

Anna Sulikowska-Drozd, Anna Abraszewska,

Sylwia Pietrzak, Łukasz Ciupiński

Katedra Zoologii Bezkręgowców i Hydrobiologii, Uniwersytet Łódzki

ul. Banacha 12/16, 90–237 Łódź

sulik@biol.uni.lodz.pl

Received: 28.01.2016

Reviewed: 27.05.2016

OCENA STANU POPULACJI SKÓJKI GRUBOSKORUPOWEJ *UNIO CRASSUS* W BIESZCZADACH

Assessment of the population of thick-shelled river mussel *Unio crassus* in the Bieszczady Mts

Abstract: The distribution of protected mussel *Unio crassus* recorded in 2015 in the rivers of the Bieszczady Mts is reported. The age and size structure of its populations in San, Osława and Wołosaty rivers were investigated. Density of the population and number of specimens occurring in the area were estimated.

Key words: EU Habitats Directive, bivalves, unionids, benthos, threats.

Wstęp

Skójka gruboskorupowa *Unio crassus* Philipsson, 1788 jest okazałym małżem słodkowodnym preferującym wartko płynące, czyste wody (Piechocki i Dyduch-Falniowska 1993). Pomimo szerokiego zasięgu geograficznego, obejmującego prawie całą Europę, Azję Mniejszą i Syberię, gatunek ten występuje coraz rzadziej. W Polsce podlega ochronie od 2001 roku i został wpisany na Czerwoną Listę Zwierząt Ginących i Zagrożonych z kategorią EN (Dyduch-Falniowska i Zajac 2002) oraz wymieniony w Czerwonej Księdze (Zajac 2004). Jest to gatunek uwzględniony w załączniku II i IV Dyrektywy Siedliskowej jako istotny dla Unii Europejskiej. Umieszczenie *U. crassus* w załączniku II, czyli wśród gatunków NATURA 2000, zobowiązało Polskę do monitorowania stanu populacji gatunku i jego siedliska oraz przygotowywania na podstawie wyników monitoringu raportów do Komisji Europejskiej. W związku z tym od kilku lat, w oparciu o przewodnik metodyczny monitoringu zwierząt (Zajac 2010), prowadzone są w wielu rejonach kraju, szczególnie na terenach chronionych, badania nad stanem populacji skójki gruposkorupowej i perspektywami zachowania gatunku w Polsce.

Skójka gruboskorupowa, podobnie jak pozostali przedstawiciele rodziny skójkowatych (Unionidae), charakteryzuje się skomplikowanym cyklem życiowym, w którym występuje stadium larwy (*glochidium*) pasożytującej na rybach (Piechocki i Dyduch-Falniowska 1993). Dlatego, za niezbędne dla przetrwania gatunku uważa się nie tylko zachowanie jego siedlisk wraz z odpowiednimi

warunkami hydrologicznymi (np. obecność drobnoziarnistych osadów i żwiru, dobre natlenienie wody), ale także utrzymanie odpowiednich zależności biotycznych (przede wszystkim obecności ryb będących żywicielami glochidiów) (Zajac 2004). Na podkreślenie zasługuje fakt, że małże będące filtratorami mają kluczowe znaczenie dla funkcjonowania ekosystemów rzecznych – biorą udział w procesie samooczyszczania wód i stanowią istotny składnik biomasy bentosu (Ożgo 2010).

Opublikowane dotychczas dane o występowaniu *U. crassus* na obszarze Bieszczadów były bardzo fragmentaryczne. Pierwsze wzmianki o zasiedleniu dorzecza Sanu przez interesujący nas gatunek pochodzą z końca XIX wieku (Kotula 1882). Wspomniany autor wymieniał *Unio batavus* (nazwa synonimiczna do *Unio crassus*) z okolic Przemyśla jako gatunek rzadki. Kotula nie badał wcale cieków na obszarach położonych powyżej 450 m n.p.m., które znajdują się w obecnych granicach obszaru Natura 2000 Bieszczady. Kolejne doniesienia o skójce gruboskorupowej znajdują się w monografii Mięczaki–Małże Piechociekiego i Dyduch-Falniowskiej (1993), gdzie zamieszczono informację o występowaniu gatunku w kwadracie siatki UTM: EV99 – w okolicy Sanoka. Nie ma wzmianki o występowaniu skójki gruboskorupowej w opracowaniach dotyczących bentofauny Bieszczadów (Szczęśny 1995, 2002) i mięczaków tego regionu (Stworzewicz i Pawłowski 2000). Później małż był wzmiankowany z Rezerwatu Biosfery „Karpaty Wschodnie” (Zajac 2004). Autorka nie podała jednak stanowisk (rzek) ani liczebności populacji skójki. W nowszych materiałach dotyczących obszarów Natura 2000 na Podkarpaciu, skójka gruboskorupowa wymieniana była ogólnikowo z obszarów: Dorzecze Górnego Sanu (Kukuła i in. 2012), Jasiołka (Zajac 2012) oraz Bieszczady (Winnicki 2012). W ostatniej wymienionej publikacji podano, że skójka „występuje w nurcie potoków, częściowo zakopana w dnie, bardzo wrażliwa na zanieczyszczenia”. Z kolei Książkiewicz i Gołdyn (2012) wykazali *U. crassus* w środkowym biegu Sanu, poniżej Dubiecka. W ostatnich latach badania skójki podjął zespół prof. Jerzego Sella z Uniwersytetu Gdańskiego, w ramach grantu NCN pt.: „Struktura genetyczna populacji a problemy ochrony ginącego gatunku - skójki gruboskorupowej *Unio crassus* L., gatunku Natura 2000”. Pierwsze publikacje dotyczą m.in. genetycznego zróżnicowania populacji z górnego Sanu (Sell i in. 2013). Obecność małży w Sanie, Osławie i Wołosatym została zasygnalizowana w doniesieniu Sulikowskiej-Drozd i in. (2015).

Z przytoczonego przeglądu literatury wynika, że dotychczasowe publikacje stanowiły bardzo niepełne opracowanie występowania skójki w Bieszczadach, nie pozwalające na wiarygodną ocenę zmian liczebności gatunku. Celem niniejszej pracy jest zaprezentowanie wyników monitoringu skójki, wykonanego w 2015 roku na obszarze Natura 2000 Bieszczady (poza BdPN). Badania terenowe dostarczyły dokładnych danych o liczebności i strukturze wiekowej, które w przyszłości będą stanowiły punkt odniesienia do oceny zmian zachodzących w populacjach.

Materiał i metody

Prace terenowe wykonywano na zlecenie firmy Krameko, która zaleciła wykonanie monitoringu zgodnie z wytycznymi zawartymi w Przewodniku monitoringu gatunków zwierząt (Zajac 2010). Opisana tam metoda została opracowana na potrzeby oceny stanu ochrony skójk gruboskorupowej i jej siedliska na reprezentatywnej liczbie stanowisk w całym kraju. Wyniki uzyskane w oparciu o tę metodykę umożliwiają przygotowanie dla Komisji Europejskiej raportu o stanie ochrony gatunku w Polsce. W artykule przedstawiono wyniki monitoringu skójk gruboskorupowej uzyskane z zastosowaniem tej metodyki na poziomie fragmencie dorzecza, pomijając monitoring siedliska tego gatunku.

Biorąc pod uwagę, że skójka gruboskorupowa preferuje czyste rzeki, o szerokości między 5 a 80 m i głębokości od 0,3 do 1,2 m, z piaszczystym lub piaszczysto-żwirowym dnem (Zajac 2010), obszar poszukiwań zawężono do największych cieków na terenie Bieszczadów: Sanu, Czarnej, Wołosatego, Solinki, Wetlinki, Hoczewki i Oslawy (Ryc. 1). Łącznie w lipcu i sierpniu 2015 roku przebadano 12

Ryc. 1. Lokalizacja stanowisk badań na obszarze Natura 2000 Bieszczady: 1 – Łokieć, 2 – Żurawin, 3 – Dwernik, 4 – Rajskie, 5 – Stuposiany, 6 – Chrewt, 7 – Jaworzec, 8 – Żubracze, 9 – Buk, 10 – Baligród, 11 – Smolnik n/Oslawą, 12 – Rzepedź. Ciemne koła oznaczają stwierdzenie *Unio crassus*.

Fig. 1. Location of study sites in the Bieszczady Natura 2000 area: 1 – Łokieć, 2 – Żurawin, 3 – Dwernik, 4 – Rajskie, 5 – Stuposiany, 6 – Chrewt, 7 – Jaworzec, 8 – Żubracze, 9 – Buk, 10 – Baligród, 11 – Smolnik n/Oslawą, 12 – Rzepedź. Dark circles depicting the occurrence of *U. crassus*.

stanowisk, tj. odcinków rzek o długości około 1 km. Dodatkowo pobrano próby z 4 m² dna z Sanu w miejscowości Procisne (naprzeciw ujścia Wołosatego).

Na każdym stanowisku szukanie małży odbywało się w czasie przemarszu czteroosobowego zespołu korytem rzeki w górę jej biegu. Stosowano metodę „na upatrzonego”, polegającą na bezpośrednim wypatrywaniu osobników z otwartymi syfonami wystającymi z osadów oraz na przegrzebywaniu rękami piasku i żwiru w strefie brzegowej. Niski stan wody w rzekach w okresie prowadzenia badań ułatwiał bezpośrednią obserwację dna i wyszukiwanie filtrujących małży.

Na stanowiskach, gdzie odnaleziono skójki, pobrano próby ilościowe z powierzchni dna. W tym celu wyznaczano trzy transekty poprzeczne o szerokości 1 m przez koryto rzeki. Odległość między transektami na jednym stanowisku wynosiła co najmniej 100 m. W obrębie wyznaczonego taśmą mierniczą pasa wydobywano ręcznie wszystkie małże, notując liczbę osobników odnalezionych na danym metrze kwadratowym dna. W ten sposób uzyskano informacje o rozmieszczeniu osobników w przekroju poprzecznym rzeki. Zastosowana metoda pozwalała na określenie zagęszczenia populacji na transekcji oraz liczebności populacji na metr bieżący rzeki (Zajac 2010).

Na reprezentatywnej próbie *U. crassus* z każdego stanowiska wykonano pomiary biometryczne. Długość, szerokość i grubość skójek mierzono suwmiarką z dokładnością do 0,1 mm. Następnie każdego osobnika zważono z dokładnością do 0,1 g. Wyniki podano jako wartość średnią \pm SD. Szacowanie wieku małży wykonano przyżyciowo na podstawie linii przyrostu rocznego, a zebrane dane zaklasyfikowano do trzech zbiorczych kategorii, gdyż u starych skójek określenie wieku staje się problematyczne (Nagel i in. 2015). Wyróżniono osobniki mające < 3 lata, osobniki w wieku między 3 a 6 lat oraz osobniki starsze niż sześć lat. Po pomiarach małże zostały wypuszczone w miejscu schwytania. Płeć małży, ani stopień napelnienia skrzelii głoichidiami nie były badane.

Aby ustalić dla poszczególnych populacji zależność pomiędzy długością muszli a masą osobnika, uznawaną za wskaźnik kondycji życiowej małży, posłużono się analizą regresji krzywoliniowej (Abraszewska-Kowalczyk 2002). Współczynnik regresji b oraz współczynnik determinacji R^2 obliczono w programie Statistica.

Wyniki

Zasiedlone ciek

Skójka gruboskorupowa została stwierdzona na terenie obszaru Natura 2000 Bieszczady w Sanie, Oslawie i Wołosatym (Ryc. 1). Małże występowały we wszystkich badanych stanowiskach w Sanie (Łokieć, Żurawin, Procisne, Dwernik, Rajske) oraz zasiedlały Oslawę na wysokości Rzepedzi. W ujściowym odcinku potoku Wołosaty zlokalizowano jednego osobnika *U. crassus*. Małży skójkowatych nie stwier-

dzono na następujących stanowiskach: Oślawa (Smolnik nad Oślawą), Hoczewka (Baligród), Solinka (Żubracze, Buk), Wetlinka (Jaworzec), Czarna (Chrewt).

Unio crassus był jedynym przedstawicielem małży skójkowatych na badanych stanowiskach, z wyjątkiem jednego osobnika szczeciui pospolitej *Anodonta anatina* (Linnaeus, 1758), znalezionej w miejscowości Rajske, w pobliżu cofki Zbiornika Solińskiego.

Zagęszczenie populacji

Informacje dotyczące zagęszczenia populacji zebrano w tabeli (Tab. 1). Małże grupowały się wzdłuż brzegów, zagrzebane były w dnie pokrytym namulem, tworzyły ławice w miejscach zwolnienia przepływu wody, gdzie następuje opadanie zawiesiny i gromadzenie drobniejszych osadów (Ryc. 2-3), natomiast w środkowej części koryta skójkii znajdowano sporadycznie. Małże występowały w płytkich miejscach - najczęściej na głębokości 10-15 cm.

Tabela 1. Zagęszczenie populacji *U. crassus* na wybranych stanowiskach w Bieszczadach: A – śr. liczba osobników zebranych wzdłuż transektów poprzecznych; B – zagęszczenie średnie (os./m²) na podstawie transektów poprzecznych; C – miejsce występowania największej ławicy małży; D – zagęszczenie maksymalne w strefie brzegowej (os./m²).

Table 1. Population density of *U. crassus* at selected localities in the Bieszczady Mts.: A - mean number of individuals collected along the transects; B - mean density (ind./m²); C - sites of the highest mussels abundance; D - maximum density near the bank (ind./m²).

Stanowisko <i>Locality</i>	Szerokość rzeki <i>River width</i> (m)	A Osobniki <i>Individuals</i>	B (os./m ²) <i>(ind./m²)</i>	C	D (os./m ²) <i>(ind./m²)</i>
Oślawa Rzepedź	14–23	7	0,38	0–1m; brzeg prawy <i>right bank</i>	8
San Łokieć	25–31	31,3	0,42	0–1m; brzeg prawy i lewy <i>right & left bank</i>	14
San Żurawin	22–30	181,6	6,90	0–2 m; brzeg lewy i prawy <i>right & left bank</i>	201
San Dwernik	40–50	51,3	0,26	0–1m; brzeg prawy i lewy <i>right & left bank</i>	17

Ryc. 2. Skójka gruboskorupowa w Sanie.

Fig. 2. Thick-shelled river mussels in the San river.

Na uwagę zasługuje bardzo wysoka liczebność skójek w Sanie powyżej ujścia Wołosatego, gdzie stwierdzono maksymalne zagęszczenie w strefie brzegowej 201 os./m². Niską liczebność *U. crassus* odnotowano w rejonie Rajskiego - tam najwyższe stwierdzone zagęszczenie wynosiło 2 os./m², co odpowiada 0,07 os./metr bieżący rzeki.

Struktura populacji

Struktura wiekowa i wielkościowa populacji skójki w Bieszczadach przedstawiona została w tabeli (Tab. 2).

Populację *U. crassus* w Sanie charakteryzowały: długość muszli $49,2 \pm 10,4$ mm (zakres 16,1–70,6 mm); wysokość $25,8 \pm 4,8$ mm (zakres 8,8–36,4 mm), grubość $17,1 \pm 4,1$ mm (zakres 4,8–27,2 mm) i masa małży $17,6 \pm 10,2$ g (zakres 0,4–53,2 g). W populacji reprezentowane były wszystkie grupy wiekowe i wielkościowe (Ryc. 4-5).

Populację *U. crassus* w Oslawie charakteryzowały: długość muszli $29,1 \pm 15,1$ mm (zakres 12,1–56,0 mm); wysokość $15,7 \pm 8,3$ mm (zakres 6,6–30,3 mm), grubość $8,7 \pm 5,6$ mm (zakres 2,5–18,8 mm) i masa małży $5,2 \pm 6,6$ g (zakres 0,2–20,1 g). W strukturze wiekowej dominowały osobniki w wieku < 3 lata. Rozkład długości muszli dla tej populacji przedstawia rycina 5.

Ryc. 3. Rozmieszczenie populacji skójki w przekrojach poprzecznych rzeki na przykładzie stanowiska San-Żurawin.

Fig. 3. Distribution of *U. crassus* in cross section of the San river, locality Żurawin.

Zależność pomiędzy długością muszli i masą osobnika ma charakter krzywoliniowy (Ryc. 6). Długość muszli w istotny sposób determinuje masę skójek w populacjach z Sanu i Oślawy (San: $b = 0,927$; błąd standardowy $b = 0,016$; $R^2 = 0,86$; $p < 0,000$; dla Oślawy: $b = 0,951$, błąd standardowy $b = 0,058$; $R^2 = 0,900$; $p < 0,000$).

Na stanowiskach Rzepedź, Łokieć, Żurawin i Dwernik obserwowane były małże o muszlach o długości poniżej 3 cm i szacunkowym wieku < 3 lata. Udział młodych osobników w populacji był procentowo najwyższy na stanowisku Rzepedź. Na stanowiskach Rajskie i Stuposiany nie stwierdzono osobników w wieku < 3 lat.

Tabela 2. Struktura populacji *U. crassus* na wybranych stanowiskach w Bieszczadach.
Table 2. Structure of *U. crassus* population at selected localities in the Bieszczady Mts.

Stanowisko <i>Locality</i>	Liczba zmiierzonych osobników <i>Number of measured individuals</i>	Długość muszli <i>Shell length</i> (mm)	Masa ciała <i>Body mass</i> (g)	Grupy wiekowe (liczba osobników) <i>Age groups</i> (number of individuals)		
		mean ± SD	mean ± SD	< 3 lata/years	3-6 lat/years	> 6 lat/years
Ośława Rzpedź	30	29,1 ± 15,1	5,2 ± 6,6	16	14	0
San Łokieć	94	51,7 ± 9,6	18,0 ± 7,6	6	78	10
San Żurawin	273	51,2 ± 9,8	20,0 ± 10,3	11	211	51
San Dwernik	154	43,9 ± 10,4	13,2 ± 10,0	13	135	6

Ryc. 4. Skójką gruboskorupowa – osobniki zebrane z 1 m² dna Sanu w Procisnem.
Fig. 4. Thick-shelled river mussels collected from 1 m² of bottom sediments in the San river, locality Procisne.

Ryc. 5. Rozkład długości muszli *U. crassus* w Sanie i Oslawie.

Fig. 5. Shell length in populations of *U. crassus* from the San and Oslawa rivers.

Ryc. 6. Korelacja między masą a długością muszli *U. crassus* w Sanie i Osławie.

Fig. 6. Correlation between body mass and shell length of *U. crassus* in the San and Osława rivers.

Na stanowiskach Łokieć, Żurawin i Dwernik notowano dość liczne małże o długości muszli powyżej 6 cm i > 6 lat. Na stanowisku Stuposiany odnaleziono jednego osobnika w wieku > 6 lat.

Dyskusja i podsumowanie

Stwierdzone w Bieszczadach stanowiska skójki gruboskorupowej grupują się wzdłuż biegu Sanu na odcinku Łokieć-Rajskie, a także w środkowym biegu Osławy. Z danych literaturowych wiadomo, że w dolnym biegu Osławy oraz w Sanie poniżej zbiorników (poza obszarem obecnych badań) gatunek także występuje (Kukuła i in. 2012; Książkiewicz i Gołdyn 2012). Liczebność skójki w obszarze Natura 2000 Dorzecze Górnego Sanu szacowana jest na 2% populacji krajowej (Kukuła i in. 2012). Książkiewicz i Gołdyn (2012) wykazali, że w środkowym biegu Sanu *U. crassus* występuje dość regularnie między Dubieckiem a Przemyślem, natomiast poniżej małże były znajdowane sporadycznie. Z kolei leżący na zachód od Bieszczadów obszar Natura 2000 Jasiołka uznany został za jedną z najważniejszych ostoi gatunku na Podkarpaciu z liczebnością populacji przekraczającą 100 osobników na kilometr biegu rzeki (Zajac 2012; PZO Jasiołka). W Jasiołce skójka występuje licznie poniżej Dukli, natomiast w górnym biegu rzeki notowano pojedyncze osobniki.

Odnosząc nowe dane z Sanu do wyników z innych rejonów Polski można stwierdzić, że zamieszkujące Bieszczady skójki mają wyjątkowo wysokie zagęszczenie populacji – dla porównania w Pilicy populacja *U. crassus* miała zagęszczenie 5 os./m² (Abraszewska-Kowalczyk 2002), a w rzekach Pogórza Karpackiego od 9 do 16 os./m² (Hus i in. 2006).

Według dotychczasowych szacunków największa populacja skójki gruboskorupowej w Polsce, licząca ok. 200 000 osobników, zamieszkuje rzekę Białą w Beskidzie Niskim (Zajac i in. 2015). Biorąc pod uwagę długość objętego badaniami odcinka Sanu (ok. 60 km), można przypuszczać, że liczebność populacji skójki gruboskorupowej powyżej Zbiornika Solińskiego przekracza 500 000 osobników. Z tego powodu górny San zasługuje na szczególną ochronę jako ważna ostoja *Unio crassus*. Trzeba podkreślić, że wskazane są dalsze badania Unionidae w dorzeczu Sanu. Na niektórych stanowiskach, np. w Czarnej koło Chrewtu, istnieją warunki siedliskowe sprzyjające dla występowania skójki gruboskorupowej. Badania monitoringowe powinny być także przeprowadzone w Sanie powyżej Łokcia - na terenie Bieszczadzkiego Parku Narodowego.

Długość życia i tempo wzrostu skójki gruboskorupowej cechuje się dużą zmiennością międzypopulacyjną, związaną między innymi z dostępnością pokarmu i temperaturą wody w ciekach (Hochwald 2001). W strukturze populacji *U. crassus* w Bieszczadach stwierdzono osobniki reprezentujące fazę przedreprodukcyjną (< 3 lata), a także małe dojrzałe, w tym wiele osobników starszych niż 6 lat. Wiek Unionidae określane jest tradycyjnie na podstawie linii widocznych na powierzchni muszli, które odpowiadają okresom zatrzymania wzrostu (ang. winter rings). Metoda ta, szczególnie w przypadku małży starych, nie daje pewnych wyników. Na podstawie oznakowanych indywidualnie osobników wykazano, że w niektórych latach linie przyrostowe nie tworzą się, długość muszli się nie zwiększa, a nawet czasem maleje (Nagel i in. 2015). *Unio crassus* może żyć kilkadziesiąt lat: ok. 20–25 lat w Europie Środkowej i nawet do 90 lat w Europie Północnej (Hochwald 2001). Po uzyskaniu dojrzałości płciowej małże wielokrotnie przystępują do rozrodu, niekiedy kilka razy w ciągu jednego sezonu. Taki schemat cyklu życiowego potwierdzono dla populacji karpaccich (Zajac i Zajac 2015). Na potrzeby badań monitoringowych rozróżnia się zazwyczaj trzy kategorie wiekowe, przyjmując, że przede wszystkim obecność osobników młodych świadczy o żywotności populacji (Zajac 2010). Duży udział osobników młodych w populacji z Osławy może świadczyć o stosunkowo niedawnym zasiedleniu tego odcinka rzeki przez małże. Z kolei obecność osobników w wieku > 6 lat w Sanie pomiędzy Łokciem a Dwernikiem wskazuje na stabilne warunki istnienia populacji. Struktura wiekowa populacji w Rajskim i Stuposianach sugeruje brak rekrutacji młodych w badanych odcinkach Sanu i Wołosatego. Niemniej krzywoliniowy przebieg krzywej regresji (masa ciała/dł. muszli) świadczy o dobrej kondycji życiowej populacji *Unio crassus* z Sanu i Osławy w ostatnich latach.

Uwagi dotyczące metod monitoringu skójki

Metodyka prac inwentaryzacyjnych dotyczących małży (Zajac 2010) zakłada pobór prób ilościowych z transektów w poprzek koryta rzeki. Proponowana metoda, stosowana konsekwentnie w trakcie zbierania prób do niniejszego opracowania, wymuszała duży nakład pracy zespołu badawczego w siedliskach, które jedynie sporadycznie zasiedlane są przez małże (w środku koryta rzeki, przy silnym nurcie). Dla uzyskania danych o liczebności małży na metr biegu rzeki bardziej efektywne jest sprawdzanie obecności skójki bezpośrednio przy brzegach, gdzie prędkość przepływu spada powodując gromadzenie się drobniejszych osadów i sedymentację zawiesiny. Tam, według naszych obserwacji z Sanu, grupuje się ok. 90% wszystkich osobników skójki.

Zagrożenie bieszczadzkiej populacji skójki

Obszar Bieszczadów z wieloma formami ochrony przyrody, wysoką leśnością i niewielkim zaludnieniem, stwarza dobre warunki dla przetrwania populacji skójki gruboskorupowej. Niemniej trzeba wymienić istniejące i potencjalne zagrożenia dla tych małży.

W pierwszej kolejności występowanie fauny w rzekach Bieszczadów zależy od czystości wody, która pomimo pewnej poprawy nie jest zadowalająca (Kukuła 1999; Kukuła i Szczęsny 2000). Skójka gruboskorupowa jest gatunkiem wrażliwym na zmiany chemizmu wody, w tym na zakwaszenie i obecność azotu oraz na antropogeniczne zmiany w korycie rzeki (Zajac 2004, 2010). Deficyt tlenowy jest głównym czynnikiem limitującym rozwój młodych małży, które przez okres 1-2 lat pozostają zagrzebane w osadach dennych po opuszczeniu ryby-żywiciela (Piechocki i Dyduch-Falniowska 1993). Badania w rzekach Pogórza Karpackiego wskazują, że gatunek unika wód oligotroficznymi, pozbawionych biogenów (Hus i in. 2006).

Rzeki Bieszczadów są w małym stopniu objęte monitoringiem WIOŚ dotyczącym jakości wody. Na regularnie badanych stanowiskach na Sanie w Procisnem i Rajskim oraz na Czarnej w Chrewcie potencjał ekologiczny wód oceniany jest na dobry, bądź bardzo dobry (Cwynar i Satkowska 2014). Mimo to, podczas niskich stanów wody latem 2015 roku, zanieczyszczenie i eutrofizacja wód były widoczne na większości stanowisk, głównie w pobliżu punktowych źródeł zanieczyszczeń (ścieki bytowe w miejscowościach Rzepedź, Dwernik, Stuposiany). W okresie badań obserwowano zakwity glonów w badanych rzekach powodowane przypuszczalnie przez wysoką temperaturę wody i znaczny ładunek biogenów. Antropogeniczna ingerencja w korytach rzecznych, w tym pozyskiwanie żwiru i kamieni związane z rozwojem infrastruktury drogowej i osiedli, stanowi bezpośrednie zagrożenie dla bytujących płytko w osadach małży.

Zagrożenia dla trwałości populacji skójkii mogą także wynikać ze zmiany składu ichtiofauny. Glochidia skójkii mogą się rozwijać na kilku gatunkach ryby-żywcicieli (Piechocki i Dyduch-Falniowska 1993; Zając 2004; Taeubert i in. 2012; Douda 2015). Na podstawie zestawienia danych literaturowych o gatunkach ryb będących żywicielami dla glochidiów skójkii gruboskorupowej oraz materiałów dotyczących ichtiofauny Bieszczadów (Kukuła 2000, 2003; Kukuła i Bylak 2009) można zakładać, że obecny skład ichtiofauny rzek Bieszczadów umożliwia zamknięcie cyklu życiowego tego małża, a najważniejszą rolę pełni następujące gatunki: strzebla potokowa *Phoxinus phoxinus* (Linnaeus, 1758), okoń *Perca fluviatilis* Linnaeus, 1758, kleń *Squalius cephalus* (Linnaeus, 1758), jelec *Leuciscus leuciscus* (Linnaeus, 1758) i głowacz białopłetwy *Cottus gobio* Linnaeus, 1758. Niektórzy autorzy podają, że żywicielami glochidiów *Unio crassus* mogą być także świnka *Chondrostoma nasus* (Linnaeus, 1758) i piekielnica *Alburnoides bipunctatus* (Bloch, 1782) (Taeubert i in. 2012). Oba gatunki występują w ciekach BdPN (Kukuła i Bylak 2009). Według Doudy (2015) gatunek ryby-żywciciela ma zasadnicze znaczenie dla przebiegu cyklu życiowego skójkii. Glochidia bytujące na różnych gatunkach ichtiofauny gromadzą odmienną ilość materiałów zapasowych podczas pasożytniczego okresu życia, co determinuje ich późniejszą przeżywalność. Kompatybilność pasożytniczych larw małży i ryb żywicielskich jest zróżnicowana pomiędzy populacjami (Douda i in. 2014). Dotyczy to na przykład pospolitego w rzekach klenia, którego znaczenie jako żywiciela glochidiów skójkii różni się między populacjami.

Budowa zbiorników zaporowych na Sanie spowodowała zmianę warunków hydrologicznych poniżej piętrzenia, a także izolację populacji zasiedlających górny bieg rzeki (Kukuła 2003). O dużym stopniu odrębności genetycznej małży zasiedlających górny San świadczą wyniki badań markerów mikrosatelitarnych *U. crassus* (Sell i in. 2013). W przeszłości przepływ genów mógł zachodzić dzięki migracjom ryb, a także przemieszczaniu małży w czasie wezbrań. Obecnie, liczna populacja w górnym Sanie nie stanowi prawdopodobnie populacji zasilającej dla stanowisk z dolnego biegu rzeki, gdzie w większym stopniu fauna denna narażona jest na wpływ zanieczyszczeń. Powstanie Jeziora Solińskiego mogło także spowodować zanik skójkii w Solince.

W okresie prowadzenia badań, w lecie 2015 roku, rzeki i potoki w Bieszczadach miały bardzo niski poziom wody. Na stanowiskach Dwernik i Rajskie obserwowano skójkę gruboskorupową w płytkich zagłębieniach koryta, odciętych od nurtu rzeki. Małże były narażone na działanie wysokiej temperatury, gdyż podłoże skalne nie dawało możliwości zakopania się w osady. Niski stan wód może negatywnie wpłynąć na rozród, a w efekcie na strukturę i liczebność populacji małży. Katastrofalne susze, m.in. związane z zachodzącymi zmianami klimatu, mogą przyczynić się do zwiększonej śmiertelności skójkii na terenie jej bieszczadzkiej ostoi.

W niniejszej pracy scharakteryzowano populacje *U. crassus* z Bieszczadów o wyjątkowym w skali kraju zagęszczeniu i strukturze wiekowej wskazującej na ich żywotność. Zarówno zmiany antropogeniczne w korytach rzecznych jak i naturalne procesy klimatyczne i hydrologiczne wymagają regularnego monitorowania stanu populacji tego małża. Skójką gruboskorupowa powinna być traktowana jako kluczowy składnik bentosu rzek Bieszczadów, ze względu na swoją biomasę, udział w oczyszczaniu wody i sieć powiązań biotycznych z ichtiofauną.

Literatura

- Abraszewska-Kowalczyk A. 2002. Małże skójkowate (Bivalvia, Unionidae) dorzecza Pilicy. *Folia Malacologica* 10 (3): 92–174.
- Cwynar M., Satkowska D. 2014. Stan środowiska na obszarze przygranicznym województwa podkarpackiego w 2013 roku. WIOŚ, Rzeszów.
- Douda K. 2015. Host-dependent vitality of juvenile freshwater mussels: Implication for breeding programs and host evaluation. *Aquaculture* 445: 5–10.
- Douda K., Sell J., Kubikova-Pelakova L., Horky P., Kaczmarczyk A., Mioduchowska M. 2014. Host compatibility as a critical factor in management unit recognition: population-level differences in mussel-fish relationships. *Journal of Applied Ecology* 51: 1085–1095.
- Dyduch-Falniowska A. i Zajac K. 2002. Bivalvia Małże. W: Z. Głowaciński (red.) Czerwona lista zwierząt ginących i zagrożonych w Polsce. PAN IOP, Kraków, ss. 23–26.
- Hochwald S. 2001. Plasticity of Life-History Traits in *Unio crassus*. In: G. Bauer, K. Wächter. (eds). *Ecology and Evolution of the Freshwater Mussels Unionoida*. Springer-Verlag, Berlin, p.: 127–141.
- Hus M., Śmiałek M., Zajac K., Zajac T. 2006. Occurrence of *Unio crassus* (Bivalvia, Unionidae) Depending on Water Chemistry in the Foreland of the Polish Carpathians. *Polish Journal of Environmental Studies* 15: 169–172.
- Kotula B. 1882. Wykaz mięczaków zebranych w okolicach Przemyśla, tudzież w dorzeczu górnego Strwiążu i Sanu. Sprawozdanie Komisji Fizjograficznej, Kraków 16: 100–129.
- Książkiewicz Z., Gołdyn B. 2012. Waloryzacja populacji skójką gruboskorupowej (*Unio crassus*). Raport dla PZO obszaru Natura 2000 Rzeka San. Raport przygotowany dla Klubu Przyrodników, Kraków (maszynopis).
- Kukuła K. 1999. Podstawowe problemy ochrony wód w Bieszczadzkiem Parku Narodowym. *Roczniki Bieszczadzkie* 8: 74–79.
- Kukuła K. 2000. Fauna ryb rzek i potoków bieszczadzkich. W: Z. Głowaciński (red.). *Kręgowce Bieszczadów Zachodnich ze szczególnym uwzględnieniem Bieszczadzkiego Parku Narodowego*. Monografie Bieszczadzkie 9: 9–28.
- Kukuła K. 2003. Ichthyofauna of a mountain river upstream from a big dam reservoir (the upper San River, South-eastern Poland). *Archiv Hydrobiol.* 157: 413–431.
- Kukuła K., Bylak A. 2009. Badania ichtiofaunistyczne w Bieszczadzkiem Parku Narodowym w latach 1995–2008. *Roczniki Bieszczadzkie* 17: 267–281.

- Kukuła K., Bylak A., Gawroński S., Scelina M. 2012. Dorzecze Górnego Sanu. W: D. Rogala, A. Marcela (red.). Obszary Natura 2000 na Podkarpaciu. RDOŚ Rzeszów, ss. 114–119.
- Kukuła K., Szczyński B. 2000. Ekologiczne uwarunkowania ochrony ekosystemów wodnych Bieszczadów Zachodnich. W: S. Michalik, J. Pawłowski (red.) Ekologiczne i biogeograficzne uwarunkowania ochrony zasobów przyrodniczych Bieszczadzkiego Parku Narodowego i otuliny. Monografie Bieszczadzkie 10: 79–114.
- Nagel K.-O., Dümpelmann Ch., Pfeifer M. 2015. Effective growth cessation in adult *Unio crassus* Philipsson, 1788 (Bivalvia: Unionidae) from Germany. *Folia Malacologica* 23: 309–313.
- Ożgo M. 2010. Rola, zagrożenia i problemy ochrony małży skójkowatych (Unionidae). *Chrońmy Przyrodę Ojczystą* 66: 201–208.
- Piechocki A., Dyduch-Falniowska A. 1993. Mięczaki (*Mollusca*). Małże (*Bivalvia*). Fauna Słodkowodna Polski, zeszyt 7A, PWN Warszawa.
- Sell J., Mioduchowska M., Kaczmarczyk A., Szymańczak R. 2013. Identification and characterization of the First Microsatellite Loci for the Thick-Shelled River Mussel *Unio crassus* (Bivalvia: Unionidae). *Journal of Experimental Zoology* 319: 113–116.
- Stworzewicz E., Pawłowski J. 2000. 18. Mięczaki (Mollusca) Bieszczadów Zachodnich. W: J. Pawłowski (red.). Bezkręgowce Bieszczadów Zachodnich ze szczególnym uwzględnieniem Bieszczadzkiego Parku Narodowego. Monografie Bieszczadzkie 7: 255–260.
- Sulikowska-Drozd A., Abraszewska A., Pietrzak S., Ciupiński Ł. 2015. Monitoring skójki gruboskorupowej *Unio crassus* Philipsson, 1788 w rzekach Bieszczadów Zachodnich. W: Problemy współczesnej malakologii. XXXI Krajowe Seminarium Malakologiczne, 22–25.09 2015, Wieliczka, s. 46.
- Szczyński B. 1995. Bentofauna Bieszczadów - waloryzacja i wytyczne ochrony. *Roczniki Bieszczadzkie* 4: 283–286.
- Szczyński B. 2002. Bezkręgowce bentosowe Osławy w rezerwacie przyrody „Przełom Osławy pod Duszatynem” (Bieszczady Zachodnie). *Roczniki Bieszczadzkie* 10: 301–314.
- Taubert J.-E., Martinez A.M.P., Gum B., Geist J. 2012. The relationship between endangered thick-shelled river mussel (*Unio crassus*) and its host fishes. *Biological Conservation* 155: 94–103.
- Winnicki T. 2012. Bieszczady. W: D. Rogala, A. Marcela (red.). Obszary Natura 2000 na Podkarpaciu. RDOŚ Rzeszów, ss. 26–39.
- Zajac K. 2004. *Unio crassus* Philipsson, 1788 - skójka gruboskorupowa. W: Z. Głowaciński, J. Nowacki (red.). Polska czerwona księga zwierząt. Bezkręgowce. Akademia Rolnicza im. Augusta Cieszkowskiego w Poznaniu i Instytut Ochrony Przyrody PAN, Kraków, ss. 353–355.
- Zajac K. 2010. 1032 Skójka gruboskorupowa *Unio crassus* Philipsson, 1788. W: M. Makomaska-Juchiewicz (red.). Monitoring gatunków zwierząt. Przewodnik monitoringu. Część I. Biblioteka Monitoringu Środowiska GIOŚ, Warszawa; ss. 157–179.
- Zajac K. 2012. Jasiołka. W: D. Rogala, A. Marcela (red.). Obszary Natura 2000 na Podkarpaciu. RDOŚ Rzeszów, ss. 148–153.

- Zajac K., Zajac T. 2015. Biologia rozrodu *Unio crassus* w Karpatach. XXXI Krajowe Seminarium Malakologiczne, 22–25.09.2015, Wieliczka, s. 53.
- Zajac K., Zajac T., Adamski P., Bielański W., Ćmiel A., Florek J., Lipińska A., Klich M., Strużyński A. 2015. Habitat requirements of *Unio crassus* in the Biała river (Poland): Hydrology, substrate, chemistry and fish. 2nd International Seminar Rearing of unionoid mussels, Book of abstracts. November 2015, Clervaux, Luxembourg, p. 53.
- PZO Jasiołka PLH180011 – dokumentacja planu zadań ochronnych (PZO); pzo.gdos.gov.pl/dokumenty/pzo/item/1610 – jasiołka.html (pobrane 10.05.2016).

Summary

Thick-shelled river mussel *Unio crassus* is endangered species, typical for clean running water, protected under Polish law and the European Union's Habitats Directive. We carried out the inventory of bivalves population in the Bieszczady Natura 2000 Special Area of Conservation. The San river and its main tributaries in the Bieszczady Mts. (Czarna, Wołosaty, Solinka, Wetlinka, Hoczewka and Oslawa) were searched for the presence of mussels along the one kilometre segment of the river channel (in total at 12 sites). Localities inhabited by *U. crassus* were examined in detail according to procedure of the official methodological guide (Zajac 2010). This included sampling mussels by hand along the one meter wide transect across the river (three transects per locality). Such quantitative sampling pattern allowed to estimate the abundance of bivalves in the watercourse. Collected bivalves were identified, measured and weighted, their age was estimated on basis of annual growth rings, then individuals were released on a spot.

In 2015, the occurrence of *U. crassus* in the Bieszczady Mts. was confirmed for 60 km long section of the San river between Łokieć and Rajskie and in the middle course of the Oslawa river (Rzopedź). A single specimen was also encountered in Wołosaty river (Stuposiany). The density of bivalve population in the upper course of the San peaked at 201 individuals per square meter; the average values corresponded to ca. 180 individuals per meter of river length. In the lower course bivalves were less frequent and their abundance dropped below 0.1 individual per meter of river length. The abundance of *U. crassus* in the Oslawa river reached approximately 7 individuals per meter of river length. As a rule, the density of mussels peaked near the river bank and decreased towards the centre of the channel.

The presence of young mussels (< 3 years old; pre-reproductive phase), which indicated successful recruitment in populations, were recorded in all localities with exception of Rajskie and Stuposiany. The percentage of pre-reproductive individuals was the highest in the Oslawa river, which pointed to the relatively recent settlement of mussels at this site. It is noteworthy that most localities in

the San river harbored also mussels with shell length exceeding 6 cm (estimated age > 6 years). Abundance of long-living individuals, as well as the curvilinear regression of shell length on body mass revealed the stability and good condition of the bivalves population in the Bieszczady Mountains.

We hypothesized that the overall abundance of *U. crassus* mussels in the Bieszczady SAC may reach about 500 000 individuals, so is of the highest conservation importance in Poland. Potential threats to the mussels in the study area include water pollution, changes in the stock of host fish, on which parasitic larva of *U. crassus* obligatory feeds, and genetic isolation of *U. crassus* population due to construction of the Solina reservoir. Additionally, drought predicted in the scenario of climate change may adversely affect reproduction and survival of thick-shelled river mussel in shallow waters of the Bieszczady Mts.