

Pohlavní rozmnožování u ryb

- Charakteristická je tvorba pohlavních buněk tzv. oogamie.
- Samičí gameta – vajíčko – (jikra) nepohyblivá a je větší.
- Samčí gameta – spermie - pohyblivá je menší.
- Pohlavní buňky se vyvíjejí v gonádě.

Základní model sexuality spočívá v GONOCHORISMU - **sexualita je oddělená v podobě samčích a samičích jedinců.**

Gonáda samčí (varle, testes) se vyvíjí v jiném jedinci než gonáda samičí (vaječník, ovarium).

- **K o semenění a oplození dochází ve vnějším prostředí (oviparní), naše ryby.**
- **K o semenění a oplození dochází ve vnitřním prostředí ryb (živorodost, ovoviviparní), (*Poecilia*).**
- **Rozmnožování označujeme jako výtěr.**
- **Podmínkou výtěru je dobrá kondice, přítomnost druhého pohlaví a vhodné vnitřní (pohlavní zralost a hormonální úroveň) a vnější prostředí (teplota, fotoperioda, výtěrový substrát.**
- **Výtěrová teplota a rovněž světelný režim stimulují výtěr. Pro naše podmínky se dají druhy rozdělit na:**
 - **Druhy vytírající se po studené periodě s nástupem oteplení a prodlužováním fotoperiody - štika, okoun, candát, karas, kapr, lín**
 - **Druhy, které se vytírají se snižující se teplotou a zkracováním světelné periody – pstruh obecný, siven americký, mník, síhové**

Rozdělení podle cykličnosti výtěru a počtu dávek jiker

- **Monocyklický** – výtěr jednou za život a úhyn – úhoř říční, losos, mihule.
- **Polycyklický** – několikrát za život (všechny ostatní naše druhy ryb).
- **Jedno dávkový výtěr** (synchronní dozrávání ovocytů) – štika, okoun, candát, plotice, kapr, lososovité ryby.
- **Více dávkový výtěr** (porcový výtěr, asynchronní dozrávání ovocytů) – parmy, lín, hrouzek, cejn velký, karas.

Rozdělení podle počtu ryb ve výtěru, výtěrového substrátu a způsobů péče o jikry a potomstvo

- **Párový výtěr – vzájemný výběr (sexuální chování) v předvýtěrovém a výtěrovém období – candát.**
- **Skupinový výtěr – typický pro pelagické druhy. Typické u kaprovitých ryb, výtěr v hejnech, kapr, lín, cejn.**
- **Litofilní – výtěr na písek, štěrk, kamenité dno – jikry jen slabě lepivé – ostroretka, parma, lososovité ryby, lipan.**
- **Fytofilní - výtěr na rostliny – silně lepivé jikry – kapr, štika, cejn malý, perlín, lín.**
- **Psamofilní – výtěr na písčité dno – jikry lepivé – hrouzek, mřenka, okounek. Dá se zařadit i candát a sumec (u těchto druhů spíše výtěr na kořínky).**
- **Indiferentní – nenáročné na substrát – okoun, plotice, cejn velký, ježdík.**
- **Pelagofilní – výtěr ve vodním sloupci. Jikry mírně lepivé až nelepivé, velmi silně bobtnající (7x zvětší objem) – amur, tolstolobec, ostrucha křivočará.**
- **Neochraňující jikry ani potomstvo – většina našich druhů ryb.**
- **Druhy ukrývající jikry – lososovité ryby.**
- **Druhy ochraňující jikry a potomstvo nebo částečně pečující o jikry a potomstvo. Candát – mlíčáci vytváří hnízdo čištěním dna a aktivně brání snůšku jiker. Koljuška aktivně staví hnízdo. Mlíčák okounka pstruhového je jistou dobu vůdcem hejna. Sumec velký chrání po jistou dobu hnízdo.**

Hlavní znaky, které diferencují pohlaví u ryb (pohlavní dimorfismus)

- Primární znaky - gonády a hormony
- Sekundární znaky:
 - a) Nepostradatelné - kanálky, intromitentní orgány a kladélko.
 - b) Doplnkové - velikost, barva, tvarové odlišnosti a další aspekty.

Permanentní - barva u *Poecilií* a *Thymalidae*

Krátkodobé - barva u lososa, třecí vyrážka

Otomar Linhart, Řízená reprodukce ryb, 2018

Druh/Znak	Mlíčák	Jikernačka
candát obecný barva břicha v předvýtěrovém období	našedlé	bílé
kapr obecný pohlavní papila kůže na hlavě (ve výtěrovém období) břicho během roku před výtěrem	šterbinovitá mírně svraštělá měkké	oválná, tvaru hvězdičky tuhé silně zvětšené, měkké
lín obecný břišní ploutve	překrývají řitní otvor, druhý paprsek ztlustělý	nedosahují k řitnímu otvoru
sumec velký pohlavní papila prsí ploutve	užší, plochá, s menším otvorem, často pigmentovaná hrubší vroubkování prvního paprsku	širší, vypouklá, s větším otvorem, obvykle bez pigmentu
amur bílý tolstolobik b. tolstolobec p. prsí ploutve	na omak drsné	
štika obecná pohlavní papila	spíše šterbinovitá	oválná, narůžovělá
lipan podhorní hřbetní ploutev	větší, zašpičatělá	menší, tupě zakončená
pstruh obecný svatební šat ústa – rozeklaná spodní čelist (starších ryb) pohlavní papila	výrazný za oko hákovitě zahnutá šterbinovitá	po oko rovná oválná, načervenalá
pstruh duhový svatební šat ústa – rozeklaná břicho pohlavní papila	výrazný za oko tmavší protáhlá	po oko světlejší oválná, načervenalá
síh severní, síh peled' třecí vyrážka pohlavní papila břicho (před výtěrem)	výrazná světlejší normální	nevýrazná načervenalá zvětšené

Pohlavní rozmnožování lze rozdělit na I. hermafroditismus, II. Unisexuální rozmnožování, III. Bisexuální rozmnožování

I. Hermaphroditismus

Synchronní hermaphroditismus s autooplozením - ojedinělý

- Jikry a spermie dozrávají ve stejném časovém období, simultánní
- Příklad: *Rivulus marmoratus* – halančík mramorovaný
- samo oplození, produkce homozygotů a identického potomstva

Asynchronní hermaphroditismus - převažuje

- a) Protogynie, gonáda je nejprve vaječníkem a později se mění na testes, „grouper - kanič“, možnost umělé hormonálně regulovat
- b) Protandrie, gonada je nejprve testes, později se mění na vaječník – sea bream - pražma – možnost umělé regulovat estradiol
- c) Bidirekcionální – tzn. V rámci druhu jsou schopni změny pohlaví obou směrně – *Paragobiodon echinocephalus* – hlaváč červenohlavý

II. Unisexuality

1. Jikernačky produkující potomstvo přirozenou gynogenezí

- Karas stříbřitý, piskoř – mají unisexuální, ale rovněž bisexuální rozmnožování s různými modifikacemi
- Spermie pouze spustí rozvoj zárodku, ale nedochází k inkorporaci genomu samce do zárodku potomstva. (schémata, mitóza, meioza viz. Přednáška genomové vlivy při rozmnožování)

2. Hybridogenezí - Příklad - Poecillidae, Tilapie

III. Bisexualita (převažuje)

1) Polygenická sexuální determinace

Primitivní metoda. Sex je determinován malými (minor) geny (polygeny) distribuovány v průřezu genomu (na různých chromozomech). Variabilní poměr pohlaví. Příklad: mečovky

2. Pohlavní chromozomy

Pravděpodobně se vyvinuly ze sex determinovaných polygenů

a) drosofila (samice je **XX** a samec je **XY**)

b) abraxa (samice je **WZ** a samec je **ZZ**)

Důkazem funkce těchto chromosomů:

- Vazba pohlaví na geny (barvy u pavích oček)
- Indukce gynogenese a androgenese
- Umělý zvrát pohlaví

Volná kombinovatelnost alel

3) WXY systém (např. platy)

U plat je známo 6 možných základů potomstva.

WXY determinace pohlaví u plat

Jikernačka x mlíčák Křížení		Jikernačka : mlíčák Poměr pohlaví	Jikernačka Potomstvo	mlíčák
1. WY	XY	1 : 1	WX, WY	XY, YY
2. WY	YY	1 : 1	WY	YY
3. WX	XY	3 : 1	WX, WY	XX, XY

Systémy jsou většinou složitější viz. popis detailní genetické determinace pohlaví u plat podle Kallmana:

- Gen odpovědný za samčí pohlaví **M** je na X, W a Y chromosomech (ekvivalent s Y-vazbou H-Y geny u savců).

- Spojovací- **řídící gen** (O1, O2, O3), ve vazbě s M geny.

- **Regulační autosomální gen** (regulující protein). Tento gen je v interakci s O1 **genem** (na X) a O2 (na W) s prevencí transkripce M genu na X a W chromosomy. To je důvod proč WX a XX genotyp představují samice.

- WY je jikernačka, protože **supresorový gen** S, na W chromosomu inhibuje transkripci M genu na Y chromosomu.

4) XX samice a XO samčí systém determinace pohlaví
 příklad - *Sternoptyx diaphana* – stříbrnák prosvítavý

5) Několikanásobné (multiple) pohlavní chromozomy

příklad - *Megupsilon aporus* -
halančíkovec katarínský

6) Vliv autosomálních chromozomů

Rovnováhu mezi samci a samicemi determinují polygenní geny, ovlivňují či převažují nad pohlavními chromozomy (tilápie)

IV. Vliv prostředí na pohlaví

teplota, fotoperioda, salinita, četnost, hormony atd.

1) Teplotní efekt: U *Menidia menidia* – *menidie kanadská*, poměr pohlaví u potomstva některých jikernaček je variabilní podle teploty v průběhu larválního vývoje.

2) Hormonální efekt: hormony podávány orálně v krmivu nebo rozpuštěné ve vodě způsobuje produkci monopohlavních ryb. Využívá se v akvakultuře.

a) Ošetření plůdku estrogeními hormony – produkce samičí populace a ošetření androgenem – produkce samčí populace.

b) Hormonální ošetření pro zvrát pohlaví.

Příklad: *Tilapia mossambica*, jikernačka XX a mlíčák XY

- Použitím androgenu (methyltestosteronu) zvrát pohlaví XX-jikernaček.
- Maskulinizované jikernačky (XX) x jikernačky (XX) dávají 100% potomstva jikernaček (XX).

Hybridizace

Hybridizace u ryb je jednoduchá vzhledem k vnějšímu osemnění. Vznikají různé variety kříženců s obrovskou taxonomickou různorodostí. Přirozená hybridizace se využívá při studiu taxonomických a evolučních procesů. Umělá hybridizace je výhodná v chovu ryb, ale velmi nevhodná pro změnu genetické rovnováhy v biotopech.

1) Přirozená hybridizace - hybridy jsou v přírodě rozeznatelní:

- a) podle charakteristických znaků
- b) velikostí tělesných rozměrů (morformetrických a meristických charakteristik)
- c) molekulárně

Příklad hybridizace kaprovitých v přírodě

Scardinius erythrophthalmus (perlín ostrobřichý) X *Rutilus rutilus* (plotice obecná)

Abramis brama (cejn velký) X *Scardinius erythrophthalmus* (perlín ostrobřichý)

Abramis brama (cejn velký) X *Rutilus rutilus* (plotice obecná)

Příklad hybridizace ne-kaprovitých v přírodě

Salmo salar (losos obecný) x *S. trutta* (pstruh obecný)

Oncorhynchus tshawytscha (losos čavyča) x *O. kisutch* (losos kisuč)

Oreochromis nilotica (tilápie nilská) x *O. ostat. spp.*

Vitalita (vigour) kříženců je hlavní důvod provádění umělé hybridizace. U přirozených hybridů je možné vitalitu detekovat pomocí analýzy hybridního indexu. Hubbs (1955) zjistil u velkého množství hybridních slunečnic migraci z rybníku po vykolení do potoků. Jejich hybridní vitalita jim dala převahu v obsazení nových teritorií, které rodičovské druhy neobsazují.

Někdy jsou hybridy plně sterilní v závislosti na vývinu gonád. Tato skutečnost je dána absencí F2 hybridů nebo zpětných kříženců.

2. Umělá hybridizace - tři možnosti

- a) Umístění do samčího teritoria jednoho druhu, samici druhého druhu.
- b) Použití hormonální stimulace. Obvykle se používá hormonální injekce čistého hormonu nebo jeho analogu nebo extraktu hypofýzy.
- c) Smísení jiker a spermatu vytřených druhů ryb, tzn. umělá inseminace.
 - Umělá hybridizace se využívá k produkci hybridů u lososovitých ryb.
 - Rovněž se mezidruhové křížení využívá intenzivně u okrasných druhů ryb pro produkci nových barevných variet ryb.

Poměr pohlaví

Znalost poměru pohlaví je důležitá v chovu ryb z důvod rozdílné rychlosti růstu mezi samci a samicemi.

- U některých druhů **rostou jikernačky rychleji** (kapr, lín, pstruh duhový) u některých **mlíčáci rostou rychleji** (sumec velký, tilapie) než druhé pohlaví.
- Důvodem rychlejšího růstu jikernaček je většinou rychlejší pohlavní zralost mlíčáků, mlíčáci přestávají růst jsou agresivnější a vyvíjí se u nich teritoriální pudy. Rovněž kvalita masa je horší s horšími energetickými hodnotami.

U tilapií se pouze celosamčí populace využívají k chovu.

Metody řízení pohlaví

I. Mezdruhová hybridizace mezi systémy s odlišnými heterochromozomy

- XX/XY - použití jikernaček *T. nilotica* a *T. mossambica*
- WZ/ZZ - použití mlíčáků *T. honorum* a *T. aurea*

P *T. nilotica* (XX) x *T. honorum* (ZZ)
F1 XZ (celo samčí)

Není 100% celosamčí, vzhledem k autosomálním polygenním systémům determinujícím pohlaví.

II. Manipulace s XX/XY systémy

- většinou se využívá celosamičích chovů

Celosamičí produkce XX jikernaček, kdy XY mlíčáci jsou vyřazeni z reprodukce a do chovu jsou zařazeny maskulinizované jikernačky.

P **jikernačka XX** x XY mlíčák

F1 **XX/XY** - maskulinizace potomstva

F2 XX x **XX** XY x **XX** - Testování podle potomstva

celosamičí bisexni - vyřadit

Vždy část ze celosamičí populace se maskulinizuje. V případě zařazení gynogentického potomstva se provádí pouze maskulinizace.

Celosamčí produkce XY mlíčáků, kdy XX jikernačky jsou vyřazeny z reprodukce a do chovu jsou zařazeni feminizováni nadsamci.

V případě zařazení androgenetických samců je možné jednoduše docílit produkce 100 % samců.

III. Manipulace s WZ/ZZ systémy

Proces je obdobný jako u předchozího systému, ale zrcadlově obrácen. Tzn. celosamčí populace (ZZ) se získává jednodušeji než celosamičí populace. Metoda se využívá u platýse a Tilapií.

IV. Hormonální zvrát pohlaví

Zde jsou tři základní cesty jak provést feminizaci nebo maskulinizaci ryb (hormon aplikovat injekčně, do vody, v krmivu). V případě aplikace do vody je to v době embrogenese a rovněž v době diferenciaci pohlaví

Viz. **Část přednášky pohlavní buňky a diferenciaci pohlaví.**