[image: image1.png]1 EAICTI

| Encontro Anual de Iniciacao
Cientifica, Tecnolégica € Inovagao


Partilha de recursos alimentares entre Bryconamericus stramineus e Bryconamericus iheringi no rio Cantu
Giovanni Valentin Domingues, Anderson Luís Maciel, Éder André Gubiani(Orientador) e-mail: egubiani@yahoo.com
Universidade Estadual do Oeste do Paraná/Centro de Engenharia e Ciências Exatas/Toledo-PR
Grande área e área: Ciências Agrárias - Recursos Pesqueiros e Engenharia de Pesca.
Palavras-chave: Dieta, Lambari, Nicho trófico.
Resumo
Estudos sobre ecologia trófica vêm se tornando o principal instrumento para o conhecimento da dinâmica de ecossistemas, pois permitem determinar relações nas cadeias tróficas, definir hábitos alimentares, a ocupação de habitats e nichos tróficos. Nesse sentido, o objetivo deste estudo foi avaliar o uso de recursos alimentares entre Bryconamericus stramineus e Bryconamericus iheringi no rio Cantu a fim de determinar diferenças na composição da dieta e uso dos recursos entre as espécies. Para isso, peixes foram coletados durante um ano em quatro locais de amostragem no rio Cantu. Em laboratório, os peixes foram dissecados e os estômagos com enchimento acima de 50% analisados em microscópio.

Foram capturados 204 exemplares aptos para a análise, destes, 136 pertencentes a espécies Bryconamericus iheringii e 68 da espécie Bryconamericus stramineus. B. iheringii consumiu 19 itens alimentares e B. stramineus consumiu 20 itens. Os itens mais consumidos por B. iheringii foram Vegetais, Insetos Aquáticos e Detritos, enquanto que para B. stramineus Restos de insetos, Insetos Terrestres e Insetos Aquáticos foram os itens mais consumidos. A sobreposição de nicho não existiu para nenhum dos pontos de coexistência das espécies mostrando que as espécies segregam na buscam do alimento, evitando a competição. As espécies estudadas apresentam um comportamento notável onde pode-se concluir que cada espécie, independente de serem do mesmo gênero e de estarem coocorrendo, apresentam indícios de partilha de recursos para sua sobrevivência.
Introdução

Estudos sobre ecologia trófica têm se tornando um dos principais instrumentos para o conhecimento da dinâmica de ecossistemas, pois permitem determinar relações nas cadeias tróficas, definir hábitos alimentares, a ocupação de hábitats e nichos tróficos.
No transcorrer do ciclo de vida, várias espécies de peixes alteram sua estratégia alimentar, em alguns casos devido a fatores ambientais como disponibilidade de recursos alimentares e/ou mudanças associadas à biologia das espécies em função do crescimento dos indivíduos, uma vez que estruturas relacionadas à sua morfologia trófica sofrem modificações (ABELHA et al. 2001). De acordo com Golding (1980) apud Abelha et al (2001) estudos de ecologia trófica revelaram considerável versatilidade alimentar para a maioria dos teleósteos. Nesse sentido, esse processo é um aspecto particularmente marcante na ictiofauna fluvial tropical, especialmente em rios sazonais, pois a maioria dos peixes pode mudar de um alimento para outro, assim que ocorram alterações na quantidade do recurso alimentar em uso, dessa forma, a dieta reflete a disponibilidade de alimento no ambiente (WINEMILLER, 1989).
Tendo em vista que em rios, insetos e material vegetal são os principais alimentos consumidos pelos peixes (Araújo ; Lima et al. 1995), esse trabalho buscou avaliar se há partilha de recursos entre Bryconamericus stramineus e Bryconamericus iheringi no rio Cantu, Bacia do rio Piquiri, Alto rio Paraná.

Materiais e Métodos

A bacia hidrográfica do rio Piquiri abrange uma área de drenagem de 24.678 km², sendo que suas nascentes se localizam na Serra de São João, enquanto a foz está localizada entre os municípios de Altônia e Terra Roxa, no rio Paraná.
O aproveitamento Pequena Central Hidrelétrica (PCH) Cantu 2 será localizado na região centro-sul paranaense, entre os municípios de Nova Cantu (margem direita) e Laranjal (margem esquerda).

Para o monitoramento ictiofaunístico foram utilizados diversos aparelhos de pesca e metodologias. Para as coletas, os apetrechos de pesca foram instalados às 16 horas, revistados às 22 horas e retirados às 8 horas da manhã do dia seguinte, em quatro locais de amostragem. 

Após as capturas, os peixes foram eutanasiados em solução de benzocaína (250 mg/l) e acondicionados em sacos plásticos etiquetados quanto ao local, horário e aparelho de pesca, sendo fixados em formol 10% e mantidos em tambores plásticos para posterior análise. 

Para a análise da dieta, após as despescas, foi realizada a dissecação dos indivíduos, possibilitando a determinação do grau de repleção dos estômagos. Os estômagos que se encontram cheios ou parcialmente cheios, de acordo com os critérios de Zavala-Camin (1996), foram retirados, fixados em formalina 10,0% e posteriormente conservados em álcool 70,0%. 

A identificação dos itens ocorreu ao menor nível de identificação possível. Para análise da dieta, os itens foram conjugados no índice alimentar. A fim de avaliar diferenças na composição da dieta foi utilizada uma análise de variância permutacional (PERMANOVA). Ainda, para verificar se há partilha dos recursos entre as espécies foi utilizado o índice de sobreposição alimentar de SCHOENER.
Resultados e Discussão
Em coletas feitas de Julho de 2014 a Abril de 2015 foram capturados 204 exemplares aptos para a análise. Destes, 136 pertencentes a espécie Bryconamericus iheringii e 68 de B. stramineus. Ao longo do período de coletas, B. iheringii consumiu 19 itens alimentares e B. stramineus consumiu 20 itens. Os itens mais consumidos por B. iheringii foram Vegetais (69,27%), Insetos Aquáticos (15,72%) e Detritos (6,14%), enquanto que para B. stramineus, Restos de insetos, Insetos Terrestres e Insetos Aquáticos foram os itens mais consumídos representando 42,59%, 30,80% e 21,02% da dieta, respectivamente.

O índice de sobreposição demonstrou que há partilha de recursos entre as espécies nos locais em que coocorreram, o que mostra que elas se segregam na buscam do alimento, evitando assim a competição, a fim de otimizar a composição de suas respectivas dietas.

As espécies pertencentes ao gênero Bryconamericus, nas investigações acerca da alimentação, foram relatadas como onívoras ou generalistas (Escalante e Menni, 1999; Rezende e Mazzoni, 2003), insetívoras (Russo et al., 2004) e detritívoras (Castro, 2003). Essa característica de adaptabilidade trófica pode ser um dos fatores que possibilitam e favorecem a ocupação de diferentes ambientes utilizados pelas espécies desse gênero.
As interações entre as espécies que coexistem em um mesmo ambiente também podem afetar e provocar mudança de dieta (Goldstein e Simon, 1999). No ambiente estudado isso pode ter ocorrido com B. iheringii e B. stramineus, pois a primeira espécie utilizou como alimento principal vegetal e a segunda, principalmente insetos. Russo et al. (2004) também verificaram baixos valores de sobreposição alimentar para duas espécies de Bryconamericus no rio Iguaçu.

As espécies generalistas, cuja flexibilidade trófica é conhecida, mudam de dieta conforme o local e as interações com outras espécies, e sofrem influência da disponibilidade dos recursos ao longo do tempo, o que evidencia bem seu oportunismo, o qual, segundo Gerking (1994), está mais relacionado à súbita abundância de um alimento em uma determinada época.
Conclusões
Diferentes dietas foram observadas entre as espécies. Bryconamericus stramineus mostrou-se altamente insetívoro enquanto que B. iheringii consumiu preferencialmente vegetais, porém também houve uma ingestão considerável de insetos. Dessa forma, ambas espécies apresentam indícios generalistas, aceitando assim diversas fontes de alimento.

O baixo índice de sobreposição mostra que as duas espécies não estão competindo pelo mesmo alimento, e sim partilhando dos mesmos recursos, o que permite a coexistência de ambas.

Agradecimentos

Ao PIBIC/Fundação Araucária pela bolsa de iniciação científica e ao Grupo de Pesquisas em Recursos Pesqueiros e Limnologia pelo apoio concedido durante a realização deste trabalho.
Referências
ABELHA, M.C.F., AGOSTINHO, A.A. & GOULART, E. Plasticidade trófica em peixes de água doce. Acta Sci. 23(2):425-434. 2001.
ARAÚJO-LIMA, C.A.R.M. et al. Trophic aspects of fishcommunities in brazilian rivers and reservoirs. In:TUNDISI, J.G. et al. (Ed.). Limnology in Brazil: Rio deJaneiro: Brazilian Academy of Science/BrazilianLimnological Society , 1995. p. 105-136. 
CASTRO, R.J. de. Regime alimentar e ecomorfologia das espécies de peixes dominantes de um afluente do reservatório de Jurumirim (alto rio Paranapanema, São Paulo). 2003. Tese (Doutorado)-Universidade Estadual Paulista, Botucatu, 2003.
ESCALANTE, A.H.; MENNI, R.C. Feeding ecology of the fish Gymnocharacinus bergi, a characid from southern South America. Water SA, Pretoria, v. 25, n. 4, p. 529-532, 1999.  
GERKING, S.D. Feeding ecology of fish. San Diego: Academic Press, 1994.
GOLDSTEIN, R.M.; SIMON, T.P. Toward a united definition of guild structure for feeding ecology of norte american freshwater fishes. In: SIMON, P.T. (Ed.). Assessing the sustainability and biological integrity of water resource using fish communities. Boca Raton: CRC Press LLC, cap. 7, p. 123-138. 1999.
REZENDE, C.F.; MAZZONI, R. Aspectos da alimentação de Bryconamericus microcephalus (Characiformes, Tetragonopterinae) no córrego Andorinha, Ilha Grande, RJ. Biota Neotropica, Campinas, v. 3, n. 1, p. 1-6, 2003.
RUSSO, M.R. et al. Resource partitioning between two species of Bryconamericus Eigenmann, 1907 from the Iguaçu river basin, Brazil. Acta Biol. Sci., Maringá, v. 26,    n. 4, p. 431-436, 2004
[image: image2.png]| EAICTI
1

Data: 21 a 23 de outubro de 2015
Local: Uni


[image: image1.png][image: image2.png]