

Rybárstvo - prednáška 2

Biotopy a biocenózy vôd

- Rozdelenie vôd
- Biotopy tečúcich vôd - rybie pásma
- Biotopy stojatých vôd
- Biocenózy stojatých vôd
- Rybníky

Meliorácie rybníkov

Rozdelenie vôd

- Tečúce vody – *rozdelenie na 4 pásma podľa:*
 - rýchlosti prúdu
 - obsahu kyslíka
 - teploty
- Stojaté vody – *rozdelenie podľa funkcie, hĺbky a vodného režimu:*
 - jazerá
 - priehrady
 - rybníky
 - iné

Pstruhové pásma

tok	bystrina, potok
dno	kamenité
spád	okolo 3 ‰
šířka toku	< 10 m
max. teplota vody	15-18 °C
obsah O₂	8-12 mg/l
BSK₅	< 2,2 mg/l O ₂

Charakteristické druhy:

- *pstruh potočný*
- *pstruh dúhový*
- *sivoň americký*
- *hlaváče*

Lipňové pásma

tok	riečka
dno	štrkovité
spád	1,5-3 ‰
šírka toku	10-15 m
max. teplota vody	18-20 °C
obsah O₂	7-11 mg/l
BSK₅	< 3,0 mg/l O ₂

Charakteristické druhy:

- *lipeň tymiánový*
- *ploska pásavá*
- *slíž severný*
- *jalec maloústý*
- *mieň sladkovodný*
- *čerebl'a pestrá*

Mrenové pásmo

tok	rieka
dno	štrkovité, kamenité
spád	0,8-1,5 ‰
šírka toku	10-20 m
max. teplota vody	18-22 °C
obsah O ₂	6-10 mg/l
BSK ₅	< 3,5 mg/l O ₂

Charakteristické druhy:

- *mrena severná*
- *podustva severná*
- *jalec hlavatý*
- *nosáľ sťahovavý*
- *hlavátka podunajská*
- *hrúzy*

Pleskáčové pásma

tok	rieka
dno	piesčité, bahnité
spád	< 0,8 ‰
šírka toku	> 20 m
max. teplota vody	20-25 °C
obsah O₂	5-8 mg/l
BSK₅	< 4,5 mg/l O ₂

Charakteristické druhy:

- pleskáče
- kapor
- štika
- sumec
- zubáč veľkouústy
- plotica červenooká
- boleň dravý
- jalec tmavý
- ostriež zelenkavý
- belička európska

Biotopy stojatých vôd

- Pelagiál (limnion) - *epilimnion*
- *metalimnion*
- *hypolimnion*
- Bentál - *litorál*
- *sublitorál*
- *profundál*

Biocenózy stojatých vôd

- Sestón (obýva pelagiál)

- abiosestón (detritus)
- biosestón
 - nektón (aktívne prekonáva prúd 2 cm/s)
 - planktón (pasívne sa vznáša)
 - neustón (v povrchovej blanke na hladine)
 - pleustón (pohybujú sa po blanke)

- Bentos (obýva bentál)

- mikrobentos (< 2 mm)
- makrobentos (> 2 mm)

Fytoplanktón

- Jarný fytoplanktón
- Obdobie čistej vody
- Letný fytoplanktón
 - Vodný kvet

Význam fytoplanktónu:

- tvorba primárnej produkcie
- produkcia kyslíka
- spotreba kyslíka na dýchanie
- spotreba kyslíka pri svojom rozklade
- vytváranie vegetačného zákalu
- ovplyvňuje pH vody
- pri premnožení **vodný kvet !**

Rozvoj fytoplanktónu závisí od:

- obsahu živín (N, P)
- teploty
- slnečného žiarenia

*eutrofizácia

Spôsobu redukovania fytoplanktónu

- biologicky (tolstolobik biely 200-500 T₂₋₄/ha, podpora zooplanktónu)
- mechanicky (zatienením hladiny, vírením bahna, farbivá)
- chemicky (herbicídy)

Zooplanktón

- Diurnálna migrácia
- Sezónna dynamika
 - jar - cyklopy + vírniky
 - leto - perloočky (dafnie)
 - jeseň - cyklopy + vírniky

Význam zooplanktónu:

- konzumenty fytoplanktónu
- sekundárna produkcia 1. rádu
- potrava plôdika vš. druhov rýb
- spotreba kyslíka na dýchanie

Kontrola zarybnenia

- veľké perloočky = malá hustota obsádky
- drobné perloočky + cyklopy + vírniky = hustá obsádka

Vyššie rastliny

- mäkké = užitočné
- tvrdé = nežiadúce

Význam mäkkých rastlín:

- primárna produkcia
- tvorba kyslíka
- výkyvy pH
- substrát pre prirodzenú potravu rýb
- neresový substrát
- z rozkladu úrodné bahno
- pri nadmernom rozvoji obmedzovanie pohybu rýb
- vláknité riasy a vodomor škodlivé
- sťažovanie výlovu
- primerané rozšírenie 20–25% plochy

Význam tvrdých rastlín:

- vetrolamy
- spevňovanie brehov
- tienenie vody
- odčerpávanie živín
- zmenšovanie produkčnej plochy rybníka
- obmedzovanie pohybu rýb
- z rozkladu neúrodné bahno
- odparovanie vody

Potravné reťazce

- **Trofická úroveň** = 1 článok potr. reťazca
producenty → konzumenty 1. r. → ... → deštruenty
- **Tok energie v potravinovom reťazci**
 - **Zákon o zachovaní energie**
 - V ekosystéme sa môže energia premieňať z jedného typu na iný, ale nemôže sa samovoľne zničiť ani vytvoriť
 - **Zákon o premene energie**
 - Pri každej premene energie vznikajú straty
 - Pri tvorbe novej organickej hmoty sa na jej tvorbu využije len približne 10% prijatej energie

Príklad:

- Ekosystém sa usiluje vytvoriť komplikované potravné reťazce
- Rybárske hospodárstvo vytvára krátke potr. reťazce, aby redukovalo straty energie

Rozdelenie rybníkov

1. Podľa polohy

- vrchovinné
- nížinné

2. Podľa hlavnej chovnej ryby

- kaprové
- pstruhové

4. Podľa vedľajších funkcií

- závlahové
- biologické
- požiarne
- usadzovacie
- rekreačné

3. Podľa spôsobu napájania vodou

- pramenité
- zrážkové
- prietochné
- náhonové

Rybničné dno

1. bahno

- **aktívne 5–12 cm**
 - viac humusu
 - bentos
- **spodné**
 - zásoba živín
 - aktivizuje sa prevzdušením

celkové bahno ≤ 30 cm

2. priepustná spodina

- zásoba minerálnych živín
- opt ≤ 60 cm

3. nepriepustná vrstva

➤ Spád dna smerom k lovisku

- rovnomerný
- bez depresíí

➤ stokovanie

- **hlavná stoka** hlboká 50–80 cm; spád 0,5–1%
- **vedľajšie stoky** hlboké 30–40 cm; napájanie pod 60° uhlom
→ dno sa odvodní do hĺbky 30–50 cm

Rybničná hrádza

Prevýšenie koruny min. 60 cm nad hladinou

Šírka koruny hrádze

- min 1,5 m (nízke alebo vedľajšie)
- min 3 m (hrádze nad 5 m vysoké)
- min 5 m (ak je na korune komunikácia)

Sklon návodnej strany 1:3 – 1:3,7

Sklon vzdušnej strany 1:2

Na návodnej strane spevnenie min 50 cm nad najv. hladinou

Bezpečnostný prepád

Napúšťacie zariadenie

náhon – kanál privádzajúci vodu do rybníka z obtekajúceho toku

odkal'ovacia jama - usadzovanie sedimentov

mreža - zachytávanie hrubých nečisôt

filter - zachytávanie jemného materiálu, ikier, plevelných rýb

obvodová stoka - na odvádzanie prebytočnej vody v prietochných rybníkoch

Vypúšťacie zariadenie

- otvorené – do 4 m výšky hrádze
- potrubné
 - lopatové
 - čapové
 - stavidlo
 - mních – pri dvojitej konštrukcii možnosť vypúšťať vrchnú alebo spodnú vodu

Lovisko

na 100 kg rýb 0,6–3 m³

prívodná stoka - 20 cm nad dnom loviska

Kadisko

pre kade, váhy a náradie k výlovu

šírka min 3 m

schody na korunu hrádze

Udržiavanie priaznivého vodného režimu

- prítok rovnomerne
- pozor na kyslú snehovú vodu
 - ak je možné, vodu pustiť mimo rybníka **obvodovou stokou**

Na dopĺňovanie strát z výparu a priesaku vo vegetačnom období je potrebných min. 1–2 l/s/ha

Udržiavanie priaznivej reakcie vody

K nepriaznivej reakcii vody v rybníkoch dochádza najčastejšie:

- pri intenzívnej fotosyntéze fytohmasy – **vysoké pH**
- pri prívale snehovej vody – **nízke pH**
- pri búrkach privalmi vody z rašelinísk – **nízke pH**

Možné opatrenia:

- **vápnenie**
 - pri kyslých vodách
 - na zvýšenie alkality (zamedzuje kolísaniu pH)
- **uhlíkaté hnojenie**
 - znižuje pH
- **redukovanie fotosyntézy**
 - tienením hladiny
 - mútením alebo farbením vody
 - likvidáciou fytohmasy (mechanicky, biologicky, chcemicky)

Udržiavanie priaznivého kyslíkového režimu

K deficitu kyslíka v rybníkoch dochádza najčastejšie:

- pri pokosení vodného rastlinstva a jeho ponechaní v rybníku
- pri náhlom úhyne vodného kvetu
- pri organickom znečistení
- pri zarastení hladiny žaburinkou
- v zime pri zasnežení zamrznutej hladiny
- pri premnožení zooplanktónu
- pri zamračenom počasí vo vode s dostatkom fytoplanktónu

Možné opatrenia:

- zvýšenie prítoku
- striekanie vody na hladinu
- použitie aerátorov
- odstraňovanie plávajúcich rastlín (mechanicky, chemicky, amur)
- podpora fytoplanktónu (hnojenie, redukovanie zooplanktónu)
- vápnenie
- odstraňovanie snehu z ľadu, sekacie vetracích otvorov

Odbahňovanie dna rybníka

Nepriaznivé dôsledky nadmernej vrstvy bahna:

- zhoršovanie produkčných vlastností rybníka
- anaeróbne prostredie – tvorby toxických plynov (metán, sulfán)
- zmenšovanie životného priestoru rýb
- vhodné prostredie pre prežívanie parazitov a patogénov (prežijú zimovanie, letnenie, vápnenie)
- zhoršenie vyloviteľnosti rybníka
- zanášanie žiabier pri výlove

bahno:

- **organické** – z odumretých organizmov
- **anorganické** – nánosy splavenín

Preventívne opatrenia:

- odstraňovanie tvrdého rastlínstva
- vápnenie
- zimovanie
- letnenie
- kalová jama
- obvodová stoka
- filtre

organické bahno

anorganické bahno

Odstraňovanie bahna:

• vyvážanie

- predtým vystokovať 50 cm pod plánovanú výšku dna
- nivelizovať a vyznačiť sklon kolíkmi
- nutné nechať 20–30 cm bahna

- lovisko je možné **karbovať**

Zimovanie rybníčného dna

(= ponechanie v zime bez vody)

Význam zimovania:

- drobenie = okysličovanie a tým aj rýchlejšia mineralizácia organických látok
- odstraňovanie rastlín
- dezinfekcia proti parazitom a patogénom

➡ **Môže zvýšiť úrodnosť rybníka až o 50%**

Vegetačné rybníky treba zimovať každý rok, komorové rybníky každých 5–7 rokov

Dno je pred zimovaním potrebné dôkladne odvodniť

Vhodná kombinácia zimovania s vápnením

Letnenie rybničného dna

(= ponechanie v lete bez vody)

Význam letnenia:

- drobenie = okysličovanie a tým aj rýchlejšia mineralizácia organických látok
- dezinfekcia proti parazitom a patogénom
- odstraňovanie rastlín
- zelené hnojenie

➔ Môže zvýšiť úrodnosť rybníka až o 50%

Komorové rybníky sa letnia každý rok, vegetačné rybníky každých 4–8 rokov

Dno je pred letnením potrebné dôkladne odvodniť

Kombinované s úpravou dna (odbahnenie, kyprenie, hnojenie, vyrovnávanie)

Odstraňovanie vyšších rastlín

- **Mechanicky**
 - kosenie
 - dôležité včasné odstránenie pokosenej biomasy
- **Chemicky**
 - herbicídy
 - dôležité včasné odstránenie pokosenej biomasy
- **Biologicky**
 - amur (starší ako 2 roky, min 500 A₂, 250 A₃/ha)
 - vodná hydina

Hnojenie rybníkov

Aby bolo hnojenie efektívne, je potrebné dodržať:

- upraviť pH vody a dna
- meliorovať rybník (odbahniť, odstrániť prebytočné rastlinstvo)
- udržiavať vrstvu produktívneho bahna
- rybník nesmie byť nadmerne prietochný a dno priepustné

minerálne hnojivá

- **fosfor**
 - *Superfosfát*
 - dôležité včasné odstránenie pokosenej biomasy
- **dušík (pozor na pH!)**
 - liadok amónny (nie súčasne so Superfosfátom)
 - síran amónny
 - močovina

organické hnojivá

- maštal'ný hnoj
- komposty
- hnojovica
- zelené hnojenie
- chov vodnej hydiny

Vápnenie rybníkov

Význam vápna v rybníkárstve:

- úprava pH vody a jej stabilizácia
- zlepšenie fyzykálno-chemických vlastností dna
- regulácia zásob CO₂
- zlepšenie kyslíkového režimu
- prísun vápnika ako živiny
- dezinfekcia vody a dna

Rybník bez rýb

Dezinfekčné vápnenie

- na dno rybníka
- voda nesmie odtekať!
- *mletým páleným vápnom – CaO (2–3 t/ha)*
- *chlórovým vápnom – (0,6 t/ha)*

Melioračné vápnenie

- vápnom na dno (250–500 kg CaO/ha)
- vápnom do vody bez rýb (max 700 kg CaO/ha)
- vápencom na dno (500–1000 kg CaCO₃/ha)

Rybník s rybami

Doplňkové vápnenie

- *mletým vápencom*

Preventívne vápnenie

- pri výskyte ochorení
- pri organickom zaťažení
- 1–2 týždňové intervaly
- vápenec 50–100 kg/ha
- vápno 30–50 kg/ha
- chlórové vápno 5–10 kg/ha