agenţi patogeni noi, prădătorism asupra unor organisme autohtone

etc. (Gavriloaie 2008). Astfel, speciile invazive pot cauza chiar extincţia unor specii endemice

sau a unor specii din fauna iniţială a locului. Luând în discuţie cazul peştilor, majoritatea

specialiştilor consideră că introducerea de specii noi se află între primele cinci cauze care duc

la dispariţia speciilor protejate, iar în cazul lacurilor, unde efectul este mai pronunţat,

introducerea speciilor este cauza principală a extincţiei speciilor (Kolar & Lodge 2002).

 6

În agroecosisteme speciile invazive, nesemnificative din punct de vedere economic,

pot provoca scăderea producţiei şi a productivităţii în cazul în care sunt concurente la hrană,

apă, spaţiul sau sursa de lumină a organismelor de cultură (Wheeler & Maitland 1973;

Witkowski 1979; Heese & Przybyszewski 1985; Copp et al 2002; Falka 2005; Iacob 2008).

 Ce se întâmplă când o specie este introdusă într-un ecosistem? Sunt ecosistemele

flexibile şi pregătite să adopte schimbarea? În trecut, munţii şi oceanele Terrei, constituiau

formidabile bariere naturale pentru migraţia şi răspândirea speciilor. În timpurile îndepărtate,

odată cu migraţia omului, au apărut şi primele introduceri ale speciilor (animale şi plante)

pentru a satisface nevoile pshice şi sociale ale omului, dar magnitudinea şi frecvenţa cu care

au fost introduse iniţial au fost scăzute comparativ cu ritmul globalizării actuale (Iacob 2008).

 Istoria este bogată în exemple în ceea ce priveşte dezastrele provocate de unele

introduceri intenţionate. Spre exemplu, introducerea bibanului de Nil (Lates niloticus) a fost

cauza extincţiei a peste 200 specii de peşti (Lowe et al 2000). Ar trebui să învăţăm din aceste

greşeli dar, în mod surprinzător, aceste introduceri potenţial distructive continuă (Strahm &

Rietberger 2001; Iacob 2008).

 Genele, speciile şi ecosistemele care alcătuiesc diversitatea biologică a Pamântului

sunt importante, deoarece prin dispariţia şi degradarea lor natura sărăceşte. Celelalte specii, ca

şi speciile noastre, au dreptul să existe şi de a-şi păstra locul în ecosistemele lor. Când o

specie nouă este introdusă într-un ecosistem, impactul nu este vizibil imediat. Spre exemplu,

invaziile cu specii ca Miconia calvescens pot schimba treptat habitatele în întregime, făcându-

le improprii comunităţii native originale. Siguranţa şi existenţa noastră depind de diversitatea

biologică a Pamântului, fără de care noi nu am putea trăi (Strahm & Rietberger 2001; Iacob

2008).

 Există opinii conform cărora activitatea autoreglatoare a biosferei va fi cea care va

păstra “întregul” funcţional şi că diversitatea sistematică poate rezista mult mai mult decât ne

imaginăm. Cele mai relevante contraargumente la această afirmaţie sunt ecosistemele

caracteristice insulelor, care au evoluat izolat. Adesea, acestea au relativ puţine plante, mai

puţine ierbivore şi carnivore, precum şi mai puţini descompunători. Datorită lanţurilor trofice

scurte, pe care acestea le au, posibilitatea lor de a menţine procesele esenţiale echilibrului

ecologic sunt limitate şi sunt mai vulnerabile invaziilor. Pe insulele din toată lumea,

ameninţarea speciilor cu extincţia este în creştere, rata lor ajungând la o valoare fără precedent

(Iacob 2008).

 Unele iniţiative şi măsuri utile, care au fost recent luate de către comunităţile din toată

lumea, au contribuit la un management mai bun şi au redus incidentele produse de invaziile

biologice. Speciile nou introduse sunt principalul motiv de îngrijorare al consorţiilor

 7

internaţionale de conservare şi subiectul principal în eforturile internaţionale cooperative, cum

ar fi Programul Global împotriva Speciilor Invazive (Global Invasive Species Programme

GISP). Odată cu creşterea nivelului de informare şi conştientizare a populaţiei, oamenii şi

comunităţile umane vor fi capabili să ia decizii corecte cu privire la aceste aspecte.

 Lista celor mai invazive 100 de specii străine ale lumii (a se vedea Tabelul 1),

întocmită şi prezentată de către Lowe et al în 2000, are menirea de a susţine conștientizarea

populaţiei cu privire la fascinanta complexitate a naturii şi despre teribilele consecinţe nefaste

ale introducerii speciilor invazive străine. În vederea alcătuirii listei, selecţia speciilor s-a

făcut după două criterii majore: 1. impactul asupra diversităţii biologice şi/sau asupra

comunităţii umane şi 2. după cât de bine ilustrează ele invazia biologică ca fenomen. Pentru a

asigura includerea unei mari varietăţi de exemple, doar o singură specie a genului a fost

selectată. Există numeroase alte specii invazive pe lângă exemplele din această listă, iar

absenţa lor nu presupune neapărat că acestea ar fi mai puţin ameninţătoare decât cele incluse

în listă.

 8

Tabelul 1

Lista celor mai invazive 100 specii de vietăţi ale lumii (Lowe et al 2000)

Plasmodium
relictum

Ulex europaeus Psidium
cattleianum

Cinara cupressi Gambusia
affinis

Banana bunchy
top virus

Hiptage
benghalensis

Tamarix
ramosissima

Platydemus
manokwari

Acridotheres
tristis

Rinderpest virus Fallopia
japonica

Sphagneticola
trilobata

Coptotermes
formosanus
shiraki

Pycnonotus
cafer

Cryphonectria
parasitica

Hedychium
gardnerianum

Rubus ellipticus Achatina fulica Sturnus
vulgaris

Aphanomyces
astaci

Clidemia hirta Eriocheir
sinensis

Lymantria dispar Boiga
irregularis

Ophiostoma ulmi Pueraria
montana var.
lobata

Mnemiopsis
leidyi

Trogoderma
granarium

(Trachemys
scripta)

Batrachochytrium
dendrobatidis

Lantana camara Cercopagis
pengoi

(Wasmannia
auropunctata

(Trichosurus
vulpecula

Phytophthora
cinnamomi

Euphorbia esula Pomacea
canaliculata

Solenopsis invicta Felis catus

Caulerpa taxifolia Leucaena
leucocephala

Carcinus
maenas

Euglandina rosea Capra
hircus

Spartina anglica Melaleuca
quinquenervia

Potamocorbula
amurensis

(Bemisia tabaci Sciurus
carolinensis)

Undaria
pinnatifida

Prosopis
glandulosa

Mytilus
galloprovincialis

Rana catesbeiana (Macaca
fascicularis

Eichhornia
crassipes

Miconia
calvescens

Asterias
amurensis

Bufo marinus (Mus
musculus

Spathodea
campanulata

Mikania
micrantha

Dreissena
polymorpha

Eleutherodactylus
coqui

Myocastor
coypus

Acacia mearnsii Mimosa pigra Linepithema
humile

Salmo trutta Sus scrofa

Schinus
terebinthifolius

Ligustrum
robustum

Anoplophora
glabripennis

Cyprinus carpio Oryctolagus
cuniculus

Imperata
cylindrica

Cecropia peltata Aedes albopictus Micropterus
salmoides

Cervus
elaphus

Pinus pinaster Lythrum
salicaria

Pheidole
megacephala

Oreochromis
mossambicus

Vulpes
vulpes

Opuntia stricta Cinchona
pubescens

Anopheles
quadrimaculatus

Lates niloticus Rattus rattus

Myrica faya Ardisia elliptica Vespula vulgaris Oncorhynchus
mykiss

Herpestes
javanicus

Arundo donax Chromolaena
odorata

Anoplolepis
gracilipes

Clarias batrachus Mustela
erminea

 9

Furnica nebună (Anoplolepis gracilipes)

 Furnica nebună (figura 1) a fost denumită astfel din cauza mişcărilor ei frenetice. Ea a

invadat ecosistemele naturale şi a cauzat pagube mediului înconjurător din Hawaii până în

Seychelles şi Zabzibar. Pe insula Crăciunului din Oceanul Indian furnicile au format

supercolonii (cu mai multe regine) în cel puţin 8 regiuni din pădurile tropicale. În 18 luni

furnicile au fost capabile să omoare milioane de crabi roşii de uscat (Gecarcoidea natalis).

Crabii joacă un rol important în ecosistemele pădurilor tropicale din Insula Craciunului prin

descompunerea litierei, consumând frunzele şi seminţele a căror germinaţie a întârziat din

copacii pădurilor tropicale. Furnica nebună a intervenit atât de mult în lanţul trofic al

ecosistemului încât ruperea echilibrului a condus la ameninţarea mai multor specii cu

extincţia. Deşi, doar mai puţin de 5% din pădurea tropicală din Insula Crăciunului a fost

invadată, oamenii de ştiinţă sunt ingrijoraţi de soarta păsărilor Sula abbotty, care nu cuibăresc

nici unde altundeva în lume şi ar putea ajunge la extincţie datorită alterării habitatelor şi

atacului direct al furnicilor (Lowe et al 2000; Iacob 2008).

Figura 1. Furnica nebună (Anoplolepis gracilipes) (Foto: Lowe et al 2000).

 10

Şarpele maro de copac (Boiga irregularis)

 Nativ din Australia, Indonezia, Papua Noua Guinee şi Insulele Solomon, şarpele maro

de copac (figura 2) este considerat ca unul care ar fi pătruns în Guam cu ajutorul avioanelor

militare, la sfârşitul anilor 1940 începutul anilor 1950. Lipsa prădătorilor naturali şi abundenţa

hranei a permis înmulţirea excesivă a acestui ofidian. În jurul anilor 1970 a fost relatat pe

toată suprafaţa insulei şi a produs pagube foarte mari din punct de vedere economic cât şi

ecologic. Acest şarpe a cauzat serioase probleme pe întreaga insulă, muşcând oameni şi

căpătând notorietate prin faptul dus la exterminarea aproape în întregime a păsărilor endemice

din Guam. Acest şarpe este o adevărată ameninţare pentru diversitatea biologică a altor insule

tropicale. Este capabil să se ascundă în încărcăturile vapoarelor, a avioanelor pentru marfă şi

se pot agăţa de roţile avioanelor care transportă pasageri şi au ajuns la destinaţii foarte

îndepartate cum ar fi Micronezia, Hawaii şi chiar Statele Unite ale Americii sau Spania (Lowe

et al 2000; Iacob 2008).

Figura 2. Şarpele maro de copac (Boiga irregularis) (Foto: Lowe et al 2000).

 11

Caulerpa (Caulerpa taxifolia)

 Caulerpa (figura 3) a fost introdusă în Marea Mediterană în jurul anilor 1984, posibil

pierdută din cunoscutul Acvariu de la Monaco. S-a adaptat bine apelor mai reci şi s-a

răspândit pe tot nordul mediteranei unde este o ameninţare serioasă pentru flora şi fauna

marină nativă. Noile colonii sunt capabile să se dezvolte din mici segmente ale acestor plante,

fiind o plantă oportunistă. Oriunde s-a stabilit, ea a reuşit să sărăcească habitatele, cum ar fi

păturile de iarbă de mare care servesc ca şi creşe pentru multe specii de animale. Pe 12 iunie

2000, câţiva scafandri într-o lagună din San Diego, SUA, au descoperit o pată de Caulerpa

care masura 20m/10m. Şi în acest caz, se crede că infestarea a apărut după ce cineva a golit un

rezervor cu peşti într-o canalizare pentru apa de ploaie. Din fericire invazia a fost descoperită

într-un stadiu primar şi au fost luate măsuri pentru eradicare (Lowe et al 2000; Iacob 2008).

Figura 3. Caulerpa (Caulerpa taxifolia) (Foto: Lowe et al 2000).

 12

Malaria aviară (Plasmodium relictum)

 Malaria aviară a fost introdusă în Hawaii odată cu păsările exotice ale coloniştilor, dar

avea nevoie de un vector pentru a se răspândi. Acest lucru a fost posibil odată cu introducerea

ţânţarului Culex quiquefasciatus (figura 4) în anul 1826. Păsările native din Hawaii au cedat

foarte repede, deoarece spre deosebire de păsările non-native, acestea nu au imunitate naturală

faţă de malaria aviară. Malaria aviară, cu ajutorul ţânţarului, a contribuit la extincţia a cel

putin 10 specii de păsări din Hawaii şi constitue o ameninţare pentru multe altele (Lowe et al

2000; Iacob 2008).

Figura 4. Pasăre bolnavă de malarie, alături de vectorii ei - ţânţarii (Foto: Lowe et al 2000).

Porcul mistreţ (Sus scrofa)

 Porcii domestici (figura 5) au evadat şi au devenit animale sălbatice. Au fost introduşi

în multe părţi ale lumii, distrugeau culturile, tulpinile, propietăţile oamenilor şi transmiteau

multe boli, una dintre ele fiind leptospiroza. Scurmă suprafeţe mari de vegetaţie nativă şi

împrăştie sămânţa acestora, întrerupând procesele ecologice cum ar fi succesiunile ecologice

şi afectând compoziţia speciilor dintr-un ecosistem. Sunt omnivori, hrana lor constând uneori

în ţestoasele terestre tinere, ţestoasele de mare, păsările de mare şi reptilele endemice.

Managementul acestei specii invazive este foarte complicat datorită faptului că eradicarea lor

 13

completă, cel mai adesea, nu este acceptată de către comunităţi datorită valorii lor economice

şi cinegetice (Lowe et al 2000; Iacob 2008; Bud 2008 – Note de curs).

Figura 5. Porcul mistreţ (Sus scrofa) (Foto: Lowe et al 2000).

Căpşuna guavă (Psidium cattleianum)

 Această capşună (figura 6) este nativă Braziliei, dar a fost naturalizată în Florida,

Hawaii, Polinezia, Insula Norfolk şi Mauritius pentru fructul lor comestibil. În terenurile

împădurite şi în pădurile tropicale formează umbre pentru vegetaţia nativă. A avut efecte

devastatoare asupra habitatelor native în Mauritius şi este considerată planta “ciumă” a

Hawaii-ului, unde a invadat o mulţime de zone naturale. Aduce beneficii porcilor mistreţi

(Bud 2008 – Note de curs), aceştia hrănindu-se cu fructele ei, şi îi foloseşte ca şi agenţi

dispersivi ai seminţelor ei. Guava produce condiţii favorabile pentru porcii mistreţi, facilitând

continuarea degradării habitatelor (Lowe et al 2000; Iacob 2008; Bud 2008 – Note de curs).

 14

Figura 6. Căpşuna guavă (Psidium cattleianum) (Foto: Lowe et al 2000).

Miconia (Miconia calvescens)

 Miconia (figura 7) este un înalt copac ornamental din sudul Americii. Acesta a fost

introdus într-o grădină botanică pe o insulă din Tahiti, în 1937. Frunzele lui imense, roşii şi

mov, a făcut ca acesta să fie foarte dorit de către toţi grădinarii. A fost împrăştiat în sălbăticie

de către păsări, care consumau fructele, astfel că în zilele noastre, mai mult de un sfert din

insulă este invadată de către aceste plante. Are un sistem radicular superficial şi tentacular

care a contribuit la sugrumarea unor suprafeţe foarte mari din Tahiti. Oamenii de ştiinţă

estimează că mai multe specii endemice acestei insule sunt ameninţate cu extincţia, ca rezultat

al pierderilor de habitat cauzate de miconia. A fost introdusă şi în alte insule din Pacific,

inclusiv în Hawaii, unde a avut destinaţii ornamentale în anii 1960. De atunci această plantă a

fost întâlnită în multe locaţii din insulele hawaniene. Încă este vândută ca şi plantă

ornamentală în zonele tropicale (Lowe et al 2000; Iacob 2008).

 15

Figura 7. Miconia (Miconia calvescens) (Foto: Lowe et al 2000).

Gambuzia (Gambusia affinis)

 Gambuzia (figura 8) este un peşte mic, aparent inofensiv, nativ apelor din estul şi

sudul Statelor Unite ale Americii. A fost introdus pentru controlul ţânţarilor şi, indirect, a

malariei (Rakosy 2007 – Note de curs; Coroiu 2008 – Note de curs; Ghira 2008 – Note de

curs). Deşi consumă cu plăcere ţânţarii, nu este considerat mai eficace ca prădătorii nativi ai

ţânţarilor. Cei mai carnivori indivizi de gambuzie mănâncă ouale peştilor dezirabili sau nativi

şi periclitează speciile de peşti rare sau de nevertebrate (Falka 2005 – Note de curs).

Gambuzia este greu de eliminat odată ce a fost introdusă, deci cel mai bun mod de ai reduce

efectivul este de a-i controla invazia (Bănărescu 2004 – comunicări personale). Una din

principalele căi de acces a invaziei este continuată şi intenţionat realizată de agenţiile de

control a gambuziei (Lowe et al 2000; Iacob 2008).

 16

Figura 8. Gambuzia (Gambusia affinis) (Foto: Lowe et al 2000).

Mangusta indiana mică (Herpestes javanicus auropunctatus)

 Acest lacom şi oportunist prădător (figura 9) este nativ din zonele Iranului, de la India

la Myanmar si Peninsula Malay. A fost introdusă în Mauritius, Fiji, Indiile de Vest şi în

Hawaii, la sfârşitul anilor 1800, pentru controlul şobolanilor. Din nefericire, această tentativă

de control biologic a avut un impact dezastruos (Iacob 2008; Coroiu 2008 – Note de curs; Bud

2008 – Note de curs). Fauna nativă din noile ţinuturi nu a fost pregătită să se apere de un

prădător mamalian atât de rapid precum mangusta indiană. Ea a cauzat extincţia păsărilor

endemice, a reptilelor şi amfibienilor, şi în continuare sunt ameninţate altele, printre care şi

iepurele japonez amami (Pentalagus furnessi) (Ghira 2008 – Note de curs). Mangusta este de

asemenea un vector al rabiei (Lowe et al 2000; Iacob 2008; Coroiu 2008 – Note de curs).

 17

Figura 9. Mangusta indiana mică (Herpestes

javanicus auropunctatus) (Foto: Lowe et al 2000).

Melcul Euglandina rosea

 Este nativ din sud-estul Americii, prădătorul “melc lup-roșu” (figura 10), a fost

introdus pe insulele oceanelor Pacific şi Indian, în jurul anilor 1950, ca un agent biologic de

control al altei specii străine: melcul african gigantic (Achantina fulica). Acesta a fost folosit

iniţial ca sursă de hrană pentru oameni dar apoi a devenit dăunător agricol. În Polinezia

franceză, mişcarea rapidă a melcului lup-roșu a eliminat prin competiţie speciile locale

endemice de Partulidae (melci cu o serie de caracteristici aparte). Mulţi dintre aceştia au

dispărut, puţinele specii supravieţuitoare sunt menţinute în grădini zoologice şi în rezervaţii.

Această invazie a agentului biologic de control a cauzat o pierdere mare pentru biodiversitate

(Lowe et al 2000; Iacob 2008).

 18

Figura 10. Euglandina rosea (Foto: Lowe et al 2000).

Zambila de apa (Eichhornia crassipes)

 Această floare (figura 11), originară din America de Sud, este una dintre cele mai rele

buruieni acvatice din lume. Florile ei mari, de culoare mov, fac din această plantă un bun

ornament pentru lacuri. În prezent se gaseşte în peste 50 de ţări de pe 5 continente. Zambila de

apă creşte foarte repede, iar numărul de exemplare se poate dubla în doar 12 zile. Infestările

cu această plantă blochează cursurile de apă, limitând traficul bărcilor, înnotul şi pescuitul.

Zambila împiedică, de asemenea, ca soarele şi oxigenul să ajungă la plantele aflate în

adâncuri. Datorită umbrei şi înghesuielii pe care o provoacă, în apele infestate cu zambilă

ecosistemul acvatic este semnificativ sărăcit (Lowe et al 2000; Iacob 2008).

Figura 11. Zambila de apa (Foto: Eichhornia crassipes).

 19

Bibanul de Nil (Lates niloticus)

 Acesta a fost adus în lacul Victoria din Africa, în 1954, pentru a contracara efectele

pescuitului excesiv. Bibanul de Nil (figura 12) a cauzat dispariţia a peste 200 de specii de

peşti, datorită prădării şi/sau competiţiei pentru hrană. Carnea bibanului de Nil este mai

uleioasă decât cea a peştilor locali, aşa că au fost tăiaţi mai mulţi copaci pentru a alimenta

focul care să prăjească sau să afume capturile. Efectul următor a fost eroziunea şi alunecările

de teren, fapt care a contribuit la revărsarea de importanţi nutrienţi în lac, astfel încât lacul a

fost invadat de zambila de apă. Datorită acestor invazii care au cauzat hipoxie, numeroşi peşti

au murit. Exploatarea comercială a bibanului de Nil a făcut ca oamenii din zonă să renunţe la

pescuitul tradiţional şi la procesarea peştelui. Impactul populării lacului Victoria cu peşte

străin a fost devastator atât pentru mediu, cât şi pentru comunităţile care depind de lac (Lowe

et al 2000; Iacob 2008).

Figura 12. Bibanul de Nil (Lates niloticus) (Foto: Lowe et al 2000).

 20

Capitolul 2

Speciile invadatoare de peşti. Abordare globală

Conform datelor FAO, în cazul organismelor acvatice, grupul peştilor este cel mai des

folosit dintre vertebrate în cazul unor aclimatizări şi introduceri intenţionate, iar dintre aceştia,

speciile dulcicole de peşti au cea mai mare pondere în introducerile (intenţionate sau

accidentale) de specii străine (Falka 2006).

Istoric vorbind, una dintre primele translocări a fost introducerea crapului (Cyprinius

carpio, Linnaeus 1758) mai întâi din Asia în Europa, iar mai apoi din Dunăre în lacurile din

Italia şi Grecia (Balon 1995). În prezent se presupune că numai în Europa există în jur de 40

de specii de peşti introduse şi mult mai multe au fost translocate din diverse ţări europene în

altele (Holčik, 1991, citat de Gavriloaie 2007c). În cazul României, până în prezent, s-au

introdus mai mult de 20 de specii de peşti, dintre care peste jumătate s-au aclimatizat şi

naturalizat (Gavriloaie 2007c, Bud et al 2006).

Problemele legate de speciile invazive au devenit atât de serioase, încât reglementările

privind introducerea de specii noi apar deja în legislaţia ţărilor dezvoltate şi îndeosebi în cazul

Uniunii Europene (Proposal for a Council Regulation – Setting Rules Governing the Use of

Alien Species in Aquaculture, Council of the European Union, Brussels; Copp et al 2005).

Sloganul de „creşterea biodiversităţii”, sub care a fost promovată introducerea de noi

specii de peşti s-a dovedit a fi, în realitate, o sărăcire a biodiversităţii. Răspunzătoare pentru

acest fenomen şi pentru aceste situaţii, sunt speciile invazive sau cu potenţial invaziv.

Termenul „invaziv” presupune că ei reuşesc să se reproducă în noul mediu şi, profitând de

avantajul lipsei paraziţilor şi prădătorilor specifici, ei se reproduc excesiv, invadând noul

habitat.

Speciile invazive de peşti s-au dovedit a fi concurente serioase pentru speciile

autohtone în nişă, iar în multe cazuri, cele străine au fost cele care au ieşit învingătoare din

această competiţie, afectând noul mediu atât din punct de vedere biotic cât şi abiotic

(compoziţie, structură, relaţii, densitate populaţională, biodiversitate, comportament etc).

Astăzi, cunoaştem faptul că, din numărul mare de specii de peşti introduse, numai

câteva vor reuşi să se integreze în noul mediu (Williamson & Fitter 1996). Mediile propice

invaziei sunt habitatele deranjate antropic. Caracteristicile unui invadator sunt: ciclu de viaţă

 21

scurt, plasticitate fenotipică, euribionţie, strategie de reproducere de tip r, posibilităţi crescute

de dispersie (Iacob 2008). În ceea ce priveşte efectele invaziei, acestea sunt de cele mai multe

ori detrimentale şi foarte rar benefice mediului respectiv. Efectele negative pot fi: competiţie

la hrană, competiţie pentru spaţiu, prădătorism, introducerea de noi paraziţi animali, fungici şi

agenţi patogeni microbieni, alterarea habitatului, hibridare etc.

Efectul introducerii unei specii de peşti nu este vizibil imediat, el apărând cu

întârziere. În 21,3% dintre cazurile de introducere nici măcar nu cunoaştem efectul

introducerii lor, iar în 48,9% din cazurile studiate efectele sunt detrimentale (Falka 2006, după

FAO, tabelul 2).

Tabelul 2

Efectele introducerii speciilor de peşti (Falka 2006, după FAO)

Efectul ecologic Număr cazuri de introducere %

Detrimental 213 48,9

Benefic 129 29,7

Necunoscut 93 21,3

Tabelul 3

Respunzători pentru introducerea speciilor (Falka 2006, după FAO)

Introducătorul Număr de cazuri %

Instituţii de stat 314 10,0

Sector privat 190 6,0

Alţii 112 3,5

Persoane fizice 94 3,0

Organizaţii internaţionale 43 1,4

Necunoscut 2388 76,0

 Vina pentru situaţia prezentată aparţine, după cum putem observa în tabelul 3,

instituţiilor de stat, instituţiilor private, persoanelor fizice, organizaţiilor internaţionale sau

altor tipuri de organizaţii. În 76% dintre cazuri nu se cunoaşte exact cine este responsabil de

introducerea speciilor. Pe lângă numeroasele necunoscute mai apare şi disputa dintre puţinii

specialişti care se ocupă de această problemă (Iacob 2008). Unii consideră că, de fapt, nu

există nici o problemă legată de introducerea speciilor de peşti (Falka 2006). Ei argumentează

 22

că invazia unor noi teritorii de către specii noi se petrece şi spontan în natură, iar ceea ce este

natural nu poate să constituie o problemă etică (Sagoff 1999, 2000, citat de Falka 2006).

Flannery (2001, citat în aceeaşi lucrare) susţine că introducerea unor specii de animale în

teritorii noi de către oameni nu constituie o problemă morală şi propune chiar reintroducerea

leilor şi elefanţilor în America de Nord, argumentând că aceste animale au făcut parte din

fauna acestui continent, dar au dispărut 13.000 ani în urmă, deci reintroducerea lor este

acceptabilă. Alţii contestă doar faptul că speciile invazive ar avea efecte dăunătoare asupra

mediului; ei afirmă că unele specii invazive nu sunt cu nimic mai dăunătoare decât unele

specii autohtone.

Dacă urmărim datele statistice ale FAO (prezentate de Falka 2006) reiese faptul că

invazia unor teritorii noi pe cale naturală este un eveniment rar (0,7% din cazurile studiate),

iar acest fenomen a căpătat proporţii uriaşe datorită intervenţiei umane (Iacob 2008). Pe de

altă parte, chiar dacă ar fi vorba despre un proces natural/spontan, aceasta nu înseamnă

neapărat că este moral şi acceptabil. Extincţia speciilor, accidentele de circulaţie sau crima

sunt şi ele fenomene naturale, dar totuşi nu sunt de dorit. Afirmaţia că speciile invazive nu

sunt mai „dăunatoare” decât unele specii autohtone, este adevărată, dar pe baza acestei

afirmaţii nu se poate argumenta introducerea de specii.

Există opinii conform cărora nu există destule dovezi că speciile invazive sunt

răspunzătoare de dispariţia unor specii autohtone. Majoritatea specialiştilor consideră însă că

introducere de specii noi se află între primele cinci cauze ce duc la extincţia speciilor (Sala et

al 2000, citat de Falka 2006), iar în cazul lacurilor este cauza principală (Lodge 1993, 1998).

Intervin dispute frecvente, între specialişti, privind efectul speciilor alohtone, dacă acestea

sunt pozitive s-au negative. Este greşit ca să vorbim despre specii „bune” sau specii „rele”,

doar trebuie să le tratăm cu precauţie. Sunt păreri că inclusiv în cazul speciilor introduse

trebuie considerată concepţia că ele sunt „nevinovate, până la dovedirea faptului contrar” şi

trebuie tratate corespunzător. Însă se cunoaşte faptul că odată ce o specie se stabileşte în noul

mediu este dificilă sau chiar imposibilă remedierea situaţiei. Legat de aceasta, apare problema

dacă este corectă şi cum ar fi corectă eliminarea speciilor invazive din ecosistemele deja

invadate. Este adevărat că fiecare caz este unul aparte şi că nu se poate generaliza, dar în

majoritatea cazurilor nu există metode selective, care să facă distincţie între speciile invazive

străine şi cele autohtone, iar majoritatea metodelor aplicabile sunt metode radicale.

Unde îşi are originea disputa legată de speciile alohtone? De fapt în spatele culiselor

se găsesc interese economice. Pentru oricine cu o minimă cultură generală de biologie sau

ecologie este evident faptul că introducerea de specii noi este o problemă care trebuie tratată

cu mare responsabilitate şi precauţie. Însă publicul larg este vulnerabil în faţa acestor studii

 23

„ştiinţifice”. Nu este un lucru rău că apar opinii care susţin introducerea speciilor, deoarece

orice problemă trebuie privită din cât mai multe puncte de vedere pentru a ne putea forma o

imagine de ansamblu şi pentru a putea decide în favoarea sau împotriva acesteia. Ceea ce este

important este că publicul larg trebuie să aibă pe lângă accesul la „reclame” şi accesul la date

ştiinţifice, dar care să fie prezentate pe înţelesul publicului larg.

Tabelul 4

Speciile invazive de peşti ale lumii, ordonate după denumirea ştiinţifică

Alosa pseudoharengus (eng. alewife)- este o specie de hering, foarte cunoscuţi pentru

invazia lor din Marile Lacuri (eng. Great Lakes), vârful abundenţei lor fiind anii 1950-1960.

Sunt implicați în declinul multor specii native Marilor Lacuri, prin concurenţă şi

prădătorism.

Ctenopharyngodon idella (eng. grass carp) – ctenul este un crap chinezesc, cunoscut şi sub

numele de amur alb sau cosaş. E un peşte de apă dulce, introdus în SUA pentru controlul

buruienilor acvatice. Este nativ în Siberia şi nordul Chinei.

Cyprinus carpio (eng. common carp) – crapul, nativ din Asia şi Europa de Est, considerată o

specie invazivă, sunt foarte toleranţi la cele mai multe condiţii de mediu, având consecinţe

negative asupra mediului.

Esox lucius (eng. pike) – ştiuca, cunoscută şi ca “lupul apelor”, sunt tipice pentru apele

salmastre şi dulci, fiind animale de pradă, iar eliminarea ei ar duce la o explozie de peşti

mici.

Gambusia affinis (eng. mosquito fish) – gambuzia, nativă din Golful Mexic. Poate fi

considerat cel mai răspândit peşte de apă dulce din lume, după ce au fost introduşi ca un

mijloc de biocontrol. În unele ţări, a cauzat daune mari speciilor native de peşti şi broaște.

Gymnocephalus cernuus (eng. Eurasian ruffe) - este un peşte de apă dulce din regiunile

Europei şi nordului Asiei şi introdus în Marile Lacuri ale Americii. Din cauza naturii lor

agresive ar putea exista un declin al speciilor native din Marile Lacuri. Ei se hrănesc, printre

altele, şi cu ouăle unor specii de peşti.

Channa argus (eng. Northern snakehead) – este nativ din China, Rusia şi Coreea şi este

considerat o specie invaziva în Statele Unite, unde a fost introdus datorită valorii sale

economice. Reprezintă o ameninţare pentru speciile de peşti nativi.

Lates niloticus (eng. Nile perch) – bibanul de Nil este un peşte de apă dulce, a fost introdus

în multe lacuri, fiind considerat una din cele 100 cele mai invazive specii ale lumii.

Introducerea ascestei specii în lacul Victoria a fost cel mai citat exemplu de efect negativ

 24

care l-a avut o specie asupra ecosistemelor. Bibanul de Nil consumă în general cichlide, dar

acum, mai nou, consumă şi creveţi.

Micropterus salmoides (eng. large-mouth bass) – bibanul păstrav este cunoscut de asemenea

ca „bigmouth”. Este un peşte de apă dulce din Alabama, fiind un prădător în sensul propriu.

Monopterus albus (eng. Asian swampeel) – este nativ pentru America Centrală şi de Sud,

Africa, Australia, India şi Asia de Est. În ultimii ani a fost relatat în SUA, Hawai, Florida,

Georgia. Sunt, în general, animale de pradă. Ca răspuns la scăderea nivelului apei, se

deplasează pe uscat, prin nămoluri.

Mylopharyngodon piceus (eng. black carp) – crapul negru este indigen în China, crescut

pentru medicină şi alimentaţie. A fost utilizat în acvacultură pentru controlul melcilor în

SUA. Sunt consideraţi fi o ameninţare pentru moluştele native din SUA, dintre care multe

sunt critic periclitate.

Neogobius melanostomus (eng. round goby) – o specie de guvid (familia Gobiidae). Acesta

poate fi găsită în Bulgaria, Turcia, Georgia, România, Rusia, Ucraina.

Oncorhynchus mykiss (eng. rainbow trout) – păstrăvul curcubeu este nativ din afluenţii Oc.

Pacific şi din Asia şi America de Nord. A fost introdus în cel puţin 45 de ţări, având un

impact negativ asupra speciilor native de peşti și broaște, consumându-i (-le), prin

competiţie, sau prin transmiterea unor boli contagioase.

Oreochromis aureus (eng. blue tilapia) - este bentopelagic, traieşte în ape dulci și salmastre

din Africa şi Eurasia. Are o deosebită importanţă în acvacultură datorită rezistenței la

condiții de temperaturi scăzute. Oricum, nu se adaptează la climatul temperat

(nesupraviețuind iarna). Este catalogată ca un potenţial daunător în regiunile tropicale si

mediteraneene.

Oreochromis niloticus (eng. Nile tilapia) – tilapia de Nil este un cichlid african, fiind nativ

din Siria. Poate fi introdusă pentru controlul buruienilor acvatice, însă poate deveni invazivă

în țările cu un climat temperat. Se crește în acvacultură, fiind una din speciile de talie mare

ale genului. Nu prezintă un pericol invaziv în regiunile temperate.

Petromyzon marinus (eng. sea lamprey) – este un chişcar (peşti fără maxilare), localizat

geografic pe coastele Europei şi Americii de vest ale Oceanului Atlantic. Este considerat un

parazit al speciilor invazive dar și native în regiunea Marilor Lacuri. Ei au creat o problemă

prin parazitismul lor agresiv la pastrăv și la hering, dar și la alte specii.

Salmo salar (eng. Atlantic salmon) – somonul de Atlantic (familia Salmonidae), trăieşte în

nordul Oceanului Atlantic şi migrează în râurile cu apă dulce pentru reproducere.

Salmo trutta (eng. brown trout) – păstrăvul brun, este un peşte de apă dulce, fiind considerat

a fi nativ pentru Europa şi Asia. A fost introdus pe scară largă în scopul pescuitului sportiv în

 25

America de Nord, America de Sud, Australia şi Noua Zeelandă. În unele din ţările în care au

fost introduse au avut efecte negative asupra speciilor de peşti nativi.

Salvelinus fontinalis (eng. brook trout) - păstrăvul fântânel preferă apele de înaltă puritate

fiind sensibili la apele poluate precum şi la modificări ale ph-ului. Parţial, ca rezultat al

popularizării speciei, păstrăvii de pârâu au fost introduşi în unele zone în care nu au fost

iniţial nativi. Astfel, în unele parţi ale lumii, a avut efect nociv asupra speciilor native, fiind

un potenţial dăunător.

Salvelinus namaycush (eng. Lake trout) – păstravul de lac este nativ doar pentru zonele cu

ape reci cum ar fi Canada şi Alaska, ei fiind introduşi şi în multe alte lacuri ale lumii. Pe

timpul verii sunt pelagici.

 26

Capitolul 3

Aclimatizarea speciilor de peşti

 Aclimatizarea înseamnă introducerea unui organism din arealul nativ într-un nou

habitat, unde specia este capabilă să-şi desfăşoare aproape întregul ciclu de viaţă, mai puțin să

se reproducă, aceasta fiind posibilă numai cu ajutorul omului (Păsărin 1996; Gavriloaie

2007a; Falka 2006; Iacob 2008). O succintă statistică a speciilor introduse, pe grupe

taxonomice, se poate observa în tabelul 5. În acelaşi tabel se poate observa că, în cazul

organismelor acvatice, peştii reprezintă grupa cel mai des folosită pentru translocări.

Primele aclimatizări de organisme au fost mai puţin fundamentate ştiinţific, au fost

făcute empiric, iar la baza lor au stat necesităţi economice (Bud 2008 – Note de curs).

Aclimatizările organismelor acvatice au fost încurajate şi de rezultatele obţinute în

aclimatizarea organismelor terestre (Manea 1985).

Tabelul 5

 Specii introduse pe grupe taxonomice (Falka 2006)

Grupe taxonomice Nr. de cazuri %

Peşti 2574 81,9

Moluşte 294 9,4

Crustacee 191 6,0

Alge şi plante 35 1,1

Alte nevertebrate 29 0,9

Alte vertebrate 18 0,6

Aclimatizarea speciilor este tratată de literatura de specialitate începând de la sfârşitul

secolului al XVIII-lea şi începutul secolului al XIX-lea. Primele lucrări pe acestă temă se

leagă de numele lui Humboldt (1807) şi De Candolle Alph (1855), dar şi de alte nume ca

 27

Pavari (1916), Mayr (1925), Maleev (1933) (citaţi în Falka et al 2006). Este o temă dezbătută

şi de către Charles Darwin (1859) în lucrarea bine cunoscută “Originea speciilor”. Literatura

de specialitate a ajuns sa numere astăzi sute de articole şi cărţi pe această temă. În literatura

științifică de specialitate din România, primele abordări ale temei se leagă de numele lui

Grigore Antipa, în lucrarea cu titlul: “Despre necesitatea introducerii unei pisciculturi

sistematice în apele României”, urmată de mai multe lucrări, ca de exemplu “Aclimatizarea

unor noi specii de peşti valoroşi în apele României” (Antipa, citat de Falka 2006).

 La baza fenomenului a stat conceptul de nişă ecologică (aceasta însemnând toate

dimensiunile spaţio-funcţio-temporale ale speciei în mediul ei de viaţă) şi conceptul de nişă

goală. A existat concepţia, şi încă mai există după părerea unora, că în natură sunt resurse pe

care nu există specie specializată în ecosistemul dat, şi că omul ar putea optimiza producţia

acestor ecosisteme prin introducerea unor specii din alte ecosisteme pentru a valorifica

resursele din nişele ecologice goale.

 De fapt conceptul de nişă ecologică goală era şi este un slogan lipsit de conținut, care

încearcă să raţionalizeze translocările şi aclimatizările de specii noi dintr-un punct de vedere

ecologic, pentru a linişti ecologiştii şi opinia publică. Este un slogan gol, deoarece nu

cunoaştem încă metabolismul integrat al ecosistemelor în asemenea măsură încât să putem

afirma că există resurse care nu au utilizatori într-un sistem ecologic. De fapt, termenul de

nişă a fost foarte intens criticat şi s-a dovedit a fi lipsit de sens (Falka 2006; Iacob 2008).

Se presupune că primele translocări de specii au avut loc circa 6000 de ani î.e.n., în

Neolitic (Webb 1985). Introducerea de noi specii de peşti a avut la bază diferite considerente

(tabelul 6), scopul acvacol situându-se pe primul loc (tabelul 6 şi figura 13), dar la fel ca şi în

cazul altor grupe taxonomice, de multe ori a avut efecte adverse.

După cum se vede în tabelul 7, în Europa s-au introdus multe specii exotice, dar pe de

altă parte regiunile colonizate de europeni au primit la rândul lor specii noi (figura 14). În

ceea ce priveşte Asia, Africa şi Oceania, fenomenul s-ar putea să fie mult mai accentuat decât

reiese din statistică, dar a fost insuficient studiat (Falka et al 2006; Iacob 2008).

 28

Tabelul 6

 Scopul introducerii speciilor acvatice (Falka 2006)

Scopul Nr. de cazuri %
Acvacultură 1386 38,7
Piscicultură 299 8,3
Pescuit/sport 283 7,9
Accidental 267 7,5
Ornamental 263 7,3
Difuzie din ţările vecine 139 3,9
Cercetare 104 2,9
Controlul paraziţilor 88 2,5
Controlul buruienilor 65 1,8
Umplerea nişelor ecologice goale 33 0,9
În mod natural 26 0,7
Controlul fito-zooplanctonului 21 0,6
Alte scopuri 18 0,5
Controlul melcilor 15 0,4
Momeală 14 0,4
Controlul altor dăunători 4 0,1
Necunoscut 552 15,4

Figura 13. Specii introduse pentru acvacultură (FAO, sursă citată de Falka 2006)

Tabelul 7

 29

Statistica speciilor introduse pe continente (Falka 2006)

Continente Nr. de cazuri %
Europa 787 25,1
Asia 517 16,4
Africa 470 14,9
Oceania 464 14,7
America Centrală şi de Sud 442 14,1
Asia Centrală 263 8,4
America de Nord 198 6,3

Figura 14. Numărul introducerilor pe ţări (FAO, sursă citată de Falka 2006)

 În prezent, numărul speciilor de peşti introduse a ajuns la 237, numărul introducerilor

a ajuns la 1354 în 140 de ţări, după datele oficiale FAO din 2002. De fapt numărul

introducerilor este mult mai mare (Bud 2008 – Note de curs; Iacob 2008).

Fenomenul şi-a avut „epoca de glorie” între anii 1950-1980, apoi, după conştientizarea

riscurilor legate de acesta, numărul introducerilor de peşti a scăzut treptat (FAO 2002, Tabelul

8).

 30

Tabelul 8

Numărul introducerilor de peşti pe decenii, între anii 1880-1986 (după FAO 2002)

Perioada Numărul
introducerilor

Perioada Numărul introducerilor

-1880 7 1910 - 1919 28
1800-1850 13 1920 - 1929 59
1850-1859 4 1930 - 1939 65
1860-1869 9 1940 - 1949 53
1870-1879 20 1950 - 1959 166
1880-1889 33 1960 - 1969 200
1890-1899 38 1970 - 1979 175
1900-1909 51 1980 - 1985 62

Un exemplu ideal pentru a ilustra amploarea fenomenului este cazul crapului

(Cyprinius carpio). În cazul peştilor, între primele translocări se numără introducerea acestei

specii din Dunăre în lacurile din Italia şi Grecia (Balon 1995). În Evul Mediu călugării

creştini au fost cei care au adus cu ei mai multe specii de peşti, în principal crapul (în toate

colţurile lumii), ca şi hrană de post, iar apoi în secolul al XIX-lea pescarii sportivi au fost

răspunzători, în majoritatea cazurilor, pentru introducerea de specii noi. Actualmente, crapul a

ajuns una din speciile cu cea mai largă răspândire, ca urmare a numeroaselor şi repetatelor

introduceri (figura 15).

Figura 15. Datele introducerii crapului în diferite ţări (FAO, sursă citată de Falka 2006)

 31

 Aclimatizarea şi translocarea peştilor sunt dirijate de interesele omului. Pentru multe

ţări sărace, aceşti peşti nou aduşi au însemnat o alternativă şi salvarea de la foamete. Din acest

punct de vedere privind speciile de peşti translocate de către om, unele specii sunt considerate

dăunătoare, altele benefice, iar unele sunt neutre dar privite deocamdată cu scepticism

(tabelele 9, 10 şi 11). Desigur, cele câteva specii care devin invazive nu pot fi un motiv de

interzicere a aclimatizărilor în ansamblul lor (Bud 2008 – Note de curs; Iacob 2008), având în

vedere nevoile crescânde de hrană cu care se confruntă societatea umană pe fondul creşterii

exponenţiale a populaţiei globului (Dordea & Coman 2007).

Tabelul 9

Specii introduse considerate dăunătoare (FAO 2002)

Alburnus alburnus Hypseleotris swinhoni Lepomis gibbosus
Blicca bjoerkna Ictalurus melas Lepomis macrochirus

Clarias batrachus Ictalurus nebulosus Opsariichthys uncirostris
Eriocheir sinensis Lates niloticus Orconectes limosus

Hemibarbus
maculatus

Lepomis auritus Oreochromis mossambicus

Hemiculter
eigenmanni

Serassalmus humeralis Percottus glehni

Hemiculter
leucisculus

Lepomis cyanellus

Pseudogobio rivulatus

Pseudorasbora
parva

Rutilus rutilus Scardinius erythrophthalmus

Tabelul 10

Specii introduse considerate benefice (FAO 2002)

Anguilla anguilla Coregonus lavaretus Mylopharyngodon aetiops
Anguilla japonica Dorosoma petenense Mylopharyngodon piceus
Aristichthys nobilis Heterotis niloticus Oncorhynchus tshawytscha
Astatoreochromis alluaudi Hypophthalmichthys

molitrix
Oreochromis aureus

Barbus javanicus Ictalurus punctatus Oreochromis esculentus
Carassius auratus Labeo rohita Oreochromis niloticus
Catla catla Limnothrissa miodon Pacifastacus leniusculus
Colossoma macropomum Macrobrachium rosenbergii Trichogaster pectoralis

Cel mai mare număr de specii de peşti studiate şi introduse experimental pentru

aclimatizare îl deţin familiile Cichlidae (38 specii), Cyprinidae (36 specii), Salmonidae (18

specii), Centrarchidae (12 specii), iar cel mai mic număr, mai precis câte o specie, revine

familiilor: Erythrinidae, Cobitidae, Bagridae, Siluridae, Loricariidae, Cyprinodontidae,

Oryziatidae, Percichthydae, Chanidae etc.

 32

Tabelul 11

Specii introduse cu utilitate controversată (FAO 2002)

Carassius auratus Odontesthes bonariensis Poecilia latipinna
Cichla ocellaris Oncorhynchus keta Poecilia reticulata
Cichlasoma managuense Oncorhynchus kisutch Procambarus clarkii
Ctenopharyngodon idella Tilapia zillii Salmo gairdneri
Cyprinus carpio Oncorhynchus gorbuscha Salmo trutta
Esox lucius Oreochromis urolepis Stizostedion lucioperca
Gambusia affinis Oreochromis niloticus Tilapia rendalli
Micropterus salmoides Perca fluviatilis

Speciile cel mai intens serios experimentate în aclimatizări au fost în principal:

Oncorhynchus mykiss, în 80 de ţări, Cyprinus carpio în 51 de ţări, Ctenopharyngodon idella

în 43 de ţări, Salvelinus fontinalis şi Oreochromis niloticus în câte 38 de ţări, Salmo trutta în

29 de ţări, Tinca tinca în 19 ţări.

Dintre toate zonele lumii, fosta Uniune Sovietică deţine locul de frunte în ceea ce

priveşte volumul lucrărilor şi rezultatelor obţinute în aclimatizarea hidrobionţilor şi în crearea

bazelor ştiinţifice şi practice pentru această importantă activitate (FAO, citat de Falka 2006).

 Peste tot în lume, speciile aclimatizate constituie o mare parte din producţia piscicolă

totală (Bura 2002, Grozea & Bura 2002, Grozea 2007), în prezent 17% din producţia piscicolă

mondială. Situaţia este similară şi în cazul în care analizăm Europa de Est. Există, totuşi,

diferenţe în cea ce priveşte utilizarea acestor specii în ţările din vest şi est (tabelul 12).

Tendinţele sunt similare; diferenţele, însă, constau în ponderea speciilor introduse. În Europa

de Vest există reglementări stricte privind introducerea de specii şi siguranţa culturii acestora

pentru prevenirea evadărilor, pe când în ţările din estul Europei aceste aspecte sunt mai mult

sau mai puţin avute în vedere (Iacob 2008).

Tabelul 12

Contribuţia organismelor introduse la producţia piscicolă dulcicolă

din Europa în 2000 (FAO 2002)

Statut Europa de Vest Europa de Est

 captură cultură captură cultură

Specii introduse 3.3% 70.1% 15.3% 30.6%

Specii native 96.7% 29.9% 84.7% 69.4%

 33

Tabelul 13

Speciile cel mai frecvent introduse pe continentul European (FAO 2002)

Oncorhynchus mykiss Carassius auratus Ameiurus melas
Hypophthalmichthys
molitrix

Clarias gariepinus Oncorhynchus
tshawytscha

Oncorhynchus
gorbuscha

Ctenopharyngodon
idellus

Oreochromis (=Tilapia)
spp

Oncorhynchus keta Procambarus clarkii Pacifastacus leniusculus
Oncorhynchus nerka Oncorhynchus kisutch Ictalurus punctatus
Hypophthalmichthys
nobilis

Salvelinus fontinalis Oncorhynchus masou

Aclimatizarea hidrobionţilor în ţara noastră este o problemă majoră a ihtiologiei şi

hidrobiologiei aplicate şi un obiectiv esenţial al pisciculturii româneşti. Scopul aclimatizării

este creşterea producţiei de peşte pe unitatea de suprafaţă, respectiv pe întreaga suprafaţă

acvatică naturală şi amenajată, prin popularea cu noi specii de peşti, care să valorifice baza

trofică existentă la toate verigile, pe care peştii autohtoni nu o consumă deloc sau o utilizează

insuficient.

 Punând în balanţă totodată invazia biologică şi biodiversitatea, nu putem evalua

consecinţele enviro-socio-economice ale invaziilor univoc, în termeni de „bun” sau „rău”.

Problema rămâne nesoluţionată în legătură cu selecţia criteriilor după care să evaluăm dacă o

specie ne-nativă invazivă provoacă efecte pozitive sau negative.

 La scară globală se folosesc următoarele definiţii (clasificate şi enunţate de Gavriloaie,

2007a):

 • nativ, indigen, autohton – se referă la un taxon (specie, subspecie, rasă sau

varietate) care se găseşte în mod natural într-o arie geografică, unde s-a răspândit complet

independent de factorul uman.

 • non-nativ, ne-nativ, alohton, străin, exotic – se referă la o specie, subspecie, rasă

sau varietate, (incluzând gameţi sau oricare altă parte a organismului care ar putea supravieţui

şi, ulterior, reproduce) care nu se găseşte în mod natural într-o arie geografică şi care ajunge

acolo prin intermediul omului, în mod deliberat sau accidental, direct sau indirect.

 Odată ajunse într-un areal nou, străin pentru ele, organismele străine se pot manifesta

ulterior în mai multe moduri (Gavriloaie 2007a):

 1. dispariţia – deseori, taxonii străini nu supravieţuiesc în noul areal, nici măcar cu

ajutorul omului, dispărând mai lent sau mai rapid.

 2. adaptarea – taxonii străini sunt păstraţi exclusiv în condiţii artificiale în

laboratoare de cercetare, grădini zoologice sau botanice, acvarii, mici bazine artificiale în aer

liber, crescătorii.

 34

 3. aclimatizarea – taxonii străini îşi pot desfăşura parţial sau aproape integral ciclul

de viaţă în natură, în noul lor mediu, dar nu se pot reproduce decât cu ajutorul omului.

 4. statornicirea – taxonii străini, după pătrunderea lor într-un nou areal, sunt capabili

să îşi formeze o populaţie autosustenabilă, pornind de la autoreproducerea lor. Acest proces e

prima fază a naturalizării.

 5. colonizarea – după statornicirea unei populaţii, aceasta creşte ca număr de indivizi,

ulterior o parte dintre aceştia migrând într-un nou habitat, unde vor forma o nouă populaţie

care se va statornici sau nu acolo.

 6. naturalizarea – este procesul prin care un taxon, după stabilire, se menţine

suficient de mult timp în noul mediu, unde se integrează fără nici un fel de ajutor din partea

omului. Pentru ca un taxon sa ajungă să se naturalizeze, are de depăşit trei bariere: geografică,

rezistenţa noului mediu la pătrunderea taxonului străin şi reproducerea naturală, regulată, în

noul mediu. Trebuie să facem aici o menţiune: nu putem afirma că sunt naturalizate acele

specii (subspecii, rase sau varietăţi) care au stabilit populaţii doar în unele părţi ale noului

areal.

 7. invazia – este o sumă de evenimente şi procese legate de apariţia şi impactul asupra

comunităţilor şi ecosistemelor locale a unor taxoni străini. Speciile străine invazive sunt specii

care se răspândesc cu sau fără ajutorul omului în habitate naturale sau seminaturale noi,

producând schimbări semnificative în compoziţia, structura, funcţiile ecosistemului sau

cauzând pierderi economice severe activităţilor umane.

 35

Capitolul 4

 Inventarul speciilor non-native de peşti din apele dulci ale

României şi impactul lor asupra mediului acvatic

Dintre vertebrate, speciile dulcicole de peşti au cea mai mare pondere în cadrul

introducerilor (intenţionate sau accidentale) de specii străine. Există mai mult de 40 de specii

de peşti introduse în Europa, iar mult mai multe au fost translocate din diverse ţări europene

în altele (Holčik, 1991, citat de Gavriloaie, 2007c).

În privinţa pătrunderii speciilor străine de peşti în România, pe cale naturală sau cu

ajutorul omului, putem considera trei mari perioade: prima datează din cele mai vechi timpuri

şi durează până în anul 1956, când a fost adus primul lot de icre embrionate de coregoni în

scopul aclimatizării, a doua perioadă începe în anul 1956 şi durează până în 1989, iar a treia

perioadă începe în anul 1989 şi se întinde până în zilele noastre (Falka şi Gavriloaie, 2005;

Falka 2006, Gavriloaie, 2007c, sistem de clasificare acceptat de altfel și de către Acad. prof.

dr. P. Bănărescu – discuții în cadrul Primului Simpozion Național de Ihtiologie 2004). Mai

multe date despre caracteristicile acestor trei perioade şi despre speciile pătrunse în fiecare

etapă vor fi prezentate în cadrul rubricii de discuţii.

Scopul acestei lucrări a fost acela de a inventaria şi descrie speciile non-native de

peşti din apele dulci/interioare ale României, fie ele invazive, potenţial invazive, neinvazive

neutre sau per ansamblu benefice, şi de a exemplifica prin unele cazuri relevante situaţia

actuală pentru înţelegerea legilor care guverneaza ecosistemele naturale, pentru predicţia unor

fenomene şi pentru prevenirea degradării ecosistemelor şi conservarea biodiversităţii.

 36

4.1. Material şi metode

 Pentru stabilirea inventarului speciilor non-native de peşti din apele României am

efectuat o serie de demersuri practice, teoretice şi bibliografice:

 Au fost consultate zeci de cărţi, capitole de cărţi sau materiale de popularizare;

 S-au studiat o serie articole ştiinţifice valoroase publicate în jurnale internaţionale;

 Au fost studiate articole publicate in reviste de specialitate din România;

 S-au consultat lucrări susţinute în cadrul unor simpozioane naţionale şi internaţionale

şi s-au purtat discuţii cu autorii lor;

 S-au studiat mai multe lucrări de licenţă, disertaţii şi referate de pregătire ale unor

doctoranzi la piscicultură;

 S-au citit şi comparat articole legislative referitoare la introducerea speciilor;

 S-au cules informaţii din rapoartele granturilor sau ale proiectelor de cercetare ale

unor colective de ihtiologi sau piscicultori;

 Au fost accesate sute de pagini ştiinţifice de internet;

 S-au urmărit filme documentare;

 S-au efectuat deplasări şi muncă de teren;

 Au avut loc discuţii cu pescarii despre capturile avute asupra lor;

 S-au efectuat fotografii ale capturilor pe teren şi în laborator după creşterea şi

observarea lor în acvarii;

 S-au trasat ipoteze pertinente cu privire la originea unor populaţii non-native de peşti

de pe teritoriul ţării noastre;

 S-a analizat evoluţia unor tipare coloristice şi valori morfometrice ale unor specii non-

native;

 S-a estimat potenţialul invaziv al unor specii recent introduse, care încă nu creeaza

probleme ecologice deosebite;

 Toate observaţiile făcute au fost folosite în interpretarea şi abordarea comparativă a

rezultatelor;

 Materialul biologic din apele României s-a recoltat/capturat/fotografiat/observat de

primăvara până toamna, iar în cazul apelor termale inclusiv iarna. Pentru efectuarea unor

fotografii de calitate au fost cooptaţi specialişti şi hobbyişti în domeniul artei fotografice

(Miruna Iacob, Mircea Roşca, Radu Hărșan, Nicolae Scrob, Petrescu-Mag I. Valentin,

Cocan Daniel, Csép László). S-au utilizat următoarele modele de aparate foto digitale:

 37

 Panasonic lumix fz 50, rezolutie 10.10 megapixeli, zoom 12.00x;

 Canon Power Shot A580, zoom optic 4x, zoom digital 4x, rezolutie 8,0.

Determinările taxonilor s-au făcut conform urmatoarelor chei de determinare:

 Bănărescu P., 1964. Pisces-Osteichthyes (peşti ganoizi şi osoşi). Fauna R.P.R., vol. 13,

Editura Academiei R.P.R., Bucureşti;

 www.fishbase.org Determinator ihtiologic online;

 Buşniţă T. H., Alexandru I., - Atlasul peştilor din apele R. S. România;

 Antonescu C. S. – Peştii apelor interioare din România.

 Traducerile şi interpretarea materialelor științifice s-au făcut conform nomenclaturii

standard de specialitate și literaturii române, având ca sursă dicţionarele tipărite şi online

după cum urmează:

 Coad B. W, McAllister D. E - Dictionar ihtiologic online: disponibil la adresa:

http://www.briancoad.com/Dictionary/J.htm

 Abercrombie M., Hickman C. J., Johnson M. L., - A dictionary of biology.

 Crăciun T., Crăciun, L.-L. – Dicţionar de biologie

 Neaşcu P., Apostolache-Stoicescu Z., - Dicţionar de ecologie

 Lustun L., Rădulescu I, Voican V., – Dicţionar piscicol

 Petrişor A.-I., Apostol S. E., – DEX: Dicţionarul explicativ al limbii române

 Nichifor G., – Dicţionar englez-român

 *** Hallo – Dicționar englez-român român-englez online http://hallo.ro/

 *** Dicționar englez-român online http://www.engleza-online.ro

 *** Dicționar englez-român online http://dictionar-englez-roman.ro/

 *** http://www.dictionare.com/

 *** Dicționar de pescuit http://www.pescuitul.ro

 *** http://www.thefreedictionary.com/Fisheries

 Studiile s-au derulat de-a lungul a trei ani de zile (aprilie 2006 – iunie 2008) şi s-a

încercat pe cât posibil o acoperire cât mai vasta a tuturor ariilor geografice din ţară. Acolo

unde deplasările pe teren nu au putut avea loc, informaţiile au fost culese de colaboratorii

noştri din acele zone cu care ne avem în bune relaţii şi cărora le mulţumim (a se vedea partea

de mulțumiri din introducere).

 38

4.2. Rezultate şi discuţii

 Conform tuturor datelor culese, a observaţiilor şi determinărilor făcute, pe teritoriul

ţării noastre am inventariat un total de 31 specii non-native de peşti (cu diferite varietăţi şi

subspecii), din care 4 au pătruns pe cale naturală prin reţeaua hidrografică, 26 de specii au fost

introduse deliberat sau accidental de către om, iar despre o specie de somn african (Clarias

ngamensis) nu se ştie deocamdată cum a pătruns în apele noastre (Gavriloaie şi Chişamera,

2005). Dintre cele 4 specii străine pătrunse pe cale naturală, 2 se reproduc în apele naturale

(Ictalurus nebulosus şi Lepomis gibbosus), iar despre celelalte două (Ictalurus melas şi

Odontobutis glenii) nu avem până în prezent informaţii suficiente, dat fiind faptul că ele au

fost semnalate recent în ihtiofauna ţării noastre. În ceea ce priveşte speciile străine de peşti

introduse, 12 dintre acestea s-au naturalizat, ceea ce înseamnă că se reproduc deja şi în ape

naturale, fără ajutorul omului, local sau în zone mai extinse (Cyprinus carpio, Oncorhynchus

mykiss, Carassius auratus gibelio, Gambusia holbrooki, Ctenopharyngodon idella,

Hypophthalmichthys molitrix, Aristichthys nobilis, Pseudorasbora parva, Poecilia reticulata,

P. Sphenops, Xiphophorus helleri, Trichogaster trichopterus), 5 specii se reproduc doar în

crescătorii piscicole, cu ajutorul omului (Salvelinus fontinalis, Mylopharyngodon piceus,

Ictiobus niger, Polyodon spathula şi Clarias gariepinus), iar despre celelalte 9 specii de peşti

introduse nu avem date suficiente referitoare la statutul lor (Macropodus opercularis,

Coregonus lavaretus maraenoides, Coregonus albula ladogensis, Ictalurus punctatus,

Parabramis pekinensis, Megalobrama terminalis, Ictiobus cyprinellus, Ictiobus bubalus,

Coregonus peled). Dintre cele 9, despre ultimele 5 specii nu ştim în ce efective ele se mai

găsesc în apele ţării noastre.

 Multe dintre speciile menţionate prezintă un real potenţial invadator, dar 4 dintre ele

sunt considerate adevărate “buruieni” ale bazinelor acvatice, acestea fiind: somnul pitic

(Ictalurus nebulosus), murgoiul bălţat (Pseudorasbora parva), Carasul (Carassius auratus

gibelio) şi bibanul soare (Lepomis gibbosus).

 În cele ce urmează, noi vom prezenta speciile inventariate, păstrând totodată

clasificarea întâlnită în literatura de specialitate, pe cele trei mari perioade ale pătrunderii

speciilor străine.

 39

A. Prima perioadă a pătrunderii unor specii străine de peşti în România (din cele mai

vechi timpuri până în 1956)

 În această primă perioadă, în ihtiofauna apei dulci a României au pătruns, pe cale

naturală sau cu ajutorul omului, 7 specii de peşti de apă dulce, provenind din Asia şi America

de Nord (Tabelul 14). Iată în continuare aceste specii, prezentate pe larg.

 Cyprinus carpio aparţine familiei Cyprinidae, ordinul Cypriniformes, Clasa

Actinopterygii, iar denumirea populară este aceea de crap comun, sau simplu: crap.

Dimensiunea maximă observată: 110 cm SL (mascul/nesexat); greutatea maximă: 40

kg; vârsta maximă relatată: 38 ani (Sursa: www.fishbase.com).

Parametri ecologici: este bentopelagic, traieşte în ape dulci, salmastre, pH-ul cuprins

între: 7,0 - 7,5. Preferă un climat subtropical/temperat.

Coloraţia corpului este destul de variată, în funcţie de mediul de viaţă. Gura este

subterminală, puţin oblică, protractilă, cu buzele groase. Spre colţurile gurii are 4 mustăţi:

două mai scurte şi două mai lungi.

Crapul se hrăneşte scurmând fundul apei până la o adancime de 20 de centimetri.

Meniul de baza este format din larve, viermi, vegetale, detritus, moluşte, crustacee și alte

nevertebrate.

 Atunci când se hrăneşte, crapul umbla pe fundul apei cu partea pectorală atingând

substratul, această parte pectorală este plină de receptori care-i dau peştelui informaţii despre

natura substratului, despre locul în care se află, situarea în spațiu etc. Când găseşte hrană,

informaţiile primului contact sunt luate cu mustăţile, aceste mustăţi având un complex de

receptori deosebit de fini, care culeg informații prin simpla atingere a mâncării. Dacă hrana

este acceptată, gura se întinde ca o trompă larg deschisă şi execută o mişcare de aspiraţie,

astfel încât ceea ce se află pe fundul apei împreună cu apa din jur sunt absorbite rapid.

Urmează contactul tactil și gustativ în cavitatea bucală, aici se decide daca ceea ce a fost

aspirat se reţine sau se elimină. Eliminarea se face printr-o pompare inversă puternică. Dacă

hrana a fost acceptată este împinsă înspre gât unde este întâmpinată de dinţii faringieni care

sfărâmă hrana înainte de a fi înghiţită. Chiar și boabele de porumb pot fi, uneori, zdrobite cu

aceşti dinţi faringieni.

Crapul ajunge la maturitate sexuală la 2-3 ani. Depunerea pontei are loc în aprilie-mai.

În acest timp, crapii se adună în cârduri mari, se apropie de maluri şi işi depun icrele, lipindu-

le de ierburi. În timpul depunerii pontei se lovesc între ei cu burta spre a uşura eliberarea

produşilor sexuali, fapt care a atras momentului depunerii pontei şi numele popular de

"bataie". O femela depune cam 140.000 de icre pe fiecare kg din greutatea ei; icrele măsoară

 40

1,3-1,5 mm diametru. Depunerea are loc în mai multe răstimpuri, dar în mod obişnuit în orele

dimineţii, pe vegetaţia submersă (covor de iarbă). Durata incubaţiei este de 4-6 zile la o

temperatură de 20 grade, larvele ce eclozează au o lungime de 4,5-5,5 mm. După ecloziune

aceste larve stau imobile pe vegetaţie, iar după resorbţia sacului vitelin, ele încep să înoate,

hrănindu-se activ cu zooplancton.

Femelele sunt mult mai groase decât masculii, în special după prima pontă, iar distanţa

dintre aripioarele pectorale, cele pelvice şi anale este mai mare la femele decât la masculi.

Aripioarele dorsale şi anale la masculi sunt mai înalte decât cele ale femelelor. Masculul în

bătaie are pe cap nişte tuberculi, numiți butoni de bataie, sau tuberculi nupţiali.

Crapul este important pentru pescuit sportiv şi acvacultură.

Introducerea, creşterea si ameliorarea crapului în Europa Centrală şi Europa

Occidentală datează din cele mai vechi timpuri, el provenind din Orient şi trecând prin insula

Ciprului. Se presupune ca influenţa romană a facilitat creşterea crapului în heleştee, în strânsă

legătură cu răspândirea creştinismului. Odată cu înfiinţarea mănăstirilor din secolele XII-XIII,

cultura crapului în heleştee a devenit o preocupare de bază, deoarece peştele constituia o

mâncare apreciată cu ocazia posturilor. Crapul nu era furajat, motivându-se prin hrănirea cu

nămol, eroare ce a fost lămurită abia în secolul al XIX-lea. În România, crapul a fost prima

specie de peşte, în forma sa de cultură, ce a constituit obiect al aclimatizării (Manea 1985).

Deşi nu există documente atestatate care să indice autorul şi anul aclimatizării crapului de

cultură, este un fapt cert că aceasta a avut loc în iazurile din Moldova, cunoscute sub

denumirea de râmnice, ceea ce presupune perioade anterioare anului 1300 (Manea 1985).

Crapul a rămas până în zilele noastre specia de bază pentru piscicultura din zonele de deal şi

de şes (Bud et al 2004).

Trăieşte în toate apele dulci de şes şi deal, în special în Dunare şi bălţile ei (zona

inundabilă a Dunării), dar şi în apele salmastre. În restul ţării, crapul trăieşte în partea

inferioară a mai multor râuri și este crescut în lacuri şi heleştee. Fenotipic, crapul prezintă o

extraordinară variabilitate în ceea ce priveşte forma, culoarea, absenţa sau prezenţa şi

dispunerea solzilor pe corp (figura 16). Rasele cultivate sunt scurte, groase şi late, cu corpul

mult bombat dorsal (ex: rasa Frăsinet), pe când cele sălbatice, capturate din împrejurimile

cursului inferior al Dunării, pe care noi le-am observat, au corpul alungit şi o rată de creştere

mai scăzută. La aceştia din urmă corpul este acoperit în întregime de solzi, lipsa solzilor fiind

un caracter mutant (obținut prin selecție succesivă).

 41

Figura 16. Crapul (Cyprinus carpio, din Acvariul USAMV Cluj-Napoca).

Păstrăvul curcubeu (Oncorhynchus mykiss Walbaum 1792) face parte din familia

Salmonide, ordinul Salmoniformes, clasa Actinopterygii. Este o specie bentopelagică, de apă

dulce, salmastră, sau marină. Îl vom întâlni în zonele cu climat temperat.

Spatele are colorație albastră-cenuşie, laturile argintii, abdomenul albicios, iar

înotătoarea adipoasă prezintă numeroase puncte negre. Pe laturile corpului se observă o dungă

lată, roz-sidefie, cu reflexe metalice, irizante. Oricum, colorația corpului prezintă un

polimorfism extrem care variază de la populație la populație, în funcție de aria geografică

(Dombi 2006, date nepublicate) sau, uneori, de linia ameliorată din care face parte.

 Poate atinge o lungime de 50 de cm şi o greutatea de 10 kg. Ajung la maturitatea

sexuală la vârsta de 2 ani. Perioada de reproducere este din decembrie până în mai (în Europa

de Vest) și din martie până în aprilie (pe continentul american). Depun un număr de icre între

500 şi 3000, iar durata dezvoltării lor până la eclozare este de 2-4 zile. Pentru împerechere îşi

aleg o zonă cu pietriş aflată la gura de vărsare a unui râu, iar aici prin intermediul unor lovituri

din coadă, sapă o cavitate pe fundul acestei ape. După aceasta îşi depun icrele în groapă, iar

masculul le fertilizează. Apoi femela acoperă icrele cu nisip şi pietricele. Progenitura

păstrăvului curcubeu se dezvoltă cu o viteză diferită în funcţie de temperatura apei. Puii

proaspăt eclozați se hrănesc din sacul vitelin, care este încă legat de ei. Tineretul rămâne în

apropierea gropii în care au fost icrele, până când consumă întreg conţinutul sacului vitelin.

Puţini dintre aceştia supravieţuiesc pericolelor înconjurătoare, majoritatea fiind mâncaţi de

peşti mai mari. Peştii mici se grupează în bancuri; când ating greutatea de 3 kg devin solitari.

 42

Asemeni celorlaltor specii de păstrăvi şi păstrăvul curcubeu este un vânător neobosit şi

întotdeauna înfometat. Principala sa hrană este reprezentată de insecte în diferite stadii de

dezvoltare, pe care le prinde în timp ce în înoată în adâncimea apei sau la suprafaţă.

Primăvara se hrănesc cu libelule, insecte apoidee şi alte vieţuitoare mici, iar toamna cu

insecte, cum ar ţânţarii ce sunt aduşi de vânt în apă. Mai consumă şi peşti, broaşte, mormoloci

şi râme. Păstrăvii curcubeu de dimensiuni mai mari, vânează uneori chiar şi exemplare mai

mici ale propriei specii.

Durata vieţii diferă în funcţie de regiune dar, de regulă, nu depăşeşte 7 ani. În

California se presupune că au existat câteva exemplare ce au atins 11 ani (www.fishbase.org).

Sunt specii foarte comerciale, importante în acvacultură (figura 17). Păstrăvării mai

importante la noi în țară există la Fiad, Gilău, Remeți, Brădișor, Câmpul Cetății.

Păstrăvul curcubeu este o specie originară din partea apuseană a Americii de Nord şi a

fost introdusă în Europa între anii 1880 şi 1882 prin mai multe transporturi de icre

embrionate, iar la noi în ţară a fost introdus de către un anonim în jurul anului 1885, din

Ungaria (Decei 1972). Poziţia sa sistematică nu este deocamdată clară (Nalbant 2003), de aici

şi numeroasele denumiri de gen: Fario, Salmo, Rhabdofario, Parasalmo, Trutta,

Oncorhynchus (Iacob 2008).

În apele naturale de la noi păstrăvul curcubeu este rar şi a ajuns aici prin populări sau

prin evadare din crescătorii amenajate, dar constituie specia de bază a salmoniculturii

româneşti. Un fapt surprinzător este constatarea menţinerii unei micropopulaţii de păstrăv

curcubeu în pârâul Tepliţe – un pârâu cu debit bogat şi constant pe terasa Tisei, lung de numai

2.5 km, situat lângă municipiul Sighetu Marmaţiei – unde specia a fost colonizată în 1930, de

când nu s-au mai făcut populări cu exemplare din această specie, ceea ce ne duce la

presupunerea că păstrăvul curcubeu s-ar reproduce aici în mod natural (Ardelean şi Béres,

2000). Introduceri numeroase şi repetate de linii ameliorate de păstrăv curcubeu au avut loc la

noi în ţară în ultima perioadă, datorită aducerii şi creşterii lui în păstrăvării amenajate sau

sisteme de acvacultură (Boaru et al 2006, 2008ab, Ladoși et al 2007). Oricum, aceste linii şi-

au pierdut potenţialul şi comportamentul de reproducere naturală, reproducerea lor ajungând

în prezent la un grad înalt de artificializare.

 43

Figura 17. Păstrăvul curcubeu (Oncorhynchus mykiss) din păstrăvăria de la Fiad (Foto: Cocan
Daniel).

 44

 Salvelinus fontinalis, fântânelul, face parte din Salmonide, ordinul Salmoniformes,

clasa Actinopterygii. Spre deosebire de pastrăvul indigen, se identifică uşor prin coloraţia

corpului său: brun - verzuie, zebrată, deschisă, pe spate puncte numeroase mici roşii-portocalii

sau roşii-aprinse încercuite în inele albastre. Înotatoarele pectorale, ventrale şi anale, roşiatice,

tivite pe marginea lor anterioară cu o panglică albă de care se leagă, imediat, una neagră.

Privit în ansamblu, coloraţia vie, irizațiile, când cu tenuri pastelate, când cu altele aprinse, fac

din fântânel un pește foarte frumos. Mai îndrăzneţ decât alte specii de salmonide, păstrăvul de

munte, nu îşi caută ascunzişuri, se hrăneşte cu larve de insecte, viermi, melci etc. Trăind în

zona superioară a pârâului de munte, cât mai aproape de izvoare, se reproduce în toamnă, din

octombrie, până în luna decembrie. Faţă de păstrăvul indigen, creşte mult mai repede,

atingând la vârsta de un an o lungime de 14 - 18 cm, dimensiune pe care păstrăvul de munte

abia o ajunge la doi ani. La noi a fost introdus pentru prima oara în 1906, în ţinutul

Broştenilor, în Valea Tarcăului şi în Valea Putnei din regiunea Suceava. Unele date confirmă

prezenţa lui în apele Văii Putnei din regiunea Suceava, pârâul Gudia, mic afluent al

Mureşului, în zona superioară a râului Negruţa, Dumitreasca, Negrişoara şi Irişoara, afluenţi

ai Someşului Rece şi în cursul superior al Beiului, afluent al Nerii în Banat şi lacul Ochiul

Beiului.

Este un salmonid originar de pe coasta atlantică a Americii de Nord, pe afluenţii

răsăriteni ai fluviului Mississippi, ai golfului Hudson şi Labradorului. În apele Europei a fost

introdus în 1884 (Vasiliu 1959), iar în România a fost adus în 1900 în Moldova, în râul Putna

şi afluenţii săi (Dinulescu 1937, citat de Nemeş & Bănărescu 1954). După Nemeş &

Bănărescu 1954, fântânelul era cunoscut în ţara noastră în câteva pâraie din Moldova, unul în

Banat şi unul în Ardeal, însă de multe ori specia a fost introdusă şi în alte ape de munte, dar

de către persoane particulare, de aceea nu au apărut semnalări în literatura de specialitate.

Exista posibilitatea ca fântânelul să poată produce hibrizi interspecifici sterili prin încrucișare

cu păstrăvul indigen (Salmo trutta fario Linnaeus, 1758) sau că ar putea elimina puietul

acestuia prin competiție. Cu toate aceastea, nici Nemeş & Bănărescu 1954 și nici un alt

specialist nu au constatat, deocamdată, acest lucru pe teren. Salvelinus fontinalis populează

partea cea mai din amonte a pâraielor, pe care păstrăvul indigen nu o preferă. Oricum,

fântânelul poate fi considerat drept cel mai frumos peşte din apele noastre de munte.

Somnul pitic (Ictalurus nebulosus Le Sueur 1819, figura 18) este o specie din familia

Ictaluridae, originara din SUA., mai exact din Marile Lacuri, râul Ohio spre est până în

Maine, spre sud-vest până în Texas, spre sud-est până în Florida (Bănărescu 1964). În Europa,

somnul pitic a fost prezentat pentru prima oara la expoziţia pescărească de la Berlin în anul

 45

1880, pentru ca 5 ani mai târziu să fie introdus ca peşte ornamental în Germania, apoi în

Franţa, Belgia şi Europa Centrală. A pătruns până în fosta Iugoslavie şi în afluenţii din stânga

ai Tisei (Ziemiankowski 1947). După Vasiliu (1959) la noi se găseşte încă din anul 1908, în

lacul Sfânta-Ana, unde a fost introdus. A pătruns pe cale naturală în 1934 în Tisa şi afluenţii

săi: Someş, Crişuri, Mureş, Bega, apoi Timiş, bălţile Beregsău şi Sat-Chinez, pârâul Peţea de

lângă Oradea, Ineu, cursul inferior al Dunării, la Brăila. Ulterior s-a răspândit foarte mult,

ajungând în heleşteele de la Cefa-Bihor, Zaul de Câmpie.

Gavriloaie şi Falka (2006b) fac o analiză a cercetărilor româneşti realizate în timp

asupra speciei Ictalurus nebulosus. Wilhelm (1980), Falka (2004), Petrescu-Mag & Petrescu-

Mag (2006), fac o analiză calitativă şi cantitativă a hranei somnului pitic şi studii

comportamentale, și ajung la concluzia că este o specie eurifagă, în hrana lui predominând

nevertebratele acvatice (hirudinee, oligochete, larve de insecte şi crustacee), dar nelipsind

peştii. Somnul pitic nu prezintă o valoare economică deosebită și, în plus, consumă mari

cantităţi de icre, ceea ce îl face nedorit în iazuri, lacuri sau ferme piscicole.

Sub aspect comportamental, somnul pitic, specie rapitoare de fund, este un mare

consumator al icrelor şi larvelor sau alevinilor speciilor de bază, considerent pentru care nu

este dorit în bazinele de exploataţie piscicolă. Este însă apreciat ca specie de acvariu sau de

heleşteu de grădină. Agresivitatea somnului pitic este prezentă, însa nu atât faţă de

conspecifici cât faţă de alţi peşti (Petrescu & Mag 2006a). Tot ca un avantaj selectiv, somnul

pitic a dobândit capacitatea de a concura, în bazinele fermelor piscicole cu speciile omnivore

de interes economic, pentru furajul de origine vegetală (Petrescu & Mag 2006, Mag et al

2005).

Somnul pitic se caracterizează printr-o talie mica, cu lungimea standard în medie de

97,55 +/- 40,91 mm, cu limite cuprinse între 16,1 şi 212,7 mm. Capul este comprimat dorso-

ventral, cu ochii foarte mici (3,42 +/- 1,1 mm diametru), depărtaţi unul de altul, reprezintă

36,17 % din lungimea standard. Gura este largă, terminală, cu dinţi mărunţi, ascuţiţi, dispuşi

pe mai multe rânduri. La nivelul capului sunt prezente 8 mustăţi. Corpul este alungit şi

comprimat medio-lateral. O particularitate a somnului pitic o reprezintă prezenţa înotătoarei

adipoase, care îl deosebeşte de altfel de somnul indigen. Pe toate înotătoarele sunt prezenţi

spini osoşi, făcând excepţie doar înotătoarea caudală. Linia laterală este greu vizibilă şi

rectilinie. Majoritatea exemplarelor au avut culoarea brun negricioasă, cu partea ventrală

galben albicioasă, iar cele foarte tinere o culoare violacee. Pedunculul caudal este comprimat

medio-lateral, cu o înalţime de 13,03 +/- 5,5 mm, reprezentând 57,75% din înălţimea

corpului. Înotatoarea dorsală, mai puţin dezvoltată, are marginea foarte convexă şi relativ

înaltă. Înotătoarele pectorale, amplasate pe părţile laterale, sunt orizontale şi uşor rotunjite.

 46

Cele ventrale se inserează sub partea posterioară a dorsalei, având vârful rotunjit, ce atinge

sau depăşeşte inserţia analei. Înotatoarea caudală este trunchiată şi uşor excavată.

Fig. 18. Somnul pitic - Ictalurus nebulosus

Carasul argintiu (Carassius auratus gibelio Bloch 1783 sau mai nou Carassius

gibelio, figura 19), face parte din familia Cyprinidae, ordinul Cypriniformes, clasa

Actinopterygii, mediul de viaţă este bentopelagic, în ape dulci, salmastre, care au un pH

cuprins între 7,1-7,5. Este originar din bazinul Amurului. Trăieşte însă şi în cea mai mare

parte a Siberiei, Europa de Est şi în parte în Europa Centrală, bazinul Sâr-Dariei şi Amu-

Dariei. În aceste ţinuturi nu este autohton ci introdus, dar nu se poate preciza în ce perioadă a

avut loc introducerea (Bănărescu 1964). În ţara noastră a fost adus în 1912, din Basarabia, de

către medicul veterinar Bărdescu şi introdus în lacul Fundeni (Pojoga 1959). De aici, a trecut

în lacul Tătaru şi apoi în Dâmboviţa, pătrunzând astfel în regiunea inundabilă a Dunării.

Puternica inundaţie din 1970 a contribuit semnificativ la expansiunea carasului argintiu în

Delta Dunării (Oţel 1977). În prezent acesta trăieşte în România în toate categoriile de ape

stătătoare de la şes şi până în zona de coline; nu prosperă în cele prea năpădite de vegetaţie.

Trăieşte şi în râurile de şes (în zona crapului, ocazional chiar şi în cea a cleanului şi în cea a

mrenei), dar în număr destul de redus şi numai în părţile cu apă liniştită. Prezenţa şi

expansiunea carasului este principalul factor care contribuie la dispariţia din multe ape a

 47

caracudei (Carassius carassius), explicaţia fiind aceea ca primul este mai euribiont şi ocupă

nişa trofică a celui de-al doilea (care este o specie indigena). Carasul poate fi considerat o

specie invazivă şi totodata inamicul numarul unu al altor specii de ciprinide, precum crapul,

datorită faptului că femelele de caras intra în sezonul reproductiv înaintea femelelor altor

specii de ciprinide, folosind masculii acestora pentru reproducerea ginogenetică. Astfel,

femelele de crap rămân fără parteneri de împerechere în momentul maturării icrelor.

Fig. 19. Carasul argintiu - Carassius auratus gibelio sau Carassius gibelio

Bibanul soare (Lepomis gibbosus Linnaeus 1758, figura 20) aparţine familiei

Centrarchidae, originara continentului nord-american, din bazinul superior al fluviului

Mississippi, Marile Lacuri şi bazinul Oceanului Atlantic de la St. Lawrence până în Carolina

de Sud (Bănărescu 1964). Bibanul soare (sorete, sticlete, regina-bălţii, peşte cu trei culori, sau

caras galben) a fost importat în Europa mai întâi în Franţa (în 1887) şi Germania (în 1890) ca

peşte ornamental. Din Germania s-a extins prin Rin, Oder şi Dunăre spre răsăritul Europei. În

apele Bulgariei a fost semnalat în 1921 în balta Svisciova, aflată în legătură cu Dunărea

(Cărăuşu 1952). La noi a fost semnalat în scris pentru prima dată de către Buşniţă (1929), dar

Băcescu (1942) ne spune că specia a fost văzută la noi încă din 1918 de către marele naturalist

român Grigore Antipa. De atunci s-a răspândit în toate bălţile regiunii inundabile şi în cursul

inferior al râurilor ce se varsă în Dunăre şi chiar în unele lacuri litorale (Popovici 1942). La

ora actuală bibanul soare este prezent în marea majoritate a ecosistemelor acvatice dulci de la

noi din ţară (mai puţin în cele montane) şi în cursul inferior al râurilor, mai ales pe braţele

 48

moarte. La răspândirea lui au contribuit şi pescarii. Fiind un peşte frumos, a fost menţinut

deseori în acvarii, pe urmă a fost eliberat în natură, de multe ori în alte locuri decât cele din

care a fost capturat, astfel lărgindu-se arealul său (Gavriloaie, 2003, Gavriloaie şi Meşter,

2005, Gavriloaie et al, 2006, Gavriloaie şi Chiş, 2007). După Spătaru (1967), bibanul soare nu

concurează la hrană cu alte specii de peşti din apele noastre, lucru oarecum îndoielnic.

Bibanul soare este o specie invazivă mai veche care, deşi nedorită, este răspândită

destul de frecvent în fermele piscicole. Măsurătorile efectuate pe cele 184 de exemplare

recoltate ne-au permis să apreciem că specia se caracterizează printr-o dezvoltare armonioasă,

cu corpul relativ înalt, în medie de 32,04 +/- 7,72 mm, ceea ce reprezintă 38.37 % din

lungimea standard. Corpul este comprimat medio-lateral şi acoperit cu solzi relativ mari.

Ochii, de asemenea, sunt mari, cu un diametru de 6,06 +/- 0,99 mm, situaţi în partea

anterioară şi dorsală a capului, ceea ce permite peştelui să aibă un câmp vizual larg, lateral şi

înainte. Botul este scurt şi relativ înalt, cu gura mică terminal, aproape orizontală. Înotătoarea

dorsală este lungă, prevazută cu radii spinoase, groase şi ascuţite. Partea moale este mai scurtă

dar mai înaltă comparativ cu porţiunea spinoasă. Înotătoarele pectorale sunt dispuse sub

nivelul cavităţii bucale şi sunt bine ascuţite. Înotătoarele ventrale se insera uşor în spatele

înotătoarelor pectorale. Anala are marginea convexă şi prezintă trei spini ascuţiţi, groşi şi

scurţi. Înotătoarea caudală este slab scobită şi cu cei doi lobi uşor rotunjiţi. Linia laterală este

bine evidenţiată, puternic arcuită şi paralelă cu marginea superioară a corpului. Bibanul soare

este unul dintre cei mai frumoşi peşti din apele noastre, este viu colorat, de un verde-albăstriu,

cu o pată maronie pe majoritatea solzilor de pe flancuri. Abdomenul este galben-auriu, iar

partea dorsală a operculelor are ca particularitate o pată de culoare neagră tivită cu roşu.

Înotătoarea dorsală şi caudală au o culoare uşor cenuşie, cu trei-patru benzi de pete întunecate

alături de altele galbene. În primele stadii de viaţă sunt prezente pe corp dungi transversale

întunecate, care pe parcurs dispar. Materialul biologic cercetat de noi a avut în general

dimensiuni de aproximativ 50% din potenţialul speciei. Bibanul soare (Lepomis gibbosus) are

un comportament agresiv în funcţie de spaţiul de care beneficiază (Gavriloaie şi Meşter,

2005), se înmulţeşte cu precădere în ecosistemele degradate, fiind un răpitor de fund ce se

hrăneşte cu viermi, mici crustacei, alevini şi icre de peşte.

 49

Figura 20. Bibanul soare sau regina bălţii - Lepomis gibbosus (Foto: Mircea Roşca)

Gambuzia (Gambusia holbrooki Agassiz 1854) aparţine familiei Poeciliidae, care

cuprinde peşti vivipari, majoritatea speciilor fiind crescute în acvarii. Gambuzia are arealul

natural pe litoralul estic al SUA, din Florida până în New Jersey. Este o specie introdusă în

aproape întreaga lume (Bănărescu 1964). Este un peşte de talie mică: masculii sunt mici şi au

un corp alungit, de 2,5-3,5 cm, femelele măsurând în mod obişnuit 4-5 cm lungime totală, dar

Gavriloaie (2008) a remarcat şi femele de 7 cm în lacul Parcului Carol din Bucureşti.

Cornelson (1940) ne furnizează date importante legate de introducerea speciei în Europa şi, pe

urmă, în ţara noastră. Astfel, Howard (în 1918) şi Hildebrand (în 1921, ambii citaţi de Falka

2006) sunt primii care încearcă utilizarea gambuziilor în lupta antilarvară, în câteva localităţi

din statele americane Georgia şi Mississippi. Rezultatele sunt satisfăcătoare şi Sella importă în

1922 primele exemplare în Spania, iar de acolo ajung şi în Italia. Pe urmă, din Italia se

exportă gambuzii în diferite ţări europene, în Rusia, Transcaucazia, Madagascar, în Africa şi

în India, în Extremul Orient, în Australia şi în noua Zeelandă. În România gambuziile au fost

aduse pentru prima oară în 1927 din Hamburg de către profesorul D. Mezincescu (Gavriloaie

2004, comunicari personale); în 1929 se aduce un lot din Bulgaria, iar în 1930 din Italia.

Gambuziile au fost introduse în lacul Pantelimon şi alte lacuri din Bucureşti (Gavriloaie,

2008), în diferite lacuri şi bălţi din Ardeal, în unele lacuri litorale. Din păcate, nu există

referiri suplimentare în ceea ce priveşte modul de evoluţie a populaţiilor locale începând cu

momentul introducerii lor până astăzi. În aceeaşi ordine de idei, nu există date privitoare la

 50

eventualele variaţii morfofiziologice adaptive, nici la posibile modificări ale regimului de

hrănire sau în biologia reproducerii (Gavriloaie, 2008).

Tabelul 14

Prima perioadă a pătrunderii unor specii străine de peşti în România (după Falka şi

Gavriloaie, 2005)

Specia Data
introducerii

Originea Statut

Cyprinus carpio 1300 ? « autohton »
Oncorhynchus mykiss 1885 Ungaria Naturalizat
Salvelinus fontinalis 1900 Austria Naturalizat
Ictalurus nebulosus 1908 Ungaria Naturalizat
Carassius auratus gibelio 1912 Basarabia « autohton »
Lepomis gibbosus 1929 Ungaria Naturalizat/Invaziv
Gambusia holbrooki 1927 Germania Naturalizat ?

B. A doua perioadă a pătrunderii unor specii străine de peşti în România (1956-1989)

 În această perioadă s-au realizat cele mai multe acţiuni de introducere de noi specii de

peşti de apă dulce. Astfel, s-au introdus în total 15 specii de peşti, în scopul dezvoltării

acvaculturii în ţara noastră, iar dintre acestea, la ora actuală sunt naturalizate în apele noastre

6 specii (tabelul 15). În afară de aceste specii de interes economic a fost introdusă şi o specie

ornamentală, de talie mică, în două locații: lacul termal Peţea de la Băile 1 Mai și în izvorul

termal de la Băile Felix, unde aceasta s-a naturalizat.

La noi în ţară lucrările de aclimatizare a coregonilor (familia Coregonidae) au început

în 1956 în scopul populării unor lacuri, a viitoarelor bazine de acumulare şi pentru creşterea

ca specii suplimentare în iazuri şi heleştee (Gavriloaie 2007c). În cadrul acestei acţiuni,

începând cu anul 1956 s-au importat din fosta Uniune Sovietică icre embrionate din speciile

Coregonus lavaretus maraenoides Poljakow, 1874 şi Coregonus albula ladogensis Pravdin,

1848, care au fost repartizate în heleşteele staţiunilor piscicole Nucet şi Tarcău şi în câteva

lacuri din ţară (Buşniţă et al 1957). Nu avem date legate de situaţia actuală a coregonilor din

ţara noastră.

Sub numele de ciprinide chinezeşti sunt reunite speciile de ciprinide introduse în ţara

noastră în anii 1960 şi 1962 din fluviul Yang-Tze din China. Au fost aduse mai multe specii,

însă s-au aclimatizat doar 7 din ele. Acestea sunt: Aristichthys nobilis (Richardson, 1844) -

novac sau crap argintiu - consumator de zooplancton, Ctenopharyngodon idella Cuvier &

 51

Valenciennes, 1848 - cosaş sau crap alb chinezesc - consumator de macrofite,

Hypophthalmichthys molitrix Cuvier & Valenciennes, 1848 - sânger sau crap argintiu -

consumator de fitoplancton, Parabramis pekinensis (Basilewsky, 1855) - plătica albă

chinezească – dar și Megalobrama terminalis (Richardson, 1846) - plătica neagră chinezească

- ambele fitofage și bentofage, Mylopharyngodon piceus (Richardson, 1846) - scoicar sau

crap negru chinezesc - consumator de lamelibranhiate, şi o specie adusă accidental,

Pseudorasbora parva (Temminck & Schlegel, 1846) – numit și murgoi bălţat – după Manea

1985, relatat ca un bentofag nevaloros. Dintre aceste specii, după informaţiile pe care le

deţinem, cele două plătici chinezeşti nu se mai găsesc la noi, fapt conformat de relatările lui

Gavriloaie 2005. Se poate ca speciile Hypophthalmichthys molitrix şi Aristichthys nobilis să

se reproducă spontan în Dunărea inferioară (Bacalbaşa-Dobrovici 2002) dar şi

Ctenopharyngodon idella (Giurcă 1980), opinii susținute de către Gavriloaie 2005. Scoicarul,

Mylopharyngodon piceus, se mai găsește doar în formă cultivată, în efective reduse (Bud et al

2004; Gavriloaie 2007c; Iacob 2008).

Câteva cuvinte acum despre murgoiul bălţat (Pseudorasbora parva) - specie

introdusă accidental în România odată cu ciprinidele chinezeşti de valoare economică

menţionate mai sus. Acesta este un peşte bentofag de talie redusă (8,5-10,5 cm), răspândit în

întreaga Asie estică, din bazinul Amurului până în sudul Chinei, dar nu ajunge în insula

Hainan şi în Vietnam. Terra typica a speciei este Nagasaki, în Japonia (Bănărescu 1964). În

anii următori introducerii sale în ţara noastră, P. parva s-a reprodus în heleşteele de la Nucet

de unde a pătruns şi în râul Ilfov (Bănărescu 1964), răspândindu-se apoi treptat în multe alte

zone ale ţării (Giurcă & Angelescu 1971; Gavriloaie şi Chiş, 2006, Gavriloaie 2007c),

ajungând chiar în zona submontană (Stănescu 1972). La răspândirea speciei au contribuit şi

pescarii, care au folosit-o ca momeală vie pentru peștii răpitori, exemplarele neutilizate fiind

aruncate la sfârşitul partidei de pescuit (Gavriloaie şi Chiş, 2006, Gavriloaie 2003, 2007c).

Bănărescu (1993) relatează că murgoiul bălţat nu a determinat deocamdată regresul nici uneia

din speciile indigene de peşti. Oricum, specia este un euribiont incontestabil si un invadator

„iscusit”, greu de eliminat, sau chiar imposibil fără vidarea bazinelor în cauză (Bud 2008 –

Note de curs; Iacob 2008).

Murgoiul bălţat (Pseudorasbora parva, figura 21) se caracterizează printr-o talie

redusă, cu lungimea standard de 38,53 +/- 10,11 mm şi limite largi de variaţie în funcţie de

bazin (între 14,2 şi 70,84 mm). Capul este comprimat medio lateral, cu o dezvoltare

armonioasă, lungimea sa reprezentând 25,94% din lungimea standard. Ochii potrivit de

dezvoltaţi sunt amplasaţi pe părţile laterale ale capului, cu un diametru de 2,61 +/- 0,48 mm.

Botul este obtuz, trunchiat, iar gura foarte mică, oblică în sus şi superioară. Înălţimea corpului

 52

este 23,87% din lungimea standard. Lungimea dorsală a pedunculului caudal este în medie de

14,12 +/- 3,86 mm, reprezentând 36,43% din lungimea standard, iar lungimea ventrală a

pedunculului caudal de 9,29 +/- 2,97 mm, reprezentând 21,57% din lungimea standard. Linia

superioară este uşor convexă, cu înotătoarea dorsală inserată uşor în urma inserţiei ventralelor.

Înotătoarele pectorale sunt rotunjite, de asemenea marginile înotătoarei anale. Înotătoarea

caudală este adânc scobită, cu lobii egali şi rotunjiţi. Pieptul şi istmul sunt în întregime

acoperiţi de solzi. Linia laterală este completă şi dreaptă. La masculi apar înaintea perioadei

de reproducere tuberculi nupţiali cornoşi, voluminoşi şi ascuţiţi, ce sunt răspândiţi pe partea

ventrală a maxilarului inferior, pe laturile gurii şi sub ochi. Murgoiul bălţat manifestă un

comportament competitiv de hrănire superior ciprinidelor autohtone, fapt care-i permite o

hrănire foarte rapidă. În timpul hrănirii are, uneori, comportament agresiv de ciupire a

înotătoarelor altor specii de peşti din apropiere. De asemenea, manifestă un comportament

teritorial agresiv, este euribiont şi prolific. Faptul că murgoiul bălţat este în continuă

expansiune şi ocupă un areal din ce în ce mai larg, confirmă ideea că este o specie tânără din

punct de vedere filogenetic, cu potenţial important în procesul de speciaţie (Gavriloaie şi

Angyalosi, 2004, Gavriloaie şi Falka, 2005, Gavriloaie şi Falka, 2006a, Gavriloaie şi Chiş

2007). Datorită invaziei acestei specii în biocenoze cu nişe ecologice înguste, există riscul

sărăcirii biodiversităţii în aceste zone.

Figura 21. Murgoiul bălţat - Pseudorasbora parva.

 Peştii buffalo sunt peşti de origine nord-americană din genul Ictiobus, familia

Catostomidae. Au fost aclimatizaţi în fosta Uniune Sovietică de unde s-au adus şi în România

trei specii sub formă de icre embrionate, în anii 1978 şi 1980. Cele trei specii aclimatizate la

noi sunt Ictiobus cyprinellus (Valenciennes, 1844) sau buffalo cu gura mare, Ictiobus niger

(Rafinesque, 1819) sau buffalo negru şi Ictiobus bubalus (Rafinesque, 1818) sau buffalo cu

 53

gura mică. Toate au fost eliberate iniţial experimental la SCP Nucet-Dâmboviţa, de unde s-au

distribuit, ulterior, şi la alte staţiuni piscicole din ţară. În a patra vară de creştere, toate cele

trei specii menţionate s-au reprodus natural în apele heleşteelor de la Nucet (Manea 1985). În

ultimii ani efectivele de peşti buffalo din staţiunile piscicole din ţară au scăzut simţitor. La

SCP Nucet mai există la ora actuală decât specia Ictiobus niger (Gavriloaie 2007c).

Peştele-pisică de canal (Ictalurus punctatus Rafinesque 1818), este o specie

aparţinând familiei Ictaluridae, originară din America de Nord din regiunea Marilor Lacuri şi

din bazinul fluviului Mississippi, de unde s-a răspândit în toată America, în Canada şi în

Mexic. Constituie obiectivul principal de cultură în partea sudică a Americii de Nord. Datorită

calităţilor sale deosebite a fost importat de către acvacultorii multor ţări din Europa. În

Europa, a fost introdus pentru prima dată în sudul fostei Uniuni Sovietice, în 1972, de unde a

fost adus şi în România, în luna iulie a anului 1978, un prim lot de 50000 de icre embrionate

cu care s-au populat heleşteele de la Nucet; lotul a pierit din cauze, până în prezent,

necunoscute (Manea 1985; Falka 2006). În 1981 s-a importat al doilea lot de larve din această

specie, tot din fosta Uniune Sovietică; materialul biologic a supravieţuit şi s-a dezvoltat

(Manea 1985). La ora actuală, în România, specia mai este reprezentată doar prin câteva

exemplare adulte care trăiesc în heleşteele de la S. C. P. Nucet-Dâmboviţa (Gavriloaie 2007c).

 O a treia specie de coregon, Coregonus peled (Gmelin 1789), a fost introdusă în anul

1980 de către D. Matei în cadrul Staţiunii de Cercetare şi Producţie Piscicolă Podu Iloaiei, sub

formă de icre în stadiul de embrion mobil, importate din fosta Uniune Sovietică. Culoarea

corpului este argintie, mai întunecată pe spate şi albă pe abdomen. Înălţimea corpului este mai

mare decât la speciile Coregonus lavaretus maraenoides şi Coregonus albula ladogensis.

Rata de creştere este, de asemenea, superioară. Hrana preferată a acestei specii o constituie

fauna bentonică şi zooplanctonul. Coregonus peled a fost crescut, până acum, numai în

heleşteele din cadrul SCPP Podu Iloaiei (Matei & Manea 1990).

Guppy (Poecilia reticulata Peters 1859, Figura 22) este un pește mic din familia

Poeciliidae, crescut în acvarii în lumea întreagă. O amplă descriere a speciei a fost posibilă

datorită unei serii de lucrări ştiințifice prezentate și/sau publicate de colective conduse de

Petrescu-Mag în perioada 2004-2008, cât şi în alte lucrări similare din ţară ale unor autori ca

Molnar F., Hărșan R., Păsărin B., Petrescu-Mag R. M. .

Poecilia reticulata, sau atât de popularul şi raspânditul peşte guppy, a fost adus pentru

prima dată în Europa în anul 1960 de către Robert John Lechmere Guppy, de unde i se trage şi

numele. Specia este originară din America de Sud: Venezuela, Barbados, Trinidad, nordul

Braziliei şi Guyane. Astăzi specia trăieşte, în apele naturale sau bazinele artificiale, pe aproape

toate continentele acolo unde temperatura i-a permis aclimatizarea şi perpetuarea. Specia a fost

 54

larg introdusă în apele naturale cu scopul principal de a se combate ţânţarul anofel, dar guppy s-a

dovedit un invadator, putând crea dezechilibre ecologice în ecosistemele naturale. Populaţii

sălbatice de guppy se găsesc astăzi pe continentul African în Surinam şi Namibia, în Europa cel

mai frecvent în apele termale, cum sunt cele din Ungaria, România (Rezervaţia 1 Mai, Băile

Felix), în ţările europene cu climat exotic, în Asia, pe continentul Americii de Nord și chiar în

Australia.

Fig. 22. Guppy - Poecilia reticulata (fotografiați în cadrul Acvariului USAMV; foto:

Petrescu-Mag I. V. și Roșca Mircea).

Cele mai acceptate încadrări sistematice ale peştilor guppy îi consideră pe aceştia ca

făcând parte din clasa Actinopterygii, ordinul Cyprinodontiformes, familia Poeciliidae, subfamilia

Poeciliinae şi genul Poecilia.

 Un cunoscut cercetător din domeniul geneticii populaţiilor, al ecologiei şi al

comportamentului peştilor guppy este cunoscutul biolog Breden Felix, de la Departamentul de

Ştiinţe Biologice a Universităţii Simon Fraser, Canada. Preocupările lui au fost identificarea

cauzelor şi consecinţelor diferenţierii populaţiilor de peşti poeciliizi şi înţelegerea relaţiilor

filogenetice din cadrul genului Poecilia. Breden a ales acest grup de peşti, deoarece guppy este un

organism model pentru studiul selecţiei naturale şi a selecţiei sexuale. Studiile lui sunt importante

 55

întrucât datele filogenetice ar ajuta la înţelegerea şi cunoaşterea locului şi condiţiilor în care

caracterele au evoluat divergent. Pentru investigarea bazelor variabilităţii fenotipice a peştilor

guppy, a apelat la studii genomice şi spune el: “cartarea genetică... și secvențierea genomică... la

peştii guppy ar putea răspunde la multe din semnele de întrebare referitoare la selecţia sexuală.

Aceste rezultate ne-ar ajuta să înţelegem care sunt forţele care produc izolarea reproductivă şi

fenomenul de speciaţie”. De exemplu, în Trinidad există două ramuri distincte de guppy care,

probabil, reprezintă invazii în etape diferite ale populaţiilor din America de Sud. Masculi ce

prezintă un grad înalt de pigmentare cu portocaliu şi femele cu o preferinţă pronunţată pentru

aceste caractere, ca şi la guppy, întalnim şi la alte specii ale genului: Poecilia picta Regan 1913 şi

Poecilia parae Eigenmann 1894. Acestea sunt, de asemenea, în atenţia cercetătorilor în scopurile

amintite mai sus. Viviparii lui Endler (Poecilia wingei) din nord-estul Venezuelei (aproape de

Cumana), par să fie o populaţie de peşti pe cale de a depăşi bariera de specie, sau proaspăt

desprinsă din specia Poecilia reticulata, până de curând fiind considerată o populaţie sau o

subspecie a acesteia (Poecilia reticulata wingei).

Guppy prezintă un pronunţat dimorfism sexual, masculii având multe caractere sexuale

secundare elaborate, în special un colorit viu al corpului şi înotătoarelor şi multe dintre acestea s-

au dovedit atractive pentru femele: coloritul portocaliu aprins, petele negre, înotătoarele caudale

mari, corpul de dimensiuni mari şi frecvenţa ridicată a secvenţelor comportamentale de curtare.

 Referitor la coloritul roşu şi portocaliu aprins al masculilor de guppy, cât şi la semnificaţia

acestuia s-au făcut numeroase studii şi s-au lansat mai multe ipoteze. Jayasooriya et al (2002) au

făcut un experiment pe un grup de indivizi, atât masculi cât şi femeli, separaţi la vârsta de o

săptămână în două loturi, cărora li s-a administrat hrană suplimentată cu testosteron (250 mg/kg

hrană), respectiv nesuplimentată cu acest hormon. În trei săptămâni, peştii hrăniţi cu supliment

hormonal au dezvoltat pete portocalii care au evoluat până la maturitate şi s-au păstrat toată viaţa

lor (chiar şi la indivizii femeli), spre deosebire de indivizii lotului martor care, hrănit în condiții

normale, nu a dezvoltat acest colorit decât într-un stadiu târziu al vieţii lor. Apariţia rapidă a

petelor portocalii la indivizii trataţi cu testosteron se datorează faptului că testosteronul este un

reglator cheie a sintezei de pteridină roşie. Coloraţia roşie a pielii este determinată de depozitarea

pigmenţilor în această regiune. Deoarece peştii, ca orice organism animal, nu pot sintetiza de novo

carotenoizi, coloraţia masculului de guppy este un indicator al abilităţii lui de a căuta hrană bogată

în carotenoizi, și deci o măsură a sănătăţii şi vigorii lui. Dar în plus, petele portocalii mai conţin,

pe lângă carotenoizi, încă un pigment numit drosopterină (sau pteridină roşie) care, spre deosebire

de pigmenţii carotenoidici, pot fi sintetizaţi de novo. Rodd et al (2002) susţin că preferinţa

femelelor pentru petele portocalii se explică prin aceea că portocaliul semnifică hrană. S-a relatat

faptul că guppy sălbatici din Trinidad consumă cu plăcere fructele de culoare portocalie aprinsă

 56

ale speciilor Clusia spp. şi Solanea laurifolia. Plasând discuri colorate pe suprafaţa apei,

cercetătorii mai sus menţionaţi, au constatat că peştii guppy trinidadieni din ambele sexe sunt

atraşi de culoarea portocalie. Când acelaşi experiment cu discurile colorate s-a repetat cu

exemplare de guppy născute în captivitate şi care nu au avut niciodată contact cu fructele

respective, atracţia spre culoarea portocalie a persistat, dovedindu-se un instinct. Cum a apărut

acest instinct? Se pare că acest colorit intens al corpului este o capcană senzorială a masculului

folosită pentru atragerea femelei, iar această preferinţă a femelei pentru coloritul portocaliu aprins

a apărut iniţial în contextul detectării rarelor dar bogatelor surse de hrană. Pe de altă parte, susţin

Jayasooriya et al (2002), petele portocalii semnalizează femelei virilitatea unui mascul şi foloseşte

semnalul „roşu” ca un determinant cheie, roşul indicând „testosteron” adică masculinitate şi

vigoare, cu alte cuvinte: viabilitatea unui potenţial partener de împerechere.

Preferinţa femelelor pentru anumiţi masculi nu se referă doar la coloritul roşu-portocaliu ci

la multe alte felurite caractere de culoare, iar femela este impresionată nu doar de caractere statice

ci şi de cele dinamice ale masculilor, ei executând adevărate dansuri în prejma femelei curtate.

În concluzie, după cele descrise mai sus, preferinţa unei femele pentru masculii viu

coloraţi şi cu dansuri de curtare frecvente le conferă un avantaj şi le măreşte finessul, ele dând un

număr mai mare de descendenţi viabili decât cele ce nu prezintă o astfel de preferinţă. Acest

caracter de preferinţă conferă acestui tip de femelă un avantaj selectiv, deoarece descendenţii îi

vor semăna în mare parte. Progenitura ei de sex femel va avea şi ea această preferinţă moştenită

de la mamă, iar cea masculă va poseda caracterele ce conferă avantaj selectiv masculului de la tată

(colorit ţipător şi secvenţe comportamentale de curtare frecvente). În aceste condiţii, indivizii

masculi ce nu prezintă caracterele amintite şi femelele ce nu preferă masculii viu coloraţi şi

atractivi dispar datorită şansei mici de împerechere şi lipsei avantajului selectiv (putând fi

consideraţi mai puţin adaptaţi la codiţiile respective de mediu). De aceea, caracterele de culoare

pot fi duse în unele populaţii la extrem.

Nu la fel se întâmplă în ecosistemele cu risc pronunţat de prădare a peştilor guppy. În

astfel de ape masculii viu coloraţi sunt expuşi prădării, datorită vizibilităţii lor crescute. În aceste

situaţii sunt avantajaţi masculii ce prezintă un colorit mai puţin strident. Dar nu numai aici

acţionează selecţia, ci şi asupra preferinţei femelelor pentru tipul de mascul. O femelă cu

preferinţă pentru masculi viu coloraţi va da descendenţi ce vor fi, în mare parte, asemănători

masculului cu care s-a împerecheat, deci viu coloraţi. O mare parte din descendenţa ei masculă va

pierii datorită prădătorismului accentuat, spre deosebire de descendenţa masculă a unei femele

fără preferinţă pentru tipul de mascul, care va avea şanse mult mai mari de supravieţuire. S-a

observat că în cazul populaţiilor cu risc mărit de prădare preferinţa femelei pentru mascul este

mult redusă şi masculii sunt mai puţin viu coloraţi, pe când în cazul populaţiilor cu risc redus de

 57

prădare preferinţa femelei este crescută, coloritul masculului este exacerbat, iar dansul lui de

curtare foarte elaborat.

În cazul populaţiilor cu risc pronunţat de prădare masculii au adoptat o altă tactică:

împerecherile forţate sau furişate. Acestea reduc timpul necesar împerecherii şi riscul prădării lui.

Masculii ce au adoptat acest comportament de împerechere forţată au avantaj selectiv, ei fiind

conservaţi în populaţie, în acest din urmă caz.

Tot ca o adaptare la condiţiile de prădătorism s-a observat, în urma comparaţiilor

demografice, că structura populaţiilor de guppy diferă în funcţie de dimensiunea prădătorului

(Rodd & Reznick 1997). Asfel, populaţiile de guppy coabitante cu prădători mici precum Rivulus

hartii sunt compuse în marea lor majoritate din indivizi adulţi de dimensiuni mari şi mijlocii, pe

când în cadrul populaţiilor ce trăiesc în locuri populate cu prădători de dimensiuni mari

predomină indivizii imaturi şi adulţi de dimensiuni mici şi mijlocii.

Din ce în ce mai mult peştele guppy este folosit ca organism model pentru înţelegerea

evoluţiei caracterelor sexuale secundare şi a comportamentului animal. Curios este faptul că

femela, atunci când prezintă o preferinţă comportamentală pentru tipul de mascul, nu manifestă o

preferinţă pentru un anume tipar coloristic al masculului ci, din contră, selecţia îi avantajează pe

acei masculi cu un tipar coloristic rar şi strident; astfel variabilitatea coloristică se menţine în

populaţie. Un alt lucru foarte interesant la această specie este faptul că femela poate decide care

dintre masculi vor fertiliza propriile icre prin alegerea partenerului dorit. Optarea pentru

partenerul favorit (valoros selectiv) este posibilă chiar după o eventuală împerechere cu un mascul

mai puţin valoros, prin împrecherea multiplă a femelei cu masculul cel valoros sosit ultimul

(Pitcher et al 2003). De asemenea, s-a pus în evidenţă o selecţie sexuală postcopulatorie, prin care

femela poate avantaja unii spermatozoizi acţionând la nivel fiziologic după împerechere (Evans et

al 2003).

Peştii guppy sunt peşti bentopelagici nemigratori, de apă dulce sau sălcie, că trăiesc în ape

cu un pH cuprins între valorile 7 şi 8, iar dH-ul între 9 şi 19. Este un peşte tropical, iar

temperatura apei variază între 18 şi 28ºC. Se înmulţeşte foarte repede, populaţia în creştere

dublându-se în mai puţin de 15 luni (de aici şi numele de „peşte milionar”). „Naşte” de mai multe

ori pe an câte 10-100 alevini, fiind un peşte ovovivipar. Trăieşte în izvoare calde şi în apele în

care acestea se varsă, canale lin curgătoare, lacuri şi bălţi, fiind întâlnit în habitate variate, de la

ape limpezi până la cele cu o turbiditate ridicată, de la cote joase până la apele munţilor înalţi.

Suportă valori largi de salinitate dar necesită ape calde şi bogate în vegetaţie pentru supravieţuire.

Se hrăneşte cu zooplancton, fructele unor plante, mici insecte şi larvele lor, precum şi cu detritus.

În natură femela atinge 5 cm şi devine matură la 3 luni, masculul atinge 3,5 cm lungime şi devine

apt de împerechere la vârsta de 2 luni. Câteva state au relatat un impact ecologic advers după

 58

introducere. Un duşman “de temut” al peştilor guppy este un alt peşte: bibanul păstrăv

Micropterus salmoides Lacepede, 1802, acesta fiind introdus frecvent acolo unde a fost necesar

controlul populaţiilor de “peşti milionari”. Introducerea bibanului păstrăv în noile biotopuri s-a

dovedit mult mai dăunătoare decât prezenţa peştilor guppy. Peştii guppy nu figurează pe lista

roşie IUCN.

Peştii poecilizi au o reproducere aparte, bazată pe o fecundaţie internă a icrelor.

Particularul lor act reproductiv poate avea loc oriunde şi oricând, el nemaifiind legat de locul şi

perioada de reproducere. Dezvoltarea embrionară are loc în abdomenul femelei. Eliberarea icrelor

din abdomenul femelei are loc concomitent cu eclozarea, de aceea poecilizii sunt impropriu

numiţi peşti “vivipari” (ei fiind în realitate ovovivipari). La guppy masculii (2,5-3 cm) sunt mai

mici decât femelele (5-6,5 cm) şi mult mai coloraţi, dimorfismul sexual apărând la vârsta de

aproximativ o lună. Înotătoarea anală a masculului este transformată în gonopodium, organ ce a

căpătat forma unui jgheab, în urma unei modificări a radiilor a treia, a patra şi a cincea. Cu

ajutorul acestui organ masculul depune sperma (cu spermatoforii) în orificiul genital al femelei

într-o falsă şi scurtă acuplare. Aceasta este suficientă pentru ca femela să nască mai multe

generaţii de pui (până la 6-7) la intervale de aproximativ 4 săptămâni. Numărul maxim de

parturiţii observat, toate rezultate dintr-o singură fecundare a femelei, este de 8 (Winge 1937).

După actul de împerechere, femela stochează în receptaculul seminal, mulţi spermatozoizi pe care

îi păstrează în viaţă câteva luni. Aceştia vor fecunda asincron mai multe generaţii de icre pe

măsură ce ele se maturează (Martyn et al 2006). Datorită acestei capacităţi de autofecundare,

supravieţuirea unei singure femele peste sezonul nefavorabil poate salva existenţa populaţiei.

Astfel natura suplineşte lipsa masculului, care este primul prădat datorită coloritului şi dansului

său de curtare. Apropierea momentului eclozării alevinilor este marcată de o pată ventrală închisă

aproape de porul genital al femelei, numită pată de gestaţie. Eclozarea are loc în abdomenul

femelei şi alevinii sunt expulzaţi imediat. Alevinii peştilor poecilizi sunt mari ca dimensiuni,

comparativ cu cei ai peştilor ovipari, ei înotând şi hrănindu-se activ imediat după naştere.

La peştii guppy există un polimorfism, un policromism şi o variabilitate genetică

extraordinară atât între diferite populaţii, cât şi între indivizii ce compun aceeaşi populaţie. Dacă

în natură lucrurile stau aşa, în cadrul varietăţilor ameliorate standardizate de formă şi culoare

(actual existând mai mult de 40; BEN et al 2003) variabilitatea intrapopulaţională este mult redusă,

indivizii fiind parcă „scoşi la indigo”, iar diferenţele genotipice şi fenotipice dintre diferitele

varietăţi de culoare este impresionantă.

În România o găsim în ape naturale doar în lacul termal Peţea de la 1 Mai. Cu siguranţă

guppy nu a pătruns pe cale naturală acolo, însă nu se ştie în ce an şi de către cine a fost adusă

 59

specia în acest lac. Populaţia de Poecilia reticulata de la 1 Mai ar putea avea un impact negativ

asupra roşioarei termale – Scardinius racovitzai Müller 1958 (endemit - figura 23), consumându-i

icrele. Sunt necesare cercetări în zona respectivă pentru a lămuri acest aspect (Gavriloaie, 2007c).

Fig. 23. Roşioara termală - Scardinius racovitzai Müller 1958.

Legat de populaţiiile de guppy de la 1 Mai şi Băile Felix, în urma descrierii formei

înotătoarelor şi culorii unor exemplare, am dedus faptul că originea lor este în acvariile

crescătorilor, datorită următoarelor observaţii:

 există un polimorfism accentuat raportat la mărimea populaţiei;

 există o frecvență mare a unor indivizi cu tipare coloristice determinate de genotipuri

dublu sau chiar triplu recesive; este foarte puțin probabil ca aceștia să se fi născut

acolo ca urmare a unei reproduceri panmictice;

 s-a constatat exprimarea fenotipică a unor gene mutante niciodată relatate în cazul

populaţiilor sălbatice native: Nigrocaudatus (Ni I şi Ni II) – jumătatea posterioară a

corpului mai mult sau mai puţin neagră, Pigmentiert caudalis – modele melanice pe

caudală, precum şi o prelungire exagerată a acesteia asociată cu creșterea continuuă,

green tail - înotătoarea caudală verde, Black caudal peduncle (Bcp) – peduncul

caudal negru.

 60

Tabelul 15

A doua perioadă a pătrunderii unor specii străine de peşti în România (după Falka şi

Gavriloaie 2005)

Specia Data introducerii Originea Statut
Coregonus lavaretus
maraenoides

1956 Uniunea Sovietică Local naturalizat?

Coregonus albula ladogensis 1956 Uniunea Sovietică Local naturalizat?
Ctenopharyngodon idella 1960-1962 China Naturalizat
Hypophthalmichthys molitrix 1960-1962 China Naturalizat
Aristichthys nobilis 1960-1962 China Naturalizat
Mylopharyngodon piceus 1960-1962 China Naturalizat
Parabramis pekinensis 1960-1962 China ?
Megalobrama terminalis 1960-1962 China ?
Pseudorasbora parva 1960-1962 China Naturalizat/Invaziv
Ictiobus cyprinellus 1978-1980 Uniunea Sovietică ?
Ictiobus niger 1978-1980 Uniunea Sovietică Aclimatizat ?
Ictiobus bubalus 1978-1980 Uniunea Sovietică ?
Ictalurus punctatus 1978 Uniunea Sovietică Aclimatizat?
Coregonus peled 1980 Uniunea Sovietică ?
Poecilia reticulata ? Piața acvariofilă Local naturalizat

Caracterul red tail nu a fost observat de noi în populația de la Pețea, deşi, sunt șanse mari

ca acesta să existe. Claudiu Gavriloaie (comunicare personală), în primăvara anului 2007 a

observat și fotografiat circa 10 exemplare de guppy cu înotătoarele caudală şi dorsală roşii. Acest

caracter este și el unul specific varietăților ameliorate, deci un indiciu în plus care sugerează

originea acestei populații. S-a observat, de asemenea, o dimensiune mai redusă a corpului decât

cea a varietăţilor ameliorate. Înotătoarea caudală are o lungime variabilă dar, per ansamblu, mult

mai redusă decât în cazul peştilor din acvarii. Oricum, reducerea dimensiunii corpului şi a

înotătoarelor era de aşteptat de vreme ce selecţia artificială a încetat. Puietul de guppy, are la

naştere o dimensiune mai mare comparativ cu cei din acvarii, probabil pe fondul prezenţei unor

prădători de dimensiuni mici. Suspectăm un prădătorism al speciei Xiphophorus helleri asupra

peştilor guppy. Explicaţia este aceea că puietul de guppy va avea şanse de supravieţuire cu atât mai

mari cu cât dimensiunile lui la naştere sunt mai mari (în condițiile existenței unor prădători de talie

mică). Nu ar fi exclus ca factorul care a determinat creşterea dimensiunilor corporale să fie chiar

canibalismul intraspecific în cazul supărapopulării.

Putem afirma că intensitatea coloritului este mai redusă decât cea observată în acvarii la

peştii guppy. Ar fi interesant de văzut modul în care populaţia s-a adaptat la noul spectru de

paraziţi şi prădători.

 61

B. A treia perioadă a pătrunderii unor specii străine de peşti în România

(din 1989 până în prezent)

 În această perioadă au fost introduse în apele noastre, în scopul dezvoltării

acvaculturii, două specii dulcicole de peşti, una din America de Nord şi alta din Africa,

ambele aclimatizate deja. O altă specie africană a fost semnalată la sfârşitul anului 2004 într-

un lac din capitală (Gavriloaie 2008), dar nu se cunoaşte deocamdată modul în care a ajuns în

ţara noastră. În afară de aceste specii, câteva a fost introduse în scop ornamental, tot în apele

termale Peţea de la Băile 1 Mai și Băile Felix, iar alte două specii au pătruns în România pe

cale naturală (tabelul 13).

Peştele spatulă (Polyodon spathula Walbaum 1792) face parte din ordinul

Acipenseriformes, familia Polyodontidae, care cuprinde doar două specii, Polyodon spathula

fiind reprezentantul familiei în America de Nord, al doilea reprezentant, Psephurus gladius

(Martens, 1862), trăind în Asia, în bazinul fluviului Yang-Tze. Arealul natural al peştelui

spatulă este bazinul hidrografic al fluviului Mississippi, cu o extindere de la nord spre sud de

circa 2000 de km. Trăieşte în fluvii, râuri şi lacuri. P. spathula a fost importat din SUA.

pentru prima oară în 1974 în fosta Uniune Sovietică, unde a fost crescut cu succes, iar în 1984

s-a realizat reproducerea artificială, la care au fost folosiţi în premieră mondială reproducători

crescuţi în heleştee. Specia a mai fost importată la scară restrânsă în Germania şi Ungaria în

anii 1980. În 1993 s-a desfăşurat ampla acţiune de introducere a peștelui spatulă în Republica

Populară Chineză. După demersuri destul de dificile, începute în anul 1988, acţiunea de

introducere a speciei în România a fost declanşată prin importarea în 1992 a unui lot de 2000

de larve de la firma Osage Catfisheries Inc., Osage Beach, Missouri, SUA. Lotul a sosit la

SCP Nucet-Dâmboviţa la data de 8 mai 1992. De atunci s-au importat în fiecare primăvară noi

loturi de larve, toate fiind aduse şi crescute la Nucet (Vizitiu et al 1997, citat de Gavriloaie,

2007c). În primăvara anului 2002 a avut loc pentru prima oară în România reproducerea

artificială cu succes a speciei, la Nucet, folosindu-se exemplare mature din primul lot adus în

ţară în 1992 (Gavriloaie, 2007c).

 Somnul pitic negru (Ictalurus melas Rafinesque 1820, figura 24), face parte din

familia Ictaluridae, ordinul Siluriformes, clasa Actinopterygii, trăieşte în ape dulci a caror pH

este între 6,5 – 8,0. Poate atinge mărimea maximă de 66,0 cm si o greutate de 3620 g, iar

vârsta maximă de 10 ani. A fost semnalat întâia oară în apele noastre în anul 1997, pe Valea

Ierului, ulterior fiind găsit şi în râul Barcău (Wilhelm 1998). Este probabilă prezenţa speciei şi

în cele trei Crişuri. Date fiind puţinele informaţii existente la noi, nu ştim deocamdată în ce fel

Ictalurus melas ar putea influenţa ihtiofauna indigenă (Gavriloaie, 2007c).

 62

Fig. 24. Somnul pitic negru - Ictalurus melas

Guvidul adormit (Odontobutis glenii Dybowski 1877), din familia Odontobutidae, a

fost recent remarcat (în noiembrie, 2001) în râul Suceava de către Klaus Battes, Ferdinand

Pricope şi Dorel Ureche (amintiți de Nalbant 2003 și Gavriloaie 2007c).

Somnul african (Clarias gariepinus Burchell 1842) este o specie de somn din familia

Clariidae, având o distribuţie pan-africană. Specia se găseşte şi în unele zone din Asia Mică,

cum sunt Israel, Siria şi sudul Turciei (Teugels 1986). A fost introdusă în acvacultură în 1974,

prima dată în Cipru, iar ulterior şi în Cehia, Slovacia, Olanda (Holčik 1991) şi Polonia

(Brylińska 2001). Actualmente se găseşte şi în ferme piscicole din Ungaria, de unde s-a

importat şi în România, lângă Oradea. Specia a fost introdusă în 2002, exclusiv sub formă de

puiet, de către un întreprinzător particular (Bud et al 2004; Gavriloaie 2007c), fiind crescută

în scop comercial (pentru consum) de către domnul Mihuț și echipa de acvacultori (figura 25).

Mai recent este crescut, şi a fost introdus în cultură şi la noi, hibridul interspecific Clarias

gariepinus X Heterobranchus longifilis.

 63

Fig. 25. Somnul african crescut în sisteme superintensive lângă Oradea (Foto: Cocan Daniel).

Somnul african cu dinţi tociţi (Clarias ngamensis Castelnau, 1861) este tot o specie

din familia Clariidae; în Africa specia nu pare a fi foarte abundentă într-un anumit loc, dar

este destul de comună în unele arii năpădite de vegetaţie, mlaştini permanente şi ape liniştite,

fiind semnalată în Quanza, Cunene, Okavango, Chobe, Lacul Ngami, cursul superior al lui

Zambezi (în amonte de Cascada Victoria), Lacul Malawi, cursul superior al lui Lualaba,

Luapula, lacurile Moero şi Bangweulu, Pungwe, Buzi, Save, Limpopo, Incomati, cursul

inferior al lui Pongolo şi al lui Sabi, sistemul Lundi. Este, de asemenea, prezentă în Kafue,

Zambian Congo şi cursul inferior al lui Shire. Gavriloaie şi Chişamera (2005) au colectat din

lacul Parcului Titan din Bucureşti un exemplar mort de Clarias ngamensis, în luna noiembrie

2004 (foarte probabil, specia nu tolerează temperaturile scăzute ale apei). Nu ne este clar

modul în care specia a ajuns în apele ţării noastre dar, în orice caz, este prima relatare a

speciei în Europa. După Holčik (1991, citat de Gavriloaie 2007c), în Europa, alături de

Clarias gariepinus mai este prezentă şi specia Clarias batrachus (Linnaeus 1758), introdusă

doar în Regatul Unit al Marii Britanii.

 Xipho (Xiphophorus helleri Heckel, 1848, figura 26) este o specie ovovivipară din

familia Poeciliidae, originară din America de Nord (Bud 2002; Mag-Mureșan & Pop 2004;

 64

Hărșan & Molnar 2007; Petrescu-Mag & Petrescu-Mag 2007). Se reproduce și se crește la

scară largă, ca şi peștele guppy, în acvarii. În România, trăiește în stare resălbăticită în lacul

termal Peţea de la Băile 1 Mai și în izvorul termal de la Băile Felix. Ca şi în cazul speciei

Poecilia reticulata, nu ştim în ce an şi de către cine a fost introdusă specia în acest lac, dar

este cert faptul că nu a pătruns pe cale naturală; înainte de anul 1989 ea nu se găsea acolo.

Această specie, ca și guppy, ar putea fi dăunătoare roşioarei termale, prin consumul icrelor

acesteia.

Fig. 26. Diferite varietăți de X. helleri întâlnite în acvariu (sus) și în apele termale (jos).

La Peţea şi Băile Felix se găseşte preponderent forma sălbatică, de culoare verde, dar

și forma roşie-carămizie în proporții mai reduse. Probabil, în apele termale s-au introdus mai

multe varietăţi coloristice (roșie amelanică, neagră, roșie cu negru, cu sau fără voal), dar

genele dominate şi selecţia naturală şi-au lăsat amprenta asupra evoluţiei tiparelor coloristice

în cadrul acestor populaţii de xipho. Este principalul candidat la prădarea puietului de guppy

în apele termale din România. Xipho este o specie foarte comercială pentru acvariu, dar nu și

pentru pescuit.

În viitor, în România este posibil să fie introduse în acvacultură şi alte specii străine de

peşti (Lostun et al 2004, citat de Falka şi Gavriloaie 2005): o specie din familia Centrarchidae

 65

(Micropterus dolomieu Lacepède 1802), 4 specii din familia Cyprinidae (Catla catla

Hamilton 1822), Labeo rohita (Hamilton 1822), Cirrhina mrigala (Bloch 1795), Varicorhinus

capoeta (Güldenstädt 1772) şi două specii din familia Cichlidae (Oreochromis mossambicus

Peters 1852) şi Oreochromis niloticus Linnaeus 1758).

Ultimele două specii menționate (figura 27), de fapt, au fost deja introduse, însă se

găsesc doar în stadiul de experiment acvacol (în bazine acoperite) în cadrul SC Bioflux SRL

(www.bioflux.com.ro). Oricum, studiile ample de impact arată clar incapacitatea genului

Oreochromis de a se adapta peste iarnă la condițiile climatului temperat. Ba mai mult, O.

aureus, specia cea mai tolerantă la frig a genului nu supraviețuiește în sezonul rece pe

teritoriul țării noastre în apele naturale. Aceste specii rămân, totuși, specii cu un potențial

extraordinar de exploatare în sistem superintensiv sau intensiv în spații închise, dar și extensiv

de primăvara până toamna.

Am lăsat spre final prezentarea a trei specii de pești care nu au mai fost relatate de

către alți autori de la noi. Probabil, faptul că speciile au fost introduse recent și grupele

taxonomice mai puțin obișnuite la noi au contribuit la necunoașterea acestora de către

specialiștii români.

Fig. 27. O. mossambicus şi O. niloticus (material fotografiat la sediul SC Bioflux SRL)

Poecilia sphenops sau moly (figura 28), este originar din America de Sud, iar indivizii

au o culoare gri-măslinie. În acvarii s-a obţinut prin selecţie, peşti catifelaţi de culoarea neagră

caracterizaţi printr-un melanism dus la extrem. Există şi alte culori pe care le poate avea moly,

şi anume: galben, marmorat, alb stropit cu negru, gri – toate, în afară de cea galbenă, fiind

rezultate prin degenerarea varietății negre de acvariu.

 66

Fig. 28. Poecilia sphenops şi lacul cu vegetaţie bogată unde forma neagră s-a conservat.

La Băile Felix şi lacul Peţea am observat indivizi de culoare gri-măslinie, alb-murdar,

albi stropiţi cu negru, însă există şi indivizi de culoare neagră în număr mai redus. Noi credem

că această populaţie descinde din varietatea comercială neagră. De-a lungul generaţiilor,

melanismul s-a redus datorită selecţiei naturale, coloritul tinzând spre o culoare sălbatică

(ancestrală). Totuşi forma neagră se păstrează în ochiurile acoperite cu frunze de nufăr, în

întuneric, unde indivizii închişi la culoare sunt avantajaţi în prezenţa prădătorilor. În unul

dintre ochiuri (la Băile Felix, vezi figura 28, jos, dreapta), complet acoperit de frunze de

nufăr, forma neagră depășește procentual pe celelalte fenotipuri de moly.

 67

Poecilia sphenops preferă apele salmastre, iar lipsa sărurilor din apă îi predispune la

diferite boli. Aceasta ar putea fi explicaţia densităţii populaţionare reduse din lacul Peţea.

Chiar dacă temperatura ridicată şi vegetaţia luxuriantă sunt ideale pentru această specie, este

puţin probabil ca aceasta să creeze probleme deosebite în rezervaţie.

 Macropodus opercularis sau peştele paradis (figura 29) este un pește de acvariu, prezent

în Ochiul Mare (de la Peţea) şi în izvorul de la Băile Felix, dar în numar redus. Este singurul

peşte labirintic (pește cu plămân fals; din familia Belontiidae) prezent în rezevaţie. Peștii din

acest grup (anabantide/belontiide), deși sunt bine reprezentați în acvariu prin numeroase

specii, nu s-au adaptat aici, datorită diferenţei mari de temperatură de la interfaţa aer-apă,

suferind pe timp de iarnă șocuri termice succesive prin inhalarea unui aer mai rece decât

temperatura corpului lor. Temperatura scăzută a aerului poate cauza îmbolnăviri la adulţi şi

mortalitate în masă la puietul de 2-3 săptămâni, fapt demonstrat la combatantul de Siam –

Betta splendens Regan, 1910 (Pop & Mag-Mureşan 2004).

Figura 29. Peştele paradis – Macropodus opercularis de la Băile Felix

 Reproducerea peştilor paradis constă în construirea masculului de cuiburi din spumă,

unde va atrage femelele pentru depunerea icrelor. În urma unor “îmbrăţişări” repetate ale

celor doi, femela va elibera icrele pe care masculul le va aşeza în cuibul de spumă. Femela

este alungată după actul reproductiv, iar icrele vor fi supravegheate de către mascul care va

îngriji şi alevinii până ce aceştia vor înota şi vor părăsi cuibul. Labirintul devine funcţional

 68

doar la vârsta de 2-3 săptămâni, ceea ce înseamnă (conform legii biogenetice fundamentale)

că el este un organ de neoformaţie, apărut târziu în filogenia acestor peşti. În această perioadă

alevinii sunt extrem de vulnerabili şi o temperatură mai scăzută a aerului decât a apei poate fi

fatală (Pop & Mag-Mureşan 2004). Aceasta poate fi explicaţia efectivului redus de la Peţea

care, pe lângă teritorialitatea masculilor, este un alt factor ce face puţin probabilă

suprapopularea lacului cu această specie.

Trichogaster trichopterus sau gurami (figura 30) este un alt pește labirintic, care poate

fi găsit în izvorul termal de la Băile Felix. Despre efectul negativ al aerului rece iarna asupra

peştilor labirintici s-a discutat mai sus; aceeași explicație este validă și în cazul peștilor

gurami. În acvariu, există două forme coloristice de T. trichopterus: galbenă şi albastră (adică

două varietăți de culoare ale aceleiași specii). Întrucât, la Băile Felix, noi am indentificat

indivizi de culoare gri-cafenie, presupunem că gurami se reproduce în apele termale de la noi.

Probabil ca indivizii de culoare gri-cafenie sunt rezultatul încrucişării dintre cele două

varietăţi (albastră și galbenă) în sălbăticie. Oricum, numărul lor, la Băile Felix, rămâne unul

scăzut.

Figura 30. Gurami (Trichogaster trichopterus); cele două varietăţi.

Belontiidele sunt afectate negativ, în special, de diferenţa de temperatură dintre apă şi

aer. Ele rezistă cu greu la Băile Felix, și aceasta, mai mult din cauza repetatelor introduceri şi

nu pentru că reproducerea lor ar avea loc frecvent și cu succes, astfel încât ele nu constituie o

problemă din punctul de vedere al ecologiei ochiurilor de apă termală.

 69

Pe lângă acestea mai trebuie menţionat că, recent, au fost introduşi taxoni noi

(subspecii sau varietăţi) ale speciilor introduse în trecut, de exemplu varietatea koi a speciei

Cyprinus carpio (în heleștee de grădină, lacuri și ape termale) sau subspecia Carassius

auratus auratus cu varietăţile: aurie (figura 31), neagră cu ochi telescopici, argintie cu voal,

albă fără solzi şi altele (în heleștee de grădină, lacuri și ape termale).

Tabelul 13

A treia perioadă a pătrunderii unor specii străine de peşti în România (după Falka şi

Gavriloaie 2005, completat cu informaţii originale)

Specia Data introducerii Originea Statut
Polyodon spathula 1992 SUA Aclimatizat
Ictalurus melas 1997 Ungaria? ?
Odontobutis glenii 2001 ? ?
Clarias gariepinus 2004 Ungaria ?
Clarias ngamensis 2004 ? ?
Xiphophorus helleri 1990 Piața acvariofilă Local

naturalizat
Poecilia sphenops ? Piața acvariofilă Local

naturalizat
Macropodus
opercularis

? Piața acvariofilă Local
naturalizat?

Trichogaster
trichopterus

? Piața acvariofilă Local
naturalizat

 70

Fig. 31. Carasul ornamental de heleşteu - Carassius auratus auratus, varietatea aurie.

4.3. Concluzii

Conform tuturor datelor culese, a observaţiilor şi determinărilor făcute, pe teritoriul

ţării noastre am inventariat un total de 31 specii non-native de peşti (cu diferite varietăţi şi

subspecii; 32 specii dacă facem distincția C. auratus vs. C. gibelio), din care 4 au pătruns pe

cale naturală prin reţeaua hidrografică, 26 de specii au fost introduse deliberat sau accidental

de către om, iar despre o specie de somn african (Clarias ngamensis) nu se ştie deocamdată

cum a pătruns în apele noastre. Dintre cele 4 specii străine pătrunse pe cale naturală, 2 se

reproduc în apele naturale (Ictalurus nebulosus şi Lepomis gibbosus), iar despre celelalte două

(Ictalurus melas şi Odontobutis glenii) nu avem până în prezent informaţii suficiente, dat fiind

faptul că ele au fost semnalate recent în ihtiofauna ţării noastre. În ceea ce priveşte speciile

străine de peşti introduse, 12 dintre acestea s-au naturalizat, ceea ce înseamnă că se reproduc

deja şi în ape naturale, fără ajutorul omului, local sau în zone mai extinse (Cyprinus carpio,

Oncorhynchus mykiss, Carassius auratus gibelio, Gambusia holbrooki, Ctenopharyngodon

idella, Hypophthalmichthys molitrix, Aristichthys nobilis, Pseudorasbora parva, Poecilia

 71

reticulata, Trichogaster trichopterus, P. sphenops şi Xiphophorus helleri), 5 specii se

reproduc doar în crescătorii piscicole, cu ajutorul omului (Salvelinus fontinalis,

Mylopharyngodon piceus, Ictiobus niger, Polyodon spathula şi Clarias gariepinus), iar despre

celelalte 9 specii de peşti introduse nu avem date suficiente referitoare la statutul lor

(Macropodus opercularis, Coregonus lavaretus maraenoides, Coregonus albula ladogensis,

Ictalurus punctatus, Parabramis pekinensis, Megalobrama terminalis, Ictiobus cyprinellus,

Ictiobus bubalus, Coregonus peled). Dintre cele 9, despre ultimele 5 specii nu ştim în ce

efective ele se mai găsesc în ţara noastră.

 Multe dintre speciile menţionate prezintă un real potenţial invadator, dar patru dintre

ele sunt considerate adevărate “buruieni” ale bazinelor acvatice, acestea fiind: somnul pitic

(Ictalurus nebulosus), murgoiul bălţat (Pseudorasbora parva), carasul (Carassius auratus

gibelio) şi bibanul soare (Lepomis gibbosus).

 Carasul fiind bine cunoscut va fi prezentat doar succint în concluzii. O caracterizare

sintetică sub raport morfologic a celorlalte trei specii ne permite să facem următoarele

descrieri.

 Somnul pitic (Ictalurus nebulosus) se caracterizează printr-o talie mica, cu lungimea

standard în medie de 97,55 +/- 40,91 mm, cu limite cuprinse între 16,1 şi 212,7 mm. Capul

este comprimat dorso-ventral, cu ochii foarte mici (3,42 +/- 1,1 mm diametru), depărtaţi unul

de altul, reprezintă 36,17 % din lungimea standard. Gura este largă, terminală, cu dinţi

mărunţi, ascuţiţi, dispuşi pe mai multe rânduri. La nivelul capului sunt prezente 8 mustăţi.

Corpul este alungit şi comprimat medio-lateral. O particularitate a somnului pitic o reprezintă

prezenţa înotătoarei adipoase, care îl deosebeşte de altfel de somnul indigen. Pe toate

înotătoarele sunt prezenţi spini osoşi, făcând excepţie doar înotătoarea caudală. Linia laterală

este greu vizibilă şi rectilinie. Majoritatea exemplarelor au avut culoarea brun negricioasă, cu

partea ventrală galben albicioasă, iar cele foarte tinere o culoare violacee. Pedunculul caudal

este comprimat medio lateral, cu o înalţime de 13,03 +/- 5,5 mm, reprezentând 57,75% din

înălţimea corpului. Înotatoarea dorsală, mai puţin dezvoltată, are marginea foarte convexă şi

relativ înaltă. Înotătoarele pectorale, amplasate pe părţile laterale, sunt orizontale şi uşor

rotunjite. Cele ventrale se inserează sub partea posterioară a dorsalei, având vârful rotunjit, ce

atinge sau depăşeşte inserţia analei. Înotatoarea caudală este trunchiată şi uşor excavată.

 Murgoiul bălţat (Pseudorasbora parva) se caracterizează printr-o talie redusă, cu

lungimea standard de 38,53 +/- 10,11 mm şi limite largi de variaţie în funcţie de bazin (între

14,2 şi 70,84 mm). Capul este comprimat medio lateral, cu o dezvoltare armonioasă, lungimea

sa reprezentând 25,94% din lungimea standard. Ochii potrivit de dezvoltaţi sunt amplasaţi pe

părţile laterale ale capului, cu un diametru de 2,61 +/- 0,48 mm. Botul este obtuz, trunchiat,

 72

iar gura foarte mică, oblică în sus şi superioară. Înălţimea corpului este 23,87% din lungimea

standard. Lungimea dorsală a pedunculului caudal este în medie de 14,12 +/- 3,86 mm,

reprezentând 36,43% din lungimea standard, iar lungimea ventrală a pedunculului caudal de

9,29 +/- 2,97 mm, reprezentând 21,57% din lungimea standard. Linia superioară este uşor

convexă, cu înotătoarea dorsală inserată uşor în urma inserţiei ventralelor. Înotătoarele

pectorale sunt rotunjite, de asemenea marginile înotătoarei anale. Înotătoarea caudală este

adânc scobită, cu lobii egali şi rotunjiţi. Pieptul şi istmul sunt în întregime acoperiţi de solzi.

Linia laterală este completă şi dreaptă. La masculi apar înaintea perioadei de reproducere

tuberculi nupţiali cornoşi, voluminoşi şi ascuţiţi, ce sunt răspândiţi pe partea ventrală a

maxilarului inferior, pe laturile gurii şi sub ochi.

 Cea de-a treia specie, bibanul soare (Lepomis gibbosus) întâlnită de asemenea în toate

cele trei bazine cercetate, este o specie invazivă mai veche care, deşi nedorită, este răspândită

destul de frecvent în fermele piscicole. Măsurătorile efectuate pe cele 184 de exemplare

recoltate ne-au permis să apreciem că specia se caracterizează printr-o dezvoltare armonioasă,

cu corpul relativ înalt, în medie de 32,04 +/- 7,72 mm, ceea ce reprezintă 38,37 % din

lungimea standard. Corpul este comprimat medio-lateral şi acoperit cu solzi relativ mari.

Ochii, de asemenea, sunt mari, cu un diametru de 6,06 +/- 0,99 mm, situaţi în partea

anterioară şi dorsală a capului, ceea ce permite peştelui să aibă un câmp vizual larg, lateral şi

înainte. Botul este scurt şi relativ înalt, cu gura mică terminal, aproape orizontală. Înotătoarea

dorsală este lungă, prevazută cu radii spinoase, groase şi ascuţite. Partea moale este mai scurtă

dar mai înaltă comparativ cu porţiunea spinoasă. Înotătoarele pectorale sunt dispuse sub

nivelul cavităţii bucale şi sunt bine ascuţite. Înotătoarele ventrale se insera uşor în spatele

înotătoarelor pectorale. Anala are marginea convexă şi prezintă trei spini ascuţiţi, groşi şi

scurţi. Înotătoarea caudală este slab scobită şi cu cei doi lobi uşor rotunjiţi. Linia laterală este

bine evidenţiată, puternic arcuită şi paralelă cu marginea superioară a corpului. Bibanul soare

este unul dintre cei mai frumoşi peşti din apele noastre, este viu colorat, de un verde-albăstriu,

cu o pată maronie pe majoritatea solzilor de pe flancuri. Abdomenul este galben-auriu, iar

partea dorsală a operculelor are ca particularitate o pată de culoare neagră tivită cu roşu.

Înotătoarea dorsală şi caudală au o culoare uşor cenuşie, cu trei-patru benzi de pete întunecate

alături de altele galbene. În primele stadii de viaţă sunt prezente pe corp dungi transversale

întunecate, care pe parcurs dispar. Materialul biologic cercetat de noi a avut în general

dimensiuni de aproximativ 50% din potenţialul speciei.

Vom prezenta în continuare câteva aspecte etologice și eco-evolutive ale celor patru

specii de peşti considerate invazive pe teritoriul ţării noastre.

 73

 Sub aspect comportamental, somnul pitic (Ictalurus nebulosus), specie rapitoare de fund,

este un mare consumator al icrelor şi larvelor sau alevinilor speciilor de bază, considerent

pentru care nu este dorit în bazinele de exploataţie piscicolă. Este însă apreciat ca specie de

acvariu sau de heleşteu de grădină. Agresivitatea somnului pitic este prezentă, însa nu atât faţă

de conspecifici cât faţă de alţi peşti (Petrescu & Mag 2006a). Tot ca un avantaj selectiv,

somnul pitic a dobândit capacitatea de a concura în bazinele fermelor piscicole cu speciile

omnivore de interes economic, pentru furajul de origine vegetală (Petrescu & Mag 2006; Mag

et al 2005).

 Murgoiul bălţat (Pseudorasbora parva) manifestă un comportament competitiv de

hrănire superior ciprinidelor autohtone, fapt care-i permite o hrănire foarte rapidă. În timpul

hrănirii are, uneori, un comportament agresiv de ciupire a înotătoarelor altor specii de peşti

din apropiere. De asemenea, manifestă un comportament teritorial agresiv, este euribiont şi

prolific. Faptul că murgoiul bălţat este în continuă expansiune şi ocupă un areal din ce în ce

mai larg, confirmă ideea că este o specie tânără din punct de vedere filogenetic, cu potenţial

important în procesul de speciaţie (Gavriloaie şi Angyalosi, 2004; Gavriloaie şi Falka, 2005;

Gavriloaie şi Falka, 2006a; Gavriloaie şi Chiş, 2007; Gavriloaie, 2007c). Datorită invaziei

acestei specii în biocenoze cu nişe ecologice înguste, există riscul sărăcirii biodiversităţii în

aceste zone.

 Bibanul soare (Lepomis gibbosus) are, de asemenea, un comportament agresiv

(Gavriloaie, 2003; Gavriloaie şi Meşter, 2005; Gavriloaie et al, 2006; Gavriloaie şi Chiş,

2007) în funcţie de spaţiul de care beneficiază, se înmulţeşte cu precădere în ecosistemele

degradate, fiind un răpitor de fund ce se hrăneşte cu viermi, mici crustacei, alevini şi icre de

peşte.

 Carasul (Carassius auratus) este originar din Asia, a ajuns în România în perioade

istorice, deci la noi în ţară nu este o specie autohtonă. În cadrul speciei, se diferenţiază la

maturitatea sexuală un procentaj de aproximativ 80% femele şi doar 20 % sunt masculi (sau

poate chiar mai puțini). Carasul manifestă un parazitism reproductiv, femelele de caras

intrând în perioada de reproducere cu puţin înaintea femelelor altor specii de peşti. Profitând

de aceasta, femela de caras foloseşte pentru reproducere masculii altor specii, precum crapul,

caracuda etc. În cazul în care carasul se împerechează cu indivizi din alte specii, va avea loc o

reproducere asexuată (ginogeneză), va rezulta o progenitură de caras, clone ale femelelor,

deoarece masculii nu vor participa cu materialul lor genetic, ci doar vor declanşa diviziunea

icrelor de caras. În cazul în care femelele de caras se împerechează cu propri masculi, are loc

o reproducere sexuată (necesară pentru menținerea variabilității în populație). În acest mod,

carasul economiseşte material reproductiv și totodată indivizi, producând preponderent femele

 74

care vor folosi la rândul lor masculii altor specii ciprinide. Din cauza parazitismului de

reproducere pe care îl manisfestă femelele de caras, această specie provoacă declinul

populaţiilor altor specii, cum ar fi caracuda, care este o specie autohtonă, în scădere numerică

la noi în ţară.

Multe din observațiile noastre asupra speciilor de proveniență acvariofilă au fost

efectuate în apele termale din județul Bihor, de aceea, nu putem să nu enumerăm câteva

aspecte legate de aceaste medii de viață și despre speciile care le populează. Dintre speciile

ornamentale de peşti descrise în această lucrare, considerăm că un real pericol pentru

păstrarea nealterată a rezervaţiei Lacul Peţea îl pot constitui Poecilia reticulata și

Xiphophorus helleri. Peştii poecilizi sunt euribionţi, se reproduc de-a lungul întregului an, la

eclozare alevinii lor sunt rezistenţi, au dimensiuni mari, gura mare ca dimensiune şi se

hrănesc imediat după eclozare. De aceea, în caz de suprapopulare a apei ar putea constitui un

factor de dezechilibru ecologic, mai ales prin devorarea icrelor altor specii de pești.

Moly (P. sphenops), ciprinidele ca şi Carassius auratus auratus sau Cyprinus carpio

var. koi), sau belontiidele ca gurami (Trichogaster trichopterus) şi peştele paradis

(Macropodus opercularis), unele se reproduc, iar altele nu se reproduc, dar deocamdată, nu

prezintă un pericol deosebit pentru speciile protejate. Ele există şi supravieţuiesc la Băile

Felix şi în Lacul Peţea, probabil, pe fondul repetatelor introduceri şi nu pentru că

reproducerea lor ar avea loc cu succes într-o manieră îngrijorătoare. Totuși, avem indicii

despre reproducerea certă a speciilor P. sphenops și T. trichopterus în apele termale ale

județului Bihor.

Impactul speciilor invazive non-native de peşti asupra mediului este, în principiu,

aproximativ acelaşi cu cel general al speciilor invazive, fie ele animale, plante,

microorganisme sau fungi.

 Dintre multele schimbări ale parametrilor ecosistemelor în care pătrund, subliniem în

cele ce urmează doar câteva. Speciile de pești cu potențial invaziv ajunse dincolo de limitele

arealului natural pot găsi condiţii propice unei expansiuni exacerbate din punct de vedere

numeric şi ca suprafaţă ocupată, datorită absenţei dăunătorilor şi prădătorilor specifici, lucru

care duce la ocuparea nişelor trofice sau siturilor de depunere a pontelor ale altor specii de

peşti, acestea din urmă putând fi eliminate prin competiţie interspecifică. Astfel, se poate

ajunge la o sărăcire a biocenozei, la scăderea biodiversităţii, la ruperea echilibrului

ecosistemului şi/sau dispariţia unor taxoni endemici sau periclitaţi cu dispariţia. O altă

problemă este scăderea producţiei şi productivităţii bazinelor naturale sau de exploataţie

piscicolă, ceea ce determină pagube economice pentru producătorii de produse piscicole.

 75

Problemele economice ale producătorilor se răsfrâng apoi şi asupra comercianţilor, respectiv

asupra consumatorilor.

 Pătrunderea, stabilirea şi răspândirea speciilor non-native în medii pot cauza modificări

ecologice ireversibile şi un impact semnificativ în sectorul sănătăţii publice. Comerţul este

principalul factor care cauzează răspândirea speciilor non-native. Uneori speciile non-native

aclimatizate sau naturalizate conferă beneficii comercianților, însă alteori sunt detrimentale

acestora. De cele mai multe ori, însă, mediul are de suferit.

 Un exemplu este cel din Rezervaţia Peţea, unde unele specii exotice ornamentale ar

putea afecta în viitor unica populaţie a subspeciei endemice Scardinius erythrophtalmus

racovitzai sau, după alții, a speciei Scardinius racovitzai prin alterarea biotopului sau

competiţie interspecifică. Aceste specii non-native au fost introduse accidental sau voit, de

către acvarişti amatori, împotriva legislației și regulamentului rezervaţiei, probabil, nu cu rea

intenţie sau pentru a realiza un experiment. Dar, în istorie de multe ori, cei care au încercat să

realizeze experimentul au pierdut controlul asupra speciilor introduse (Rakosy 2005 –

Neobiota, Rakosy 2007 – Note de Curs). De altfel, este important de reținut că: cei neștiutori

sunt mai periculoși decât cei rău intenționați! Oricum, autorii au găsit pescari iscusiți la

roșioară termală, în plină zi, în Rezervația Lacul Pețea (a se vedea figurile 23 și 32).

Pentru evitarea acestor pagube ale „Mamei Natură”, natură din care și noi facem parte,

noi ridicăm un semnal de alarmă prin prezenta lucrare. Culturalizarea și conștientizarea

maselor a fost făcută de-a lungul istoriei și prin carte, de aceea recomandați cu căldură

pezenta lucrare prietenilor, colegilor, elevilor sau studenților d-voastră.

 Cu speranţa că mesajul nostru a fost înţeles, încheiem cu un îndemn pentru acvarişti și

acvacultori: nu întotdeauna ceea ce este frumos este şi bun sau sănătos. Locul peştilor

ornamentali este în acvariu iar a speciilor exotice cultivate pentru consum în tancurile

acvacole.

 76

Fig. 32. Pescuitul la roșioară termală în Rezervația Lacul Pețea (Județul Bihor).

 77

Bibliografie

Antonescu C. S., – Peştii apelor interioare din România.

Ardelean G., Beres I., 2000 Fauna de vertebrate a Maramureşului. Editura Dacia, Cluj-
Napoca.

Abercrombie M., Hickman C. J., Johnson M. L., 2008 A dictionary of biology. Transaction
Publishers, United States.

Bacalbașa-Dobrovici N., 2002 Introducerea de noi peşti şi paraziţi în ihtiofauna României. In:
Davidescu D. et al (eds.). Conservarea diversităţii speciilor vegetale şi animale.
Editura Academiei Române, Bucureşti.

Balon E. K., 1995 Origin and domestication of the wild carp, Cyprinus carpio, from Roman

gourmets to the swimming flowers. Aquaculture 129:3-48.

Bănărescu P., 1999 The Freshwater Fishes of Europe. Vol. 5/I: Cyprinidae 2/I; Rhodeus to

Capoeta. AULA-Verlag, Wiebelsheim.

Băcescu M., 1942 Eupomotis gibbosus (L.), Studiu etnozoologic, zoogeografic şi

morfologic. Memoriile Secţiunii Ştiinţifice ale Academiei Române, Seria 3,

18(15):547-560.

Bănărescu P., 1964 Pisces-Osteichthyes (peşti ganoizi şi osoşi). Fauna R. P. R., Vol. 13,

Editura Academiei R. P. R., Bucureşti.

Bănărescu P., 1993 Considerations on the threatened freshwater fishes of Europe. Ocrotirea

Naturii şi a Mediului Înconjurator 37(2):87-98.

Bianco P. G., Ketmaier V., 2001. Anthropogenic changes in the freshwater fish fauna of Italy,

with reference to the central region and Barbus graellsii, a newly established alien

species of Iberian origin. Journal of Fish Biology 59(A):190-208.

Boaru A., Bud I., Mag I. V., 2006 Studiul comparativ al performanţelor reproductive la

păstrăvul curcubeu (Oncorhynchus mykiss) în funcţie de anul de referinţă şi

locaţie. Lucrări ştiinţifice – seria zootehnie 49:1063-1068, Iași.

Boaru A., Vodă R. M., Petrescu-Mag I. V., Falka I., Hegheduș C., Dombi I., 2008 Breeding

and exploatation of native salmonid species with a view to diversify the fish

production and preserve the biodiversity. Lucrări științifice - Zootehnie și

Biotehnologii 41(2):18-22, Timișoara.

 78

Boaru A., Bud I., Vodă R. M., Ladoşi D., Petrescu-Mag I. V., Criste A., Coşier V., 2008

Characterization of the biological material of rainbow trout (Oncorhynchus

mykiss) used for artificial reproduction at sexual maturity age. Lucrări ştiinţifice

Seria Zootehnie 51:1095-1099, Iași.

Brian W. C., McAllister D. E., 2007 Dicționar Ihtiologic – Ediția online, ianuarie 2007,

http://www.briancoad.com/Dictionary/J.htm

Brylinska M., 2001 Freshwater fish of Poland. Polish Scientific Publishers, PWN.

Bud I., Diaconescu S., Mudure, M., 2004. Creșterea crapului și a altor specii de pești. Editura

Ceres, București.

Bud I., Mag I. V., Petrescu R. M., 2006 Speciile invadatoare de peşti din apele dulci ale

României şi impactul lor asupra mediului acvatic. Environment & Progress 7:15-

21.

Bud I., Iozon D., 1996 Rolul actului educativ în protecția ecosistemelor acvatice. Studii și

cercetări, seria Biologie 1:199-202, Universitatea Bacău.

Bud I., Pop S. N., Mag-Mureşan I. V., 2004 Views for exploitation for a new fish species:

The African Wells (Clarias gariepinus) in our country. The 33rd International

Session of Scientific Communications of The Faculty of Animal Science Bucarest

/ Cea de-a 33-a Sesiune Internaţională de Comunicări Știinţifice a Facultăţii de

Zootehnie din Bucureşti.

Bura M., 2002 Acvacultură specială. Editura Orizonturi Universitare, Timișoara.

Bud I., 2008 Note de curs. Universitatea de Științe Agricole și Medicină Veterinară Cluj-

Napoca.

Bușniță T., 1929 Micropterus salmoides Lac. în apele noastre. Pescăria şi Piscicultura 2(9):

155.

Bușniță T., Popescu-Gorj A., Dimitriu M., Manea G., Luscan S. Matei D., 1957 Primele

încercări de aclimatizare a coregonilor în apele R. P. R.. Buletinul Institutului de

Cercetări Piscicole 16(2):5-19.

Bușniță T. H., Alexandru I., - Atlasul peştilor din apele R. S. România.

Cărăușu S., 1952 Tratat de ichtiologie. Editura Academiei R. P. R., Bucureşti.

Copp G. H., Fox M. G., Kovac, V., 2002 Growth morfology and life history traits of a

coolwater European population of pumpkinseed Lepomis gibossus. Arch

Hydrobiol 155:585-614.

Copp G. H., Bianco P. G., Bogutskaya N. G., Eros T., Falka I., Ferreira M. T., Fox M. G.,

Freyhof J., Gozlan R. E., Grabowska J., Kovac V., Moreno-Amich R., Naseka A.

M., Penaz M., Povz M., Przybylski M., Robillard M., Russell I. C., Stakenas S., S.

 79

Šumer, Vila-Gispert A., Wiesner C., 2005 To be, or not ot be, a non native

freshwater fish? J. Appl Ichthyol 21:242–262.

Cornelson D. A., 1940 Rolul peştilor larvivori în profilaxia paludismului; Gambusia affinis ca

auxiliar în lupta antipaludică. Buletinul Ministerului Sănătăţii şi Ocrotirilor Sociale

4:1-19, Bucureşti.

Coroiu I., 2008 Note de curs. Universitatea Babeș-Bolyai, Cluj-Napoca.

Crăciun T., Crăciun L.-L - Dicţionar de biologie

Cristea V., Denaeyer S., Herrmens J., Goia I., 1996 Ocrotirea naturii și protecția mediului în

România. Editura Cluj University Press.

Decei P., 1972. Păstrăvul curcubeu de-a lungul anilor. Vânătorul şi Pescarul Sportiv, 3:12-14.

Darwin C., 1859. On the origin of species by means of natural selection. John Murray,

London.

Dordea M., Coman N., 2007 Omenirea şi necesităţile sale de hrană. In: Petrescu-Mag I. V.,

Ecologie aplicată, p. 143-174, Editura AcademicPress Cluj-Napoca.

Falka I., Bud I., Mag-Mureşan I. V., 2004 Comparative study of growth and morphometric

variability of the topmouth gudgeon (Pseudorasbora parva). Buletinul

Universităţii de Ştiinţe Agricole şi Medicină Veterinară Cluj-Napoca – Zootehnie

şi Biotehnologii / Bulletin of the University of Agricultural Sciences and

Veterinary Medicine Cluj-Napoca – Animal Science and Biotechnology, 60:376,

AcademicPres Cluj-Napoca.

Falka I., Gavriloaie I. C., 2005 Specii noi în ihtiofauna din apele dulci al României şi unele

aspecte legate de introducerea de specii, Bemutató. Neobiota în România şi

Implicaţiile lor asupra Ecosistemelor, Arcalia, jud. Bistriţa, 2-3 Apr. 2005.

Falka I., 2005 Note de curs. Universitatea de Științe Agricole și Medicină Veterinară Cluj-

Napoca.

Falka I., 2006. Referat de pregătire doctorală: Rezultate parţiale privind impactul unor specii

invazive de peşti asupra producţiei şi productivităţii piscicole.

Gavriloaie I. C., 2003. Speciile străine de peşti din fauna României şi importanţa lor.

Cercetarea integrată a mediului şi dezvoltarea durabilă, Editura Ars Docendi,

Bucureşti, 39-42.

Gavriloaie I. C., Angyalosi R., 2004. Observaţii cu privire la comportamentul reproductiv al

speciei Pseudorasbora parva (Temminck & Schlegel, 1846) (Pisces, Cyprinidae).

Studia Universitatis Vasile Goldiş, Arad, 14: 145-150

 80

Gavriloaie C., Chişamera G., 2005. Note on the occurrence of the blunt-toothed African

catfish Clarias ngamensis Castelnau 1861 (Pisces, Clariidae) in Romania.

Travaux du Museum National d’Histoire Naturelle "Grigore Antipa", 48: 309-315

Gavriloaie I. C., Meşter L., 2005. Preliminary data concerning reproductive behaviour of

pumpkinseed sunfish - Lepomis gibbosus (Linnaeus, 1758) (Pisces,

Centrarchidae). Universitatea din Bacău, Studii şi Cercetări, 10:87-94

Gavriloaie I. C., Falka I., 2005 A history of Romanian researches on species Pseudorasbora

parva (Temminck & Schlegel, 1846) (Pisces, Cyprinidae). Drobeta, Seria Ştiinţele

Naturii 15:84-90

Gavriloaie I. C., Meşter L., Falka I., 2006. Romanian researches on pumpkinseed sunfish -

Lepomis gibbosus (Linnaeus, 1758) (Pisces, Centrarchidae). Acta Ichthyologica

Romanica, vol. I:103-110

Gavriloaie I. C., Falka I., 2006. Consideraţii asupra răspândirii actuale a murgoiului bălţat -

Pseudorasbora parva (Temminck & Schlegel, 1846) (Pisces, Cyprinidae,

Gobioninae) - în Europa. Brukenthal Acta Musei, 1(3):145-151

Gavriloaie I. C., Falka I., 2006. Romanian researches on species Ictalurus nebulosus (Le

Sueur, 1819) (Pisces, Ictaluridae). Sibiu, Brukenthal Acta Musei, 1 (3):153-156

Gavriloaie I. C., Chiş I.-E., 2006. Consideraţii referitoare la situaţia actuală a speciei

Pseudorasbora parva (Temminck & Schlegel, 1846) (Pisces, Cyprinidae) în

România. Drobeta, Seria Ştiinţele Naturii, 16:123-133

Gavriloaie I. C., Chiş I.-E., 2007. Despre originea, răspândirea şi situaţia actuală a speciei

Lepomis gibbosus (Linnaeus, 1758) (Pisces, Centrarchidae) în Europa şi în

România. Sibiu, Brukenthal Acta Musei, 2(3):109-118

Gavriloaie I. C., 2007 O provocare a zilelor noastre - speciile străine de organisme. Ecoterra,

13: 30-31.

Gavriloaie I. C., 2007 New data concerning the reproduction of the species Pseudorasbora

parva (Temminck & Schlegel, 1846) (Pisces, Cyprinidae). Drobeta, Seria Ştiinţele

Naturii, 17:190-199

Gavriloaie I. C., 2007. Survey on the alien freshwater fish species entered into Romania’s

fauna. Acta Ichthyologica Romanica, vol. II (la tipar)

Gavriloaie I. C., 2008 Riscurile asociate cu introducerea de specii străine de peşti dulcicoli.

EcoTerra, 16: 28-29.

Ghira I., 2008 Note de curs. Universitatea Babeș-Bolyai, Cluj-Napoca.

 81

Giurcă R. 1980 Consideraţii asupra stadiului dezvoltării şi maturării speciei

Ctenopharyngodon idella (Val.) în Dunărea inferioară. Buletinul de Cercetări

Piscicole, 33(2):55-80.

Giurcă R., Angelescu N., 1971 Consideraţii privind biologia şi aria de răspândire geografică a

ciprinidului Pseudorasbora parva (Schlegel) în apele României. Buletinul de

Cercetări Piscicole, 30(3-4): 99-109

Grozea A., Bura M., 2002 Crapul – biologie, sisteme de creștere, patologie. Editura de Vest,

Timișoara.

Grozea A., 2007 Ciprinicultura. Editura Mirton, Timișoara.

Hărșan R., Molnar F., 2007 Incidența cancerului la speciile genului Xiphophorus.

Coordonator științific: Petrescu-Mag, I. V. Sesiunea de comunicări științifice

studențești, 17 mai 2007, USAMV Cluj-Napoca, publicată ca: Hărșan R., Molnar

F., (Petrescu-Mag I. V. coord.) 2007 Incidence of cancer in the genus

Xiphophorus. Agricultura, Număr special, pagina 100, Editura AcademicPress,

Cluj-Napoca.

Heese, T., Przybyszewski C., 1985 Pumkinseed sunfish Lepomis gibossus (L., 1758) (Pisces,

Centrarchidae) in Lower Oder. Prezeglad Zoologiczny 29:515-519.

Holčik J., 1991 Fish introductions in Europe with particular reference to its central and

eastern part, Canadian Journal of Fisheries and Aquatic Sciences, 48 (1):13-23.

Iacob M., 2008 Speciile non-native de pești din apele interioare ale României și impactul lor

asupra mediului acvatic. Lucrare de licență. Universitatea Babeș-Bolyai, Cluj-

Napoca. Coordonatori științifici: Rakosy L., Petrescu-Mag I. V.

Kolar, Lodge D. M., 2002. Ecological Prediction and Risk Assessment for Alien Fishes in

North America. www.sciencemag. org.

Ladoși D., Ladoși I., Petrescu-Mag I. V., 2007 Research concerning possibilities of rearing

and accomodation of Oncorhynchus mykiss in a recirculator system, using urban

water source. Bulletin of USAMV Cluj-Napoca, Animal Science and

Biotechnologies 63-64.

Lodge D. M., 1993, Biological Invasion: Lessons for ecology. Trends Ecol. Evol. 8:133-137.

Lodge D. M., Stein R., Brown K. M., Covich A. P., Brönmark C., Garvey J. E., Klosiewski S.

P., 1998 Predicting impact of freshwater exotic species on native biodiversity:

challenges in spatial scaling, Australian Journal of Ecology, 23:53-67.

Lowe S., Browne M., Boudjelas S., De Poorter M., 2000. 100 of the world’s worst invasive

alien species Database. Electronic version available at: www.issg.org-booklet.pdf

Lustun L., Rădulescu I., Voican V., – Dicţionar piscicol

 82

Mag-Mureşan I. V., Bud I., Dombi I., Roşca M., 2004 The use of androgen hormones for

artificial selection in Poecilia reticulata species. Buletinul Universităţii de Ştiinţe

Agricole şi Medicină Veterinară Cluj-Napoca – Zootehnie şi Biotehnologii /

Bulletin of the University of Agricultural Sciences and Veterinary Medicine Cluj-

Napoca – Animal Science and Biotechnology 60:84-88, AcademicPres Cluj-

Napoca.

Mag I. V., Bud I., Boaru A. M., Carşai C. T., 2005 The effect of conspecifics upon sexual

differentiation in the millionfish (Poecilia reticulata Peters, 1859) I. Embryonary

stage. Buletinul Universităţii de Ştiinţe Agricole şi Medicină Veterinară Cluj-

Napoca – Zootehnie şi Biotehnologii / Bulletin of the University of Agricultural

Sciences and Veterinary Medicine Cluj-Napoca – Animal Science and

Biotechnology 61:392. AcademicPres Cluj-Napoca.

Mag I. V., Bud I., Vodă R. M., Carşai T. C., 2005 The effect of conspecifics upon sexual

differentiation in the millionfish (Poecilia reticulata Peters, 1859) II. The alevin

stage. Buletinul Universităţii de Ştiinţe Agricole şi Medicină Veterinară Cluj-

Napoca – Zootehnie şi Biotehnologii / Bulletin of the University of Agricultural

Sciences and Veterinary Medicine Cluj-Napoca – Animal Science and

Biotechnology 62:278-283.AcademicPres Cluj-Napoca.

Mag I. V., Bud I., Ștefan R. G., Carşai T. C., 2005 The effect of conspecifics upon sexual

differentiation in the millionfish (Poecilia reticulata Peters, 1859) III. Juvenile and

adult stages. Buletinul Universităţii de Ştiinţe Agricole şi Medicină Veterinară

Cluj-Napoca – Zootehnie şi Biotehnologii / Bulletin of the University of

Agricultural Sciences and Veterinary Medicine Cluj-Napoca – Animal Science and

Biotechnology 61:293. AcademicPres Cluj-Napoca.

Mag I. V., Bud I., 2006 Simultaneous treatment of both gravid females and their newly born

fry with methyltestosterone gives the highest percentages of males in Poecilia

reticulata (Peters, 1859). Lucrări ştiinţifice – seria zootehnie 49:1082-1088,

Editura „Ion-Ionescu de la Brad” Iaşi.

Mag I. V., Petrescu R. M., 2006 Evolution of the heteromorphic sex chromosomes in fish

species. Lucrări ştiinţifice – seria zootehnie 49:1076-1081, Editura „Ion-Ionescu

de la Brad” Iaşi.

Mag I. V., Petrescu R. M., Falka I., 2006 Long term treatment with estradiol valerate acts as

endocrine disruptor in adult guppy females (Poecilia reticulata Peters, 1859).

Scientific Papers Animal Sciences and Biotechnologies / Lucrari ştiinţifice

Zootehnie şi Biotehnologii 39(1):83-88, Agroprint, Timişoara.

 83

Mag-Mureşan I. V., Bud I., Roşca M., 2004 Pigmentiert caudalis, a gene of interest for the

guppybreeders. Buletinul Universităţii de Ştiinţe Agricole şi Medicină Veterinară

Cluj-Napoca – Zootehnie şi Biotehnologii / Bulletin of the University of

Agricultural Sciences and Veterinary Medicine Cluj-Napoca – Animal Science and

Biotechnology, 60:378, AcademicPres Cluj-Napoca.

Mag-Mureşan I. V., Bud I., 2004 Obtaining possibilities of a high percentage of males by

leading the “intersex” individuals in guppy fishes. Scientifical Papers Animal

Sciences and Biotechnologies / Lucrări ştiinţifice Zootehnie şi Biotehnologii

37:473-477, Timişoara.

Mag I. V., Bud I., 2006 Nigrocaudatus – Marker genes on the X chromosome in the guppy

(Poecilia reticulata Peters, 1859). Scientific Papers Animal Sciences and

Biotechnologies / Lucrări ştiinţifice Zootehnie şi Biotehnologii 39(1):77-82,

Agroprint, Timişoara.

Mag-Mureşan I. V., Bud I., Falka I., 2004 Biotechnology for obtaining of supermales (YY) in

Poecilia reticulata species. Buletinul Universităţii de Ştiinţe Agricole şi Medicină

Veterinară Cluj-Napoca – Zootehnie şi Biotehnologii / Bulletin of the University

of Agricultural Sciences and Veterinary Medicine Cluj-Napoca – Animal Science

and Biotechnology, 60:377, AcademicPres Cluj-Napoca, ISSN 1454-2382.

Mag-Mureşan I. V., Pop I. A., 2004 Obţinerea unui procentaj ridicat de indivizi voalaţi la

specia Xiphophorus helleri prin incrucişarea varietăţii Liră cu varietatea Simpson /

The obtaining of increased percentage of veiled individuals in Xiphophorus helleri

species by crossbreeding of Lyre variety with Simpson one. Lucrări ştiinţifice –

seria zootehnie 47:462-464, Editura „Ion-Ionescu de la Brad” Iaşi.

Mag-Mureşan I. V., Pop I. A., 2004 Introducerea şi utilizarea speciei Lysimachia nummularia

în acvaristică / The introduction and the utilization of Lysimachia nummularia

species into aquaria. Lucrări ştiinţifice – seria zootehnie 47:465-469, Editura „Ion-

Ionescu de la Brad” Iaşi.

Mag-Mureşan I. V., Pop I. A., 2004 Importanţa analizatorului vizual în comportamentul

peştilor guppy (Poecilia reticulata = Lebistes reticulatus) / The visual analyzer

importance in guppy fishes’ behavior. Lucrări ştiinţifice – seria zootehnie 47:459-

461, Editura „Ion-Ionescu de la Brad” Iaşi.

Mag-Mureşan I. V., Bud I., 2004 Organismul femel poate influenţa raportul sexual al propriei

progenituri la specia Poecilia reticulata (Pisces, Poeciliidae) / The female

organism can influence the sex-ratio of its own progeny in Poecilia reticulata

 84

species (Pisces, Poeciliidae). Studia Universitatis Vasile-Goldis Arad, seria

stiintele vietii 14:141-144, Vasile Goldiş University Press, Arad.

Mag-Mureşan I. V., Pop I. A., Bud I., 2004 Posibilităţi de dirijare a indivizilor intersexuali în

scopul obţinerii unui procentaj ridicat de masculi la peştii guppy (Poecilia

reticulata) / Possibilities of leading of the “intersex” individuals in order to obtain

a high percentage of males in guppy fishes (Poecilia reticulata). Revista

Agricultura 49-50:38-42. Editura AcademicPres, Cluj-Napoca.

Mag I. V., Bud I., Carşai T. C., 2005 Piscicultura ornamentală – o industrie. Manipularea

raportului dintre sexe la peşti. Revista de zootehnie 3:38-44, Editura „Ion Ionescu

de la Brad” Iaşi.

Mag, I. V., Bud I., 2005 Y-Linked quantitative traits in guppies (Poecilia reticulata Peters,

1859). Revista Agricultura 55-56:131-134, Academicpres Cluj-Napoca.

Mag I. V., Bud I., 2005 Efectul factorului temperatură asupra raportului dintre sexe la peştii

guppy. Revista Agricultura 55-56:127-130, Academicpres Cluj-Napoca.

Mag I. V., Petrescu R. M., 2006 Peștii ca bioindicatori ai poluării apei. Environment &

Progress 8:215-218.

Mag I. V., Bud I., Petrescu R. M., 2006 Sex dependant mortality in the guppyfish (Poecilia

reticulata Peters, 1859). Acta Ichtiologica Romanica 1:153-164, Editată de

Societatea de Ihtiologie din Romania.

Mag I. V., Bud I., Petrescu R. M., 2006 Effect of the pH on sex-ratio in Poecilia reticulata

Peters, 1859. Acta Ichtiologica Romanica1:165-170, Editata de Societatea de

Ihtiologie din Romania.

Mag-Mureşan I. V., 2004 Cercetări privind posibilitățile de dirijare a reproducției în vederea

modificării raportului sexual la peștii guppy (Poecilia reticulata). Disertație.

Conducător științific: conf. dr. Corina Roșioru. Facultatea de Biologie și Geologie.

Universitatea Babeș-Bolyai, Cluj-Napoca.

Mag I. V., 2005 Stadiul actual și performanțele obținute pe plan mondial în domeniul

pisciculturii ornamentale. Referat. Conducător științific: prof. dr. ing. Ioan Bud.

Facultatea de Zootehnie și Biotehnologii. Universitatea de Științe Agricole și

Medicină Veterinară, Cluj-Napoca.

Mag I. V., 2005 Caracterizarea biofiziologică și particularitățile speciei Poecilia (Lebistes)

reticulata. Referat. Conducător științific: prof. dr. ing. Ioan Bud. Facultatea de

Zootehnie și Biotehnologii. Universitatea de Științe Agricole și Medicină

Veterinară, Cluj-Napoca.

 85

Mag I. V., 2005 Cercetări privind posibilitățile de dirijare a reproducției în vederea

modificării raportului între sexe la varietățile speciei Lebistes reticulata (Poecilia

reticulata). Referat - rezultate parțiale. Conducător științific: prof. dr. ing. Ioan

Bud. Facultatea de Zootehnie și Biotehnologii. Universitatea de Științe Agricole și

Medicină Veterinară, Cluj-Napoca.

Mag I. V., Bud I., 2006 Environmental factors' impact upon sex-ratio in guppies (Poecilia

reticulata Peters, 1859) / Utjecaj okolišnih čimbenika na omjer spolova gupija

(Poecilia reticulata Peters, 1859). Proceedings – 41st Croatian & 1st International

Symposium on Agriculture, 13th – 17th February 2006, Opatija - Croatia / Zbornik

Radova – 41. Hrvatski & 1. Medunarodni Znanstveni Simpozij Agronoma, 13. –

17. veljače 2006. Opatija – Hrvatska, p.523-524. Published by Faculty of

Agriculture, University of J. J. Strossmayer in Osijek, printed by Sitograf d.o.o.

Osijek.

Manea G., 1985 Aclimatizarea de noi peşti şi alte organisme acvatice. Editura Ceres,

Bucureşti.

Matei D., Manea I. G., 1990. Peştii din apele Moldovei. Piscicultura Moldovei, S. C. P. P.

Iaşi, 1:47-98.

Molnar F., Molnar M. I., 2007 Ereditatea paternurilor coloristice la varietatea de guppy

tuxedo rosu (Poecilia reticulata Peters 1859). Coordonator stiintific: Petrescu-

Mag, I. V., Sesiunea de comunicări științifice studențești, 17 mai 2007, USAMV

Cluj-Napoca, publicată ca: Molnar M., Molnar M. I. (Petrescu-Mag I. V. Coord.)

2007 Heredity of color patterns in the red tuxedo variety of guppy (Poecilia

reticulata Peters 1859). Agricultura, Număr special, pagina 104, Editura

AcademicPress.

Molnar F., Hărșan R., 2007 Caracterizarea fenotipică a varietăților de guppy din România.

Coordonator științific: Petrescu-Mag I. V., Sesiunea de comunicări științifice

studențești, 17 mai 2007, USAMV Cluj-Napoca, publicată ca: Molnar F., Hărșan

R., (Petrescu-Mag I. V., coord.) 2007 Phenotypical characterization of guppy

varieties from Romania. Agricultura, Număr special, pagina 103, Editura

AcademicPress.

Molnar F., 2007 Contribuţii la cunoaşterea modului de transmitere ereditară a coloritului la

specia Poecilia reticulata (Peters, 1859). Lucrare de diploma. Universitatea de

Stiinte Agricole si Medicina Veterinara Cluj-Napoca, Facultatea de Zootehnie și

Biotehnologii. Coordonatori știintifici: asist. drd. ing. V. V. Vlădău, biol. drd. Mag

I. V.

 86

Molnar F., Șerban P., 2006 Linkage-ul genelor Nigrocaudatus cu cromosomul X la guppy

(Poecilia reticulata PETERS, 1859). Sesiunea de comunicări științifice studențești

a Universității de Științe Agricole și Medicină Veterinară, Cluj-Napoca (19 Mai

2006). Coordonatori științifici: prof. dr. ing. Ioan Bud, biol. drd. Valentin I. Mag.

Nalbant T., 2003 Checklist of the fishes of Romania. Part one: freshwater and brackishwater

fishes. Studii şi Cercetări, Biologie, Universitatea din Bacău, 8:122-127.

Neașcu P., Apostolache-Stoicescu Z., - Dicţionar de ecologie

Nemeș M., Bănărescu P. 1954. Prezenţa păstrăvului fântânel în bazinul superior al Someşului

Mic. Buletinul de Cercetări Piscicole, 13(1):39-44.

Nichifor, Georgeta – Dicţionar englez-român

Oțel V., 1977 Un cuceritor – carasul. Vânătorul şi Pescarul Sportiv, 6:4.

Păsărin B., Stan T., 1996 Acvacultura. Îndrumător lucrări practice. Editura Karro, Iași.

Păsărin B., Gorgan L., Bura M., Botha M., Petrescu-Mag I. V., 2007 The invasive potential of

the exotic guppyfish (Poecilia reticulata Peters 1859) in temperate zone. Studia

Ambientum 1-2:179-187.

Petrescu-Mag I. V., Lozinsky R., Harsan R., Csep L., Boaru A. M., 2007 Interallelic

interaction between the autosomal Blond and sex-linked Nigrocaudatus gene in

the guppy (Poecilia reticulata). Acta Ichtiologica Romanica 2, Editata de

Societatea de Ihtiologie din Romania, Sibiu, ISSN 1843-72-49, in press.

Petrescu-Mag I. V., 2007 Manipularea sexelor în guppycultură. Editura AcademicPres, Cluj-

Napoca.

Petrescu-Mag I. V., 2007 Cercetări privind posibilităţile de dirijare a reproducţiei în vederea

modificării raportului dintre sexe la varietăţile speciei Lebistes reticulata (Poecilia

reticulata). Editura AcademicPres, Cluj-Napoca.

Petrescu-Mag I. V., 2007 Ecologia peștilor din familia Poeciliidae şi importanța cercetării lor.

In: Petrescu-Mag I. V. (coord/ed), Ecologie aplicată 303-319. AcademicPres, Cluj-

Napoca.

Petrescu-Mag I.V., Bud I., Păsărin B., Bura M., Gorgan L., Petrescu-Mag R. M., Coșier V.

Botha M., 2007 Rezistența la temperaturi scăzute ale apei la guppy (Poecilia

reticulata Peters 1859). Lucrările simpozionului Realizări în cercetarea științifică

din biotehnologie obținute prin Programul CEEX – Modulul 1, Biotech, Editura

CERMI, Iași.

Petrescu-Mag I. V., 2007 Cercetări privind posibilitățile de dirijare a reproducției în vederea

modificării raportului între sexe la varietățile speciei Lebistes reticulata (Poecilia

reticulata). Teză de Doctorat. Conducător științific: prof. dr. ing. Ioan Bud.

 87

Facultatea de Zootehnie și Biotehnologii. Universitatea de Științe Agricole și

Medicină Veterinară, Cluj-Napoca.

Petrescu-Mag I. V., 2008 Cercetări privind posibilitățile de dirijare a reproducției în vederea

modificării raportului între sexe la varietățile speciei Lebistes reticulata (Poecilia

reticulata). Raport final CNCSIS Td 200, publicat în: Revista de Politica Științei și

Scientometrie, Număr Special 2008,

 http://194.102.64.7/GranturiFinalizate/faces/Projects/ProjectDetails.jsp.

Petrescu R. M., Mag I. V., 2006 Expression of the Y-linked courtship behavior genes lacks in

XY male to female sex reversed guppies. Lucrări ştiinţifice – seria zootehnie

49:1069-1075, Editura „Ion-Ionescu de la Brad” Iaşi, Romania.

Petrescu R. M., Mag I. V., 2006 Non-native biological invaders: Ictalurus (Ameiurus)

nebulosus (Lesueur 1819). Acta Ichtiologica Romanica 1:221-234, Editata de

Societatea de Ihtiologie din Romania.

Petrescu R. M., Petrescu-Mag I. V., 2007 Non-native aquarium fish in Romanian freshwaters.

Acta Ichtiologica Romanica 2, Editata de Societatea de Ihtiologie din Romania,

Sibiu, in press.

Petrișor, A.-I., Apostol S. E., – DEX: Dicţionarul explicativ al limbii române

Pimentel D. et al, 2000 Environmental and economic costs of nonindigenous species in the

United States, Bioscience 50:53-65.

Pojoga I. 1959. Piscicultura. Editura Agro-Silvică de Stat, Bucureşti.

Pop I. A., Mag-Mureşan I. V., 2004 Creşterea, reproducerea şi efectul negativ al temperaturii

scăzute a aerului asupra puietului la peştii betta / The breeding, reproduction and

the negative effect of air low temperature on offspring of betta fishes. Lucrări

ştiinţifice. Lucrări ştiinţifice – seria zootehnie 47:452-453, Editura „Ion-Ionescu de

la Brad” Iaşi.

Popovici Z., 1942 Betrachtungen über das vorkommen des sonnenbarsches (Eupomotis

aureus J.) im küstensee Tăbăcăria am Schwarzen Meere. Analele Institutului de

Cercetări Piscicole 1(1):59-65.

Rakosy Laszlo 2005 – Conferinţa Neobiota în România şi implicaţiile lor asupra

ecosistemelor.

Rakosy Laszlo 2007 – Ecosisteme. Note de Curs.

Spătaru P., 1967 Nutriţia şi unele relaţii trofice la bibanul soare Lepomis gibbosus (Linnaeus)

1758 din complexul de bălţi Crapina – Jijila (zona inundabilă a Dunării). Soc.

Biol. 16 :151-162.

 88

Stănescu G., 1972 Pseudorasbora parva (Schlegel) (Pisces-Cyprinidae) în bazinul Argeşului.

Studii şi Comunicări, Institutul Pedagogic Piteşti, 307-310

Strahm W., Rietbergen S., 2001. Alien invasions from our own planet. IUCN European

Programme Newsletter, no. 27, september, Praha.

Teugels G., 1986. A systematic revision of the african species of the genus Clarias (Pisces;

Clariidae). Musee Royal de l’Afrique Centrale – Tervuren – Belgique, Annales -

Sciences Zoologiques Vol. 247.

Vasiliu G. D. 1959. Peştii apelor noastre. Editura Ştiinţifică, Bucureşti

Vizitiu D., Stoicescu C., Dumitru C., Costache M. 1997. Aclimatizarea speciei Polyodon

spathula (paddlefish) în crescătoriile piscicole din România. Referate de cercetare,

Staţiunea de Cercetări pentru Piscicultură Nucet-Dâmboviţa, 43-62

Webb D. A., 1985 What are the criteria for presuming native status? Watsonia, 15:231-236.

Wheeler A., Maitland P. S., 1973 The scarcer freshwater fishes of the British Isles I.

Introduced species. J.Fish Biol. 5:49-68.

Wilhelm A., 1980 Dinamica nutriţiei şi ritmul de creştere la somnul pitic (Ictalurus nebulosus

Le Sueur) din ape naturale şi amenajate (teză de doctorat). Institutul de Ştiinţe

Biologice, Bucureşti.

Wilhelm A., 1998 Black bullhead (Ictalurus melas Rafinesque, 1820) (Pisces: Ostariophysi:

Bagroidae), a new species of fish recently found in Romanian waters. Travaux du

Museum National d’Histoire Naturelle “Grigore Antipa”, 40:377-381.

Williamson M., A. Fitter, 1996, The varying success of invaders. Ecology 77:1661-1666.

Witkowski A., 1979 New locality of sunfish, Lepomis gibossus (L)

(Osteichthtyes:Centrarchidae) in the catchment area of the Barycz River. Fragm.

Faun. 25:15-19.

Ziemiankowski V., 1947 Fauna peştilor din Bucovina. Analele Institutului de Cercetări

Piscicole, 3-6(3):115-220.

*** Hallo – Dicționar englez-român român-englez online http://hallo.ro/

*** Dicționar englez-român online http://www.engleza-online.ro

*** Dicționar englez-român online http://dictionar-englez-roman.ro/

*** http://www.dictionare.com/

*** Dicționar de pescuit http://www.pescuitul.ro

*** http://www.thefreedictionary.com/Fisheries

*** http://pcb2441.ifas.ufl.edu/list%20of%20species.htm#Fish

*** http://en.wikipedia.org/wiki/List_of_invasive_species

*** www. fishbase.org (cu o multitudine de linkuri)

 89

*** AZ ESZAK – ALFROLD es a 30 EVES – HORTOBAGYI NEMZETI PARK.

