A Synopsis of the Biology and Life History of Ruffe

Derek H. Ogle*

Northland College Mathematics Department Ashland, Wisconsin 54806

ABSTRACT. The ruffe (Gymnocephalus cernuus), a Percid native to Europe and Asia, has recently been introduced in North America and new areas of Europe. A synopsis of the biology and life history of ruffe suggests a great deal of variability exists in these traits. Morphological characters vary across large geographical scales, within certain water bodies, and between sexes. Ruffe can tolerate a wide variety of conditions including fresh and brackish waters, lacustrine and lotic systems, depths of 0.25 to 85 m, montane and submontane areas, and oligotrophic to eutrophic waters. Age and size at maturity differ according to temperature and levels of mortality. Ruffe spawn on a variety of substrates, for extended periods of time. In some populations, individual ruffe may spawn more than once per year. Growth of ruffe is affected by sex, morphotype, water type, intraspecific density, and food supply. Ruffe feed on a wide variety of foods, although adult ruffe feed predominantly on chironomid larvae. Interactions (i.e., competition and predation) with other species appear to vary considerably between systems.

INDEX WORDS: Ruffe, review, taxonomy, reproduction, diet, parasite, predation.

INTRODUCTION

This is a review of the existing literature on ruffe, providing a synopsis of its biology and life history. A review of the existing literature is needed at this time because the ruffe, which is native to Europe and Asia, has recently been introduced in North America and new areas of Europe. Furthermore, Rosch et al. (1996) suggested that "a synopsis of this species is desirable and should be attempted." Currently available synopses of ruffe are incomplete (Rosch et al. 1996), in the gray literature (Ogle 1995), or geographically restricted (see other reviews in this volume). In this paper the published information, which was available prior to the convening of this symposium, will be reviewed. The paper will focus on the distribution, taxonomy and nomenclature, evolution and genetics, sensory physiology, habitat, reproduction and early life history, age and growth, diet and foraging behavior, competitors, predators, parasites and pathology, and possible methods for control of ruffe populations.

Ruffe are native to all of Europe except for along the Mediterranean Sea, western France, Spain, Portugal, Norway, northern Finland, Ireland, and Scotland (Collette and Banarescu 1977, Lelek 1987). In Asia, ruffe are native only in Siberia, but not the Amur River or Transcaucasia (Berg 1949).

Ruffe were accidentally introduced to several areas in the late 1980s and early 1990s. Ruffe are now found in Loch Lomond, Scotland (Maitland et al. 1983); Llyn Tegid, Wales (Winfield 1992); Bassenthwaite Lake, England (Winfield 1992); Lake Constance, Germany (Rosch and Schmid 1996); Lake Mildevatn, Norway (Kalas 1995); the Camargue region, France (E. Rosecchi, Station Biologique de la Tour du Valat, pers. comm.); Italy (Chiara 1986); Lake Superior, United States (Simon and Vondruska 1991, Pratt et al. 1992); and Lake Huron, United States (T. Busiahn, U.S. Fish and Wildlife Serv., pers. comm.).

TAXONOMY AND NOMENCLATURE

The accepted name for ruffe is Gymnocephalus cernuus (American Fisheries Society 1991, Rosch et al. 1996). Linnaeus introduced the species as Perca cernua in 1758. More recently the ruffe has

DISTRIBUTION

^{*}Corresponding author. E-mail: dogle@wheeler.northland.edu

Character	Range	Character	Range
Dorsal	XI-XVI, 10-15	Lateral-line scales	33-42
Anal	II – III, 4–7	Scales below lateral line	10~18
Pectoral	13-17	Scales above lateral line	5-10
Opercular spines	1	Branchiostegal rays	6–7
Preopercular spines	7–16	Gill rakers, first arch	6–14
Vertebrae	31–36		

TABLE 1. Summary of meristics for European and Asian ruffe.

been named Acerina cernua and G. cernua (Collette 1963). Ruffe have various local common names including jezdik (former Czechoslovakia), horke (Denmark), stone-perch or pope (England), kiiski or kueski (Finland), perche goujonniere or Brenilie (France), kaulbarsch (Germany), kulbaars (Netherlands), nork or steinpurke (Norway), jazgarz (Poland), ghibort (Romania), ersh or jorsch (Russia), gers (Sweden), and iorzh or bubyr' (Ukraine).

The ruffe is a member of the Percidae. Subfamily nomenclature differs among authors. Collette (1963) and Collette and Banarescu (1977) placed ruffe in the tribe Percini with *Perca* and *Percarina*. The tribes Percini and Etheostomatini make up the subfamily Percinae. Wiley (1992) proposed two subfamilies, Percinae and Etheostomatinae. Only *Perca* is in the Percinae and *Gymnocephalus* are the basal taxon for the Etheostomatinae. The subfamily nomenclature of Page (1985) and Coburn and Gaglione (1992) depended largely on their belief that ruffe produce egg-strands, for which no evidence could be found in the literature.

Four species of Gymnocephalus have been described, G. schraetser, G. acerina, G. baloni, and G. cernuus. Characteristics synapomorphic for Gymnocephalus are enlarged preopercular spines, a small (< 1 cm) anterior to ventral ramus ratio, a club-like distal end of the premaxilla, a retroarticular that is distinctly higher than long when viewed medially (Wiley 1992), and hypertrophy of the cephalic lateral-line canals (Collette and Banarescu 1977). Holcik and Hensel (1974) suggested two subgenera, Gymnocephalus and Acerina, based on vertebral counts and slight color differences. Gymnocephalus cernuus and G. baloni, with significantly fewer vertebrae, make up Acerina.

General morphological descriptions were made by Collette (1963), Aleksandrova (1974), Holcik and Hensel (1974), Collette and Banarescu (1977), Matkovskiy (1987), Nedelkova and Zaveta (1991), and Wiley (1992). Selected meristics from these studies are summarized in Table 1. The following specific morphological aspects have been described in great detail: the ctenoid scales (Coburn and Gaglione 1992); the cephalic skeletal and muscular systems (Elshoud-Odenhave and Osse 1976); the cephalic lateral line system (Jakubowski 1967, Disler and Smirnov 1977); the eye and optical system (Sroczynski 1981); and the relationship between total length and the size of several body parts (Matkovskiy 1987, Nedelkova and Zaveta 1991).

Morphological differences may exist on several geographical scales and between sexes. Witkowski and Kolacz (1990) suggested that body depth, predorsal distance, preanal distance, first dorsal depth, anal fin length and depth, and pectoral length generally declined from east (Europe) to west (Siberia). Differences in body shape of ruffe within a watershed have also been described (Aleksandrova 1974, Nedelkova and Zaveta 1991). Sexual dimorphism has been observed for some characteristics (e.g., eye diameter; preventral, prepectoral, and analcaudal distances; head length; and body thickness, summarized by Aleksandrova 1974).

EVOLUTION AND GENETICS

All known Gymnocephalus fossils are G. cernuus from interglacial deposits in Denmark, Germany, England, Poland, and Russia (Holcik and Hensel 1974). The basal Gymnocephalus species may be G. cernuus, as G. acerina and G. schraetser appear more "primitive" and G. baloni apparently recently derived from G. cernuus (Holcik and Hensel 1974). Gymnocephalus cernuus is apparently of Paleo-Danube origin (Holcik and Hensel 1974, Rab et al. 1987).

Ruffe have 2n = 48 chromosomes (Nygren et al. 1968, Klinkhardt 1990). The types of chromosome pairs differ among studies. Bozhko et al. (1980) found 2 metacentric, 11 submetacentric, 8 subelocentric, and 3 acrocentric; Rab et al. (1987) found 1 metacentric, 16 submetacentric, 4 subelocentric, and 3 acrocentric; and Mayr et al. (1987) found only 1 acrocentric. Nyman (1969) and Logvinenko

et al. (1983) described polymorphic serum esterases that could be used in population investigations. The karyotypes of the four *Gymnocephalus* species are unique (Rab et al. 1987). Ruffe can hybridize with *Perca fluviatilis* (Kammerer 1907, as cited in Hokanson 1977) and *G. baloni* (Holcik and Hensel 1974). Other aspects of the genetics of ruffe were described recently by Rosch et al. (1996).

SENSORY PHYSIOLOGY

Ruffe have an extremely sensitive cephalic lateral-line system with 25 cupulae embedded in bony canals covered with a stretched-skin membrane (Jakubowski 1967). The bony canals afford protection to the neuromasts. High sensitivity is maintained by a large number of nerve fibers per neuromast and receptors per nerve fiber (Gray and Best 1989), the large size of the canals (Denton and Gray 1988), and the membrane (Denton and Gray 1988). The ultrastructure and electrical physiology of this system has been actively studied (Flock 1967, Kuiper 1967, Disler and Smirnov 1977, Gray and Best 1989, Denton and Gray 1989, Van Netten 1991, Wubbels 1991). Disler and Smirnov (1977) described the development of the system during the early life history period.

Ruffe possess a tapetum lucidum in the dorsal two-thirds of the pigmented epithelial layer of the retina (Ahlbert 1970, Craig 1987). The tapetum lucidum aids vision in low-light conditions because it reflects light for additional absorption by the rods (Zyznar and Ali 1975, Ali et al. 1977). In addition, the photoreceptors of ruffe are arranged in an irregular twin-cone pattern that varies between row and square configurations (Ahlbert 1970).

HABITAT

Ruffe can tolerate a wide range of ecological and environmental conditions (Johnsen 1965). Ruffe have been found in fresh and brackish (salinity to 10 to 12 ppt) water (Lind 1977); lacustrine and lotic systems; depths from 0.25 m (Van Densen and Hadderingh 1982) to 85 m (Nilsson 1979, Sandlund et al. 1985); montane and submontane areas (Kawecka and Szcesny 1984), and waterbodies ranging from oligotrophic to eutrophic. Although ruffe are found in a wide variety of habitats, three generalities about habitats used by ruffe can be made: 1) ruffe prefer areas of slow-moving water with soft bottoms that are devoid of vegetation (Johnsen 1965, Lelek 1987); 2) ruffe are associated

with the bottom (Holcik and Mihalik 1968, Sandlund *et al.* 1985, Bergman 1988); and 3) ruffe increase in abundance with increasing eutrophication.

The abundance of ruffe increases with eutrophication until hypereutrophy is reached (Entz 1977, Leach et al. 1977, Hansson 1985, Johansson and Persson 1986, Bergman 1991, Persson et al. 1991). Bergman (1991) showed that the abundance of ruffe generally increased in lakes ordered along a productivity gradient. Ruffe abundance increased with anthropogenic additions of nutrients in several situations (Heinonen and Falck 1971, Anttila 1973, Hansson 1987, Neuman and Karas 1988). In contrast. Leopold et al. (1986) found no correlation between level of eutrophication and ruffe catch because of high year-to-year variability in catches. In other cases, ruffe abundance declined with increasing eutrophication (Biro 1977) or ruffe abundance increased after major nutrient additions were eliminated (Peirson et al. 1986).

Four possible hypotheses may explain the positive relationship between eutrophication and abundance of ruffe. First, ruffe forage more efficiently under reduced light conditions associated with increased algal production (Johansson and Persson 1986; Bergman 1988, 1991). Second, benthos may increase in abundance and diversity and shift to smaller species in response to the storage of increased energy in the sediment due to eutrophication (Leach et al. 1977). Benthic-feeding ruffe might be favored by the increased production and shift to smaller species. Third, increased productivity may release predation pressure on ruffe (Bergman 1991). Fourth, ruffe may be physiologically more tolerant of eutrophic conditions than other percids.

REPRODUCTION AND EARLY LIFE HISTORY

Ruffe commonly mature at age 2 or 3 and at total lengths near 11 to 12 cm (Lind 1977, Maitland 1977), although maturity at age 1 has also been reported (Fedorova and Vetkasov 1974, Neja 1988). Early maturity may be a physiological response to warmer waters (Fedorova and Vetkasov 1974, Craig 1987) or a population-level response to higher mortality rates (Lind 1977).

Ruffe exhibit a great amount of variability in spawning characteristics (e.g., habitats and conditions, time of year, egg size). Spawning occurs on a variety of substrates at depths of about 3 m or less. Balon *et al.* (1977) categorized ruffe as non-guard-

ing, open substrate, phytolithophil spawners that deposit eggs on submerged plants in clean-water habitats, or on other items such as logs, branches, gravel, or rocks. Maitland (1977) generally agreed with Balon, but Collette et al. (1977) concluded that ruffe spawn on hard bottoms of sand, clay, or gravel. Field evidence can be found to support both conclusions (Johnsen 1965, Kovalev 1973, Fedorova and Vetkasov 1974, Kolomin 1977). Ruffe spawn between mid-April and July at temperatures of 6 to 18°C (Kovalev 1973, Fedorova and Vetkasov 1974, Kolomin 1977, Willemsen 1977, Neja 1988). Ruffe eggs develop normally at pH values of 6.5 to 10.5, one of the widest ranges from a broad set of fish tested (Kiyashko and Volodin 1978).

Ruffe may spawn intermittently, laying two or more batches of eggs (Koshelev 1963, Fedorova and Vetkasov 1974, Kolomin 1977, Neja 1988). The first batch of oocytes matures in 165 days during winter and spring, whereas the second batch matures in 30 days during summer (Koshelev 1963). A mature ruffe ovary contains three types of eggs: 1) small, hyaline, and colorless; 2) larger, opaque, white or pale yellow to yellow and orange in color; and 3) large, partly hyaline, and yellow-orange and orange in color (Neja 1988). Only the latter two types will be released during the next spawning season. The physiological details of ruffe that spawned intermittently are given by Koshelev (1963).

Ruffe eggs become adhesive upon contact with water, and stick to the substrate (Johnsen 1965, Kovalev 1973). Page (1985) suggested that ruffe eggs are extruded in "strands," but no evidence for this was found in any other published material.

The number of eggs deposited depends on the batch of eggs and size of the female. The number of eggs per female is 4,000 to 200,000 for the first batch (Kolomin 1977, Collette *et al.* 1977, Neja 1988) and 352 to 6,012 for the second batch of eggs (Kolomin 1977). Relative fecundity was 305 to 1,540 eggs per g of female (Bastl 1988, Neja 1988, Jamet and Desmolles 1994) and appears to be uncorrelated with body weight, gonad weight, or age (Neja 1988). Average gonosomatic index was 7.1 to 15.6 for spawning females and 7.0 to 10.0 for spawning males (Kolomin 1977, Bastl 1988, Neja 1988, Jamet and Desmolles 1994).

Egg diameters were 0.34 to 1.3 mm (Johnsen 1965, Kovalev 1973, Fedorova and Vetkasov 1974, Disler and Smirnov 1977, Kolomin 1977, Bastl 1988). Bastl (1988) reported a mean egg weight of

 0.45 ± 0.05 SD) g and volume of 0.59 ± 0.48 SD) mm³. Eggs from the first batch are larger than eggs from the second batch (Kolomin 1977).

Ruffe eggs hatch in 5 to 12 days at 10 to 15°C (Johnsen 1965, Maitland 1977, Craig 1987, Berka 1990). Newly hatched embryos of 3.5 to 4.4 mm (Fedorova and Vetkasov 1974) were underdeveloped, relative to yellow perch (*Perca flavescens*, Disler and Smirnov 1977). The embryos remain sedentary on the bottom for 3 to 7 days until reaching a size of 4.5 to 5.0 mm (Disler and Smirnov 1977). The transition to exogenous feeding takes place in the benthopelagic layer (Disler and Smirnov 1977), about 1 week after hatching (French and Edsall 1992). Larval ruffe are positively phototactic (Disler and Smirnov 1977), but have little or no pelagic larval stage (Johnsen 1965, Fedorova and Vetkasov 1974, Disler and Smirnov 1977). At the larval stage, ruffe are secretive, solitary, and do not form schools (Disler and Smirnov 1977, French and Edsall 1992). Extensive details on the morphological development of ruffe embryos and larvae are provided by Disler and Smirnov (1977), Simon and Vondruska (1991), French and Edsall (1992), and Kovac (1994).

The temperature requirements of young ruffe have been determined. The lower TL50 for embryos is 10°C and the upper TL50 is 21.5°C (Hokanson 1977). The optimal temperature for "early development" is 15°C (Saat and Veersalu 1996). Larval ruffe survival is poor below 10°C (Hokanson 1977). Optimal temperature for larval growth is 25 to 30°C (Hokanson 1977), whereas optimal growth of age-0 ruffe occurs at 21°C (Edsall et al. 1993). However, age-0 ruffe grew at temperatures between 7.0 and 24.8°C (Edsall et al. 1993).

The only detailed research concerning the reproductive physiology of ruffe that could be found were those of Butskaya (1976, 1980, 1985).

AGE AND GROWTH

Female ruffe may reach age 11, but male ruffe generally do not exceed age 7. In most cases, fewer than six age-groups are sampled (Table 2), with most fish being age 2 or younger. For example, Fedorova and Vetkasov (1974) sampled seven agegroups with 93% of the catch being age 1 or 2.

A firm conclusion about which calcified structure is best for assigning age to ruffe cannot be made. Jamet and Desmolles (1994) found that ruffe produced only one annulus per year on scales (in win-

TABLE 2. Total lengths-at-age (mm; except where noted) of ruffe from selected European and Asian investigations. Superscript letters following the authors' name and publication year indicate interpretations by the following authors: A = Aleksandrova (1974), B = Boikova (1986), Ba = Bast et al. (1983), H = Holker and Hammer (1994), N = Neja (1989), and W = Willemsen (1977). Comments in the Comm. column are abbreviated as follows: FL = fork length, BC = ``known to be back-calculated'', f = females, m = males, sb = shallow-bodied, db = deep-bodied, fw = freshwater, br = brackish, est = estimated (from graphs or growth equation).

						A	.ge					
Author	Country	I	II	Ш	IV	V	VI	VII	VIII	IX	X	Comn
Adamus <i>et al.</i> (1978) ^N	Poland(?)	35	55	72	84	107	125					
Aleksandrova (1974)	USSR			108	115	119						sb
Aleksandrova (1974)	USSR	64	96	98	109	116						db
Aleksandrova (1974)	USSR	32	64	91	104	118						BC, s
Aleksandrova (1974)	USSR	31	59	83	97	104						BC, d
Arzbach (1987) ^H	Germany	101	159	190	210	219	236					BC
Bast et al. (1983)	Germany		97	112	132	162						BC
Bast et al. (1983)	Germany	80	96	112	136	169	186					BC
Bast et al. (1983)	Germany			126	151	176	183					BC
Bauch (1963) ^N	Germany	60	90	110	120	139						
Biro (1971) ^{Ba}	USSR	56	65	79	107	126						
Fedorova & Vetkasov (1974)	USSR	56	73	90	106	117	125					
Holker & Hammer (1994)	Germany	97	154	177	203	214						BC, n
Holker & Hammer (1994)	Germany	101	157	190	207	229	241					BC, 1
Johal (1980) ^{Ba}	Czechoslovakia	66	91	107	117	132	143	151				
Johal (1980) ^{Ba}	Czechoslovakia	64	89	106	120	136	145	157				
Kijashko (1980) ^{Ba}	USSR	57	85	101	114	124	133					
Knowles (1974) ^H	Germany	84	121	156	180							BC
Kolander (1969) ^N	Poland	89	106	121	137	145	161					
Kolomin (1977)	USSR (males)	77	113	121	125	131	141					m
Kolomin (1977)	USSR (females)	91	115	122	133	137	155	163	163			f
Kostyuchenko (1962) ^A	USSR	38	79	106	127							BC
Kozlova (1979) ^N	Russia	63	72	84	99	106	119					
Lelek (1987)	Europe	38	62	78	90	110	112					
Lind (1977)	Finland	41	73	102	118	137	143	148	167	164	166	fw
Lind (1977)	Finland		109	126	137	144	154	159				br
Masatova and Zaveta (1988) ^H	Czechoslovakia	51	71	85	101							BC
Neja (1988)	Poland (sl)	73	106	122	137	148	158	159	157	163		BC, n
Neja (1988)	Poland (sl)	72	105	122	137	148	157	162		172		BC, f
Neja (1988)	Poland (om)	73	99	119	128	137	145					BC, n
Neja (1988)	Poland (om)	74	101	119	129	143	155	164	176	179		BC,
Neja (1988)	Poland (ld)	71	99	114	128	135	143	152				BC, n
Neja (1988)	Poland (ld)	72	103	122	136	143	156	169				BC,
Neuhaus (1934) ^H	Poland	73	93	106	118							
Neuhaus (1934) ^H	Poland	, 5	117	125	135	158						
Noack (1978) ^{Ba}	Germany	70	121	157	178							
Nolte (1939) ^H	Germany	91	119	134	160	177						br
Rosch & Schmid (1996)	Germany	75	103	126	139							est
Sanjose (1984)	Czechoslovakia	65	92	110	133	150						BC
Sanjose (1984)	Czechoslovakia	67	83	126	137	155						BC
Sanjose (1984)	Czechoslovakia	58	76	100	113	144						BC
Sanjose (1984)	Czechoslovakia	51	74	94	116	120	140	154	171			BC
Sanjose (1984)	Czechoslovakia	54	74	85	109	144		157				BC
Shamardina (1968) ^B	Russia	41	52	77	92	105						20
Smirnov (1977) ^{Ba}	Russia	59	80	111	138	157	172	184	194			
Vasnetsov (1950) ^B	Russia	50	81	102	.50	1.01	. , 2	107	. , ,			
	NUMBER	50	O I	102							(Continue

TABLE 2. Continued.

						A	ge					
Author	Country	ī	II	III	IV	V	VI	VII	VIII	IX	X	Comm
Vasnetsov (1950) ^B	Russia	37	56	89	117	136						
Willemsen (1977)	Netherlands	60	90	100	110							
Willemsen (1977)	Lauwersmeer	80	150	180	190							
Willemsen (1977)	Zalew Wislany	80	120	140	160							
Zbigniew (1989) ^N	Poland	72	104	122	136	147	157	161	168	168		
Zbigniew (1989) ^N	Poland	71	101	119	133	141	153	162	173			
Zhukov (1965) ^A	USSR	43	83	109	116							BC
Winfield et al. (1996)	U.K.	73	89	105	120	135						FL, est
Winfield et al. (1996)	U.K.		73	86	99	110	121	130	139			FL, est
Winfield et al. (1996)	U.K.			83	98	109	117	123				FL, est
Jamet & Desmolles (1994)	France	66	99	119	132	139	144					FL

ter), but Mills and Eloranta (1985) found scales to be inadequate for assigning age. Aleksandrova (1974) used otoliths as "controls" for scale-assigned ages but did not mention any discrepancies between the two methods. Dorsal spines (Bast *et al.* 1983) and opercula (Winfield *et al.* 1996) have also been used. The relationships between total length and scale radius (Holker and Hammer 1994) and total length and otolith length (Doornbos 1979, Matkovskiy 1987) have been developed.

Ruffe are typically less than 20 cm in total length (TL), rarely exceed 25 cm TL, but may be as long as 29 cm TL (Lind 1977, Craig 1987, Lelek 1987, Berka 1990). Most of the overall length is attained in the first or second year of life (Table 2). Sex, morphotype, water type, intraspecific density, and food supply affect growth of ruffe. Female, deepbodied, and freshwater ruffe grow slower than male, shallow-bodied, and brackish-water ruffe, respectively (Table 2). A negative relationship between ruffe growth and density has been shown in both the field (Hansson 1985) and in enclosures (Bergman and Greenberg 1994). Slow growth of ruffe may also result if the benthos is impoverished (Boikova 1986, Bakanov et al. 1987) or largely inaccessible due to oxygen deficiencies (Boikova 1986).

DIET AND FORAGING BEHAVIOR

Ruffe first feed on rotifers and copepod nauplii (Johnsen 1965). Larger cyclopoid copepods, cladocera, and chironomid larvae are important items in the diet of age-0 ruffe larger than about 1 cm TL (Johnsen 1965, Fedorova and Vetkasov 1974, Boikova 1986, Boron and Kuklinska 1987, Ogle et

al. 1995). Age-0 ruffe larger than 3 to 5 cm generally feed on Chironomidae (Leszczynski 1963, Nagy 1988, Ogle et al. 1995), although Boron and Kuklinska (1987) described a case where mostly microcrustaceans were consumed until the ruffe were 5 cm long.

The principal prey of juvenile and adult ruffe are chironomids or macrocrustaceans (Table 3). The principal genera of chironomids consumed are Chironomus and Procladius (Fedorova and Vetkasov 1974, Boron and Kuklinska 1987, Nagy 1988, Ogle et al. 1995, Kangur and Kangur 1996). The prevalence of chironomids in the diet may decrease with increasing size or age (Leszczynski 1963, Fedorova and Vetkasov 1974, Ogle et al. 1995). Other macrobenthos prevalent in the diet are Ephemeroptera, Trichoptera, and Hirudinea. Ruffe collected from brackish or very deep waters also feed heavily on macrocrustaceans such as Pallasea quadrispinosa, Pontoporeia affinis, Mysis relicta, Neomysis integer, and Gammarus spp. (Hansson 1984, 1985; Sandlund et al. 1985; Van Densen 1985). Larger ruffe eat some fish (Fedorova and Vetkasov 1974, Kozlova and Panasenko 1977, Bagge and Hakkari 1985). Sierszen et al. (1996) used stable isotope analyses to determine that ruffe feed on both plankton and benthos.

Fish eggs (especially those of *Coregonus* spp., but also smelt (*Osmerus eperlanus*)) were eaten by ruffe in the laboratory (Mikkola *et al.* 1979, Sterligova and Pavlovskiy 1984, Pavlovskiy and Sterligova 1986) and in the field (Pokrovskii 1961, Balagurova 1963, Johnsen 1965, Fedorova and Vetkasov 1974, Adams and Tippett 1991, Rosch and Schmid 1996). However, only one of the lab studies (Pavlovskiy and Sterligova 1986) offered an

TABLE 3. Major food items of ruffe from Johnsen's (1965) review and from selected other investigations. Superscript letters following the authors' name and publication year indicate interpretations by the following authors: B = Bergman (1987), Bo = Boikova (1986), BK = Boron and Kuklinska (1987), J = Johansson and Persson (1986), and N = Nagy (1988).

Country	Major Food Items
Sweden	Chironomidae, Alona, Cyclopoida
Sweden	Chironomidae, Asellus
Germany	Asellus, Chironomidae, Entomostracha
•	Chironomidae, Crustacea
	Pallasea, Mysis, Chironomidae
	Chironomidae, Pisidium, Insecta larvae
	Asellus, Trichoptera, Cladocera
	Asellus, Ephemeroptera, Chironomidae
	Gammarus, Mysis, Pontoporeia
	Chironomidae
	Chironomidae, Gammarus, Corophium
	Gammarus, Tubifex, Mysis
	Asellus, Chironomidae, Corophium
	Chironomidae, Trichoptera, Cyclopoida
	Chironomidae, Trichoptera, Cyclopoida Chironomidae, Trichoptera, Asellus, Cladocera
	Chironomidae, Limnophilidae, Entomostracha
· · · · · · · · · · · · · · · · · · ·	Gammarus, Copepoda
Hungary	Chironomidae, Cyclopoida, Corophium
Scotland	Whitefish eggs, Trichoptera, Crustacea
USSR	Chironomidae, Gammarus, Oligochaeta
Sweden	Chironomidae, Asellus
Finland	Chironomidae, Mysis, Pallasea
Sweden	Chironomidae, Ephemeroptera, Crustacea
Sweden	Chironomidae, Ephemeroptera, Crustacea
	Sialis, Chironomidae, Ephemeroptera, Trichoptera
	Chironomidae, Amphipoda, Fish eggs
	Chironomidae
	Chaoborus, Cyclopoida, Leptodora, Trichoptera
	Chironomidae, Cladocera, Copepoda
•	Chironomidae, Cladocera
	Chironomidae, Crustacea, Fish eggs
	Chironomidae, Amphipoda, Mollusca
	Gammarus, Pontoporeia, Insecta larvae
	Neomysis, Crangon crangon, Eurytemora
	Macroinvertebrates
	Chironomidae, Crustacea, Amphipoda
	Chironomidae, Cladocera, Copepoda
	Chironomidae, Ciadocera, Copepoda Chironomidae, Trichoptera, Mollusca
	Chironomidae, Insecta larvae, Crustacea
	Chironomidae, Gammarus
-	Chironomidae, Ephemeroptera, Crustacea
	Chironomidae
	Chironomidae, Ephemeroptera, Crustacea
	Pontoporeia, Mysis, Chironomidae
	Chironomidae
	Chironomidae
	Copepoda, Cladocera, Chironomidae
Germany	Chironomidae
	Continued
	Sweden Sweden Germany England Norway USSR Finland Finland USSR Poland Finland Germany Germany Finland Estonia Estonia Germany Hungary Scotland USSR Sweden Finland

TABLE 3. Continued.

Author	Country	Major Food Items
Shamardina (1967) ^{Bo}	USSR	Chironomidae, Chaoborus, Cyclopoida
Smirnova (1978) ^{Bo}	USSR	Chironomidae, Chaoborus, Cyclopoida
Van Densen (1985)	Netherlands	Chironomidae, Amphipoda, Crustacea
Willemsen (1977)	Netherlands	Chironomidae, Gammarus
Winfield et al. (1996)	U.K.	Bosmina, Chironomidae
Winfield et al. (1996)	U.K.	Asellus, Chironomidae

alternative prey, Asellus aquaticus, which ruffe consumed mostly. Several major diet studies found egg predation by ruffe to be low or nonexistent (Johnsen 1965; Hansson 1984; Nagy 1986, 1988; Boron and Kuklinska 1987; Ogle et al. 1995), even though eggs can be identified in the stomach for 1 to 3 days after being eaten (Sterligova and Pavlovskiy 1984). Ruffe have been implicated in the decline of Coregonus stocks on several occasions (Pokrovskii 1961, Balagurova 1963, Adams and Tippett 1991), but good evidence beyond a correlation has not been provided.

The diet of ruffe differs little due to lake trophic status, within-lake location, or ruffe density. Ruffe fed mainly on chironomids and ephemeropterans in lakes of moderate and high productivity, although diet breadth was greater in the more productive lakes (Bergman 1991). Bergman and Greenberg (1994) determined that ruffe diet consisted of mostly macrobenthos at all levels of ruffe density, with only the contribution of trichopterans and *Pisidium* affected by ruffe density. Differences in ruffe diet between sampling locations were observed in some situations (Hansson 1987, Nilsson 1979), but not others (Hansson 1984, Ogle 1992).

In general ruffe change their diet little after switching to feeding primarily on macrobenthos early in life (Collette et al. 1977, Rosch et al. 1996). This is supported by observations by Bergman (1988) for three size classes of ruffe, Boron and Kuklinska (1987) for age-1 and older ruffe, and Jamet and Lair (1991) for age-2 and older ruffe. However, Boikova (1986) identified a slight shift in diet composition at a length of 8 to 10 cm and Ogle et al. (1995) identified a similar shift at a length of 12 cm.

Little information is available regarding prey selection by ruffe. Juvenile and adult ruffe may select chironomids, ephemeropterans, and *Sialis* spp. (Leszczynski 1963, Nagy 1986, Bergman 1990, Bergman and Greenberg 1994), but select against oligochaets and Hirudinea (Leszczynski 1963, Nagy

1986). On a species level, some species of chironomids may be selected against (Nagy 1986). In addition, age-0 ruffe may select larger *Daphnia* and copepods (Van Densen 1985). In contrast, Johansson and Persson (1986) concluded that ruffe consume organisms, and Kangur and Kangur (1996) found that ruffe consumed *Chironomus plumosus*, in proportion to their abundance in the benthos.

Adult ruffe probably feed in the shallow littoral zone (Leszczynski 1963, Holcik and Mihalik 1968, Boron and Kuklinska 1987, Jamet and Lair 1991). Holcik and Mihalik (1968) and Ogle *et al.* (1995) concluded that ruffe move from deeper to shallower waters at night to feed. Bagge and Hakkari (1985) suggested that ruffe feed in deeper waters during the summer than during other times of the year. Ruffe appear capable of feeding at all times of day (Bergman 1988, Ogle *et al.* 1995), but on some days may only feed at dusk, night, or dawn (Westin and Aneer 1987, Jamet and Lair 1991, Ogle *et al.* 1995). Adams and Tippett (1991) did not observe diel feeding periodicity by ruffe during winter.

The sensitive cephalic lateral line and visual systems may both be used by ruffe to detect and locate prey. Kuiper (1967) found that ruffe could localize immobile prey that were made mobile by "involuntary trembling of the hand" and that electromagnetic stimulation of nerves attached to the cupulae caused ruffe to "snap for food." Physiological studies indicate that the ruffe lateral line could detect and locate chironomid larvae in the top layers of the bottom substrate at a distance 2 to 5 cm from it's snout (Denton and Gray 1989, Gray and Best 1989). The organization of the cone cells in the retinae and presence of the tapetum lucidum are consistent with the bottom-feeding behavior of ruffe in low-light conditions (Ahlbert 1970). Furthermore, ruffe have relatively high levels of choleacetyltransferase and acetycholine levels in the brain, which are typical of fish with well-developed visual systems (Szabo et al. 1991). However, the square cone pattern is indicative of poor movement perception (Ahlbert 1970) and the reaction distance of ruffe is only 4 cm, compared to 21 cm for Eurasian perch (Bergman 1987).

Elshoud-Odenhave and Osse (1976) described two types of feeding and thoroughly describe the physiology and behavior related to these two types. Backlifting-type feeding occurs when the ruffe senses the prey on the bottom, approaches the prey, lifts and curves the body while above the prey, and sucks the prey into its mouth. Horizontal-type feeding occurs when the ruffe senses the prey floating in the water-column, approaches it from below, and sucks it into its mouth.

The effect of temperature and light on capture rate, handling time, and swimming performance were examined by Bergman (1987, 1988). Handling time decreased, capture rate increased, and swimming performance remained constant with increasing temperature (Bergman 1987). Maximum capture rate and swimming speed decreased with decreasing light levels (Bergman 1988). When compared to Eurasian perch, ruffe were affected less by temperature and light and had a much shorter reaction distance (4 cm compared to 20 cm; Bergman 1987, 1988).

COMPETITORS

Ruffe likely compete for food resources with other benthivorous fish, including bream (Abramis brama; Boikova 1986), white bream (Blicca bjoerkna; Zadorozhnaya 1978), Coregonus spp. (Hansson 1984, Winfield 1992), roach (Rutilus rutilus; Duncan 1990), sturgeon (Acipenser rutherns; Sokolov and Vasil'ev 1989), smelt, trout-perch (Percopsis omiscomaycus; Ogle et al. 1995, Sierszen et al. 1996), Eurasian perch (Thorpe 1977, Bergman and Greenberg 1994), and yellow perch (Ogle et al. 1995). Only interactions between ruffe, roach, and Eurasian perch have been studied extensively. Diet overlap between ruffe and roach is low (Hansson 1984), roach growth was unaffected by ruffe density (Bergman and Greenberg 1994), and ruffe growth and diet composition was not affected by roach (Bergman 1990). However, Duncan (1990) found that the abundance of ruffe increased after Eurasian perch and roach abundance declined due to a viral infection. Diet overlap between ruffe and Eurasian perch was substantial in a Baltic archipelago (Hansson 1984) and in Lake Aydat, France (Jamet 1994). Ruffe foraging ability is not as affected by light (Bergman 1988) and temperature (Bergman 1987) as much as Eurasian perch foraging ability; thus, ruffe should have a competitive advantage (Bergman and Greenberg 1994). Bergman and Greenberg (1994) concluded that ruffe and Eurasian perch compete for food resources because an increasing density of ruffe and a constant density of roach (in enclosures) caused Eurasian perch to eat more zooplankton, thus slowing their growth. Evidence for intraspecific competition has also been shown (Hansson 1985, Bergman and Greenberg 1994).

A prerequisite for competition is the ability of a fish to reduce prey biomass. Mattila and Bonsdorff (1989) suggested, based on feeding rates determined in the laboratory, that ruffe should be able to structure the benthic community through predation. However, in a weakly designed experiment, they found no effect of ruffe on the abundance or composition of the bottom fauna. Bergman (1990) and Bergman and Greenberg (1994) found that *Sialis* spp., a preferred food item of ruffe, were reduced significantly in enclosures containing ruffe. Nagiec (1977) suggested that a depauperate benthos may have been caused by ruffe, bream, or eel (*Anguilla anguilla*).

PREDATORS

In Europe and Asia, ruffe are eaten by only a few predators. The primary predators of ruffe are pikeperch (Stizostedion lucioperca; Deedler and Willemsen 1964, Holcik and Mihalik 1968, Biro 1971, Fedorova and Vetkasov 1974, Bonar 1977, Marshall 1977, Popova and Sytina 1977) and northern pike (Esox lucius; Vollestad 1986, Eklov and Hamrin 1989, Adams 1991, Pervozvanskiy and Bugayev 1992, Ogle et al. 1996). Fish that eat ruffe in small quantities are eel, burbot (Lota lota), white bream, lake trout (Salvelinus namaycush), smallmouth bass (Micropterus dolomieu), black crappie (Pomoxis nigromaculatus), bullheads (Ictalurus spp.), walleye (Stizostedion vitreum), Eurasian perch, and yellow perch (Johnsen 1965; Popova and Sytina 1977; Rundberg 1977; Willemsen 1977; Kozlova and Panasenko 1977; Zadorozhnaya 1978; Nilsson 1979, 1985; de Nie 1987; Ogle et al. 1996). Rare instances of cannibalization have been documented (Johnsen 1965). In addition, ruffe are eaten by cormorants (Phalacrocorax carbo; Van Dobben 1952), kingfishers (Alcedo atthis; Hallet 1977), and smew (Mergus albellus; Doornbos 1979).

The rate of predation on ruffe is affected by the abundance of ruffe and the availability of alternative prey. Pikeperch generally consume more ruffe in years when the abundance of smelt, their preferred prey, is low (Popova and Sytina 1977, Willemsen 1977). For example, Pihu and Pihu (1974; as cited in Popova and Sytina 1977) found that ruffe were 10 to 15% of the annual ration of pikeperch in years when smelt were abundant and 80 to 85% in years when smelt were scarce. Eurasian perch also consume more ruffe when smelt are scarce (Popova and Sytina 1977). In Loch Lomond, the diet of northern pike shifted from Coregonus lavaretus to ruffe after ruffe were introduced and their population expanded (Adams 1991). Walleye, conditioned to eat soft-rayed fish or offered soft-rayed fish as an alternative, consumed few ruffe (Ogle et al. 1996).

Ruffe have a wide array of adaptations to avoid predation. The most conspicuous of these adaptations are the large dorsal, anal, pelvic, and preopercular spines. Spines make a small forage fish appear larger than it actually is, especially to a predator that attacks the center of a prey mass (Webb and Skadsen 1980, Eklov and Hamrin 1989). Spines also require the predator to swallow the fish head first, thus limiting the attack to the head and may puncture the throat or stomach lining (Eklov and Hamrin 1989, Lammens et al. 1990). In addition, ruffe are equipped with a retinal tapetum lucidum that allows ruffe to see predators in low-light twilight conditions (Ahlbert 1970) and numerous lateral-line sensors that are sensitive to large wavelength disturbances from predators (Collette et al. 1977). Finally, cryptic coloration and living near the bottom may reduce predation.

PARASITES AND PATHOLOGY

Ogle (1992) compiled a list of 63 parasites of ruffe from the published literature and Bykhovskaya-Pavlovskaya et al. (1964) provided a comprehensive list of ruffe parasites in Russia. Only those parasites that were common or had known impacts will be discussed here. The cestodian (a liver parasite) Triaenophorus nodulosus (Bagge and Hakkari 1982), the nematode Anguillicola crassus (Hoglund and Thomas 1992, Thomas and Ollevier 1992), the monogonean (a gill parasite) Dactylogyrus amphibothrium (Izyumova 1958, Valtonen et al. 1990) and the fluke Cotylurus variegatus (Swennen et al. 1979) were common on ruffe in some instances. In most situations, no pathological effects were observed (e.g., Haenen and Van Banning 1990). However, massive dieoffs due to infections by the flukes Tetracotyle (Johnson 1965,

Pokrovskii 1961) and Cotylurus (Swennen et al. 1979) have been reported. Dactylogyrus amphibothrium were apparently transferred to the U.S. with ruffe (Cone et al. 1994).

Abnormalities of the liver (Kranz and Peters 1984, Peters et al. 1987), fins (Lindesjoo and Thulin 1990, Thulin et al. 1988, Weissenberg 1965), and jaws and opercula (Weissenberg 1965) have been documented. Many of the ruffe with abnormalities were collected in polluted waters (i.e., kraft mill effluent, PCB contamination).

POSSIBLE POPULATION CONTROL

It is difficult to reduce the numbers of ruffe because they have several adaptations to compensate for high mortality rates (Lind 1977) and would likely quickly rebound (Lelek 1987). For example, ruffe may grow quickly, mature early, and spawn more than once in a season. Thus, few efforts to control ruffe have been carried out and those that have, have met varied success.

Some intentional or unintentional changes in piscivorous abundance have sometimes resulted in decreased levels of ruffe. Stocking of elvers and protective regulations for pikeperch and eel resulted in a 5- to 7-fold decline in ruffe catches in Lake Vortsjarv, Estonia (Pihu 1982, Pihu and Maemets 1982). A decrease in potential ruffe predators due to overfishing led to a sudden rise in the abundance of "small coarse fish," including ruffe, in some Russian waters (Popova and Sytina 1977). Ruffe also became abundant in London reservoirs following the loss of predatory fish to viral infections (Duncan 1990); however, a cause-and-effect relationship is not evident in this case because benthivorous roach also declined. The catch of "undesirable fish," which includes ruffe, was positively correlated to the yield of predatory fish (eel, pikeperch, and pike) in some Polish waters (Bonar 1977); however, it is impossible to determine if ruffe actually declined. In contrast, the termination of the gillnet fishery in Lake Tjeukemeer, the Netherlands resulted in significantly more and larger pikeperch, but catches of ruffe were not affected (Lammens et al. 1990). Predation on ruffe did not increase in Lake Tjeukemeer, because the abundance of smelt, the preferred prey of pikeperch, was not linked to pikeperch numbers because smelt immigrate from an adjoining lake. In the St. Louis River, United States, walleye and northern pike were stocked aggressively and their harvest was curtailed in hopes that the two piscivores would keep ruffe numbers low. However, walleye and northern pike consumed few ruffe during the initial invasion period (Ogle *et al.* 1996). In Lake Vortsjarv, intensive removal of ruffe by bottom trawling did not decrease ruffe numbers (Pihu 1982, Pihu and Maemets 1982).

In some instances, the abundance of ruffe may be limited by benthos production. Ruffe were present in low numbers in Lake Vastra Kyrksundet, Finland, when it was meromictic (Bonsdorff and Storberg 1990); however, ruffe biomass increased when the lake became limnic and benthos production increased.

CONCLUSIONS

Ruffe appear to be remarkably adaptable to a wide variety of conditions as evidenced by the large amount of variability in many of the biological and life history traits examined here. Morphological characteristics varied across large geographical scales, within certain water bodies, and between sexes. Ruffe tolerated a wide variety of conditions including fresh and brackish waters, lacustrine and lotic systems, depths of 0.25 to 85 m, montane and submontane areas, and oligotrophic to eutrophic waters. Age and size at maturity differed according to temperature and levels of mortality. Ruffe spawned on a variety of substrates, for extended periods of time, and in some instances, may have spawned more than once per year. Growth of ruffe varies by sex, morphotype, water type, intraspecific density, and food supply. Interactions with other species (i.e., competition and predation) appeared to vary considerably between systems.

ACKNOWLEDGMENTS

This review was funded by grants from the Wisconsin Department of Natural Resources, Minnesota Sea Grant, and Northland College. J. Bruner, A. Byla, J. Janssen, R.M. Newman, J.H. Selgeby, and I.J. Winfield have kindly opened their libraries or provided partial reviews to me. J.H. Selgeby, A. Byla, and D. Jensen provided translated materials. L. Kerr, S. Stegmier, and several other employees of the University Minnesota libraries were instrumental in my literature research. Many of the references that are difficult to obtain are available from Minnesota Sea Grant.

REFERENCES

Adams, C.E. 1991. Shift in pike, Esox lucius L., preda-

- tion pressure following the introduction of ruffe, Gymnocephalus cernuus (L.) to Loch Lomond. J. Fish Biol. 38:663-667.
- _____, and Tippett., R. 1991. Powan, Coregonus lavaretus (L.), ova predation by newly introduced ruffe, Gymnocephalus cernuus (L.), in Loch Lomond, Scotland. Aquac. Fish. Man. 22:239-246.
- Ahlbert, I.B. 1970. The organization of the cone cells in the retinae of four teleosts with different feeding habits (*Perca fluviatilis L., Lucioperca lucioperca L., Acerina cernua L.* and *Coregonus albula L.*). Arkiv Zoologi 22:445-481.
- Aleksandrova, A.I. 1974. A morphological and ecological description of ruffe [Acerina cernua (L.)] of the middle reaches of the Dneiper. J. Ichthyol. 14:53–59.
- Ali, M.A., Ryder, R.A., and Anctil, M. 1977. Photoreceptors and visual pigments as related to behavioural responses and preferred habitats of perches (*Perca spp.*) and pikeperches (*Stizostedion spp.*). J. Fish. Res. Board Can. 34:1475–1480.
- American Fisheries Society. 1991. Common and scientific names of fishes from the United States and Canada. American Fisheries Society Special Publication 20. Bethesda, Maryland.
- Anttila, R. 1973. Effects of sewage on the fish fauna in the Helsinki area. *Oikos* (suppl) 15:226–229.
- Appelberg, M. 1990. Population regulation of the crayfish Astacus astacus L. after liming an oligotrophic, low-alkaline forest lake. Limnologica 20:319–327.
- Bagge, P., and L. Hakkari. 1982. The food and parasites of fish in some deep basins of northern Lake Paijanne. *Hydrobiologia* 86:61–65.
- _____, and Hakkari, L. 1985. Fish fauna of stony shores of Lake Saimaa (Southeastern Finland) before and during the floods (1980-82). Aqua Fennica 15: 237-244.
- Bakanov, A.I., Kiyashko, V.I., Smetanin, M.M., and Strel'nikov, A.S. 1987. Factors affecting fish growth. *J. Ichthyol.* 27:124–132.
- Balagurova, M.V. 1963. The biological basis for rational regulation of fishery on Syam group lakes, Karelya. Moscow-Leningrad: Academy of Science Press.
- Balon, E.K., Momot, W.T., and Regier, H.A. 1977. Reproductive guilds of percids: results of the paleogeographical history and ecological succession. *J. Fish. Res. Board Can.* 34:1910–1921.
- Bast, H., Winkler, H., and Hahn, W. 1983. Remarks on the biology and importance of the porcupine fish (Gymnocephalus cernua) in the chain of shallow waters. Fischerei Forschung 21(4):34–38. [In German]
- Bastl, I. 1988. On the reproduction biology of three *Gymnocephalus* species (Pisces: Percidae). *Prace Ustavu Rybar. Hydrobiol.* 6:9-31.
- Berg, L.S. 1949. Freshwater fishes of the U.S.S.R. and adjacent countries, volume III, 4th ed. Moscow,

- U.S.S.R.: Acad. Sci. [translated by Israel Program for Scientific Translations, Jerusalem, 1965]
- Bergman, E. 1987. Temperature-dependent differences in foraging ability of two percids, *Perca fluviatilis* and *Gymnocephalus cernuus*. *Env. Biol. Fishes*. 19:45–53.
- ——. 1988. Foraging abilities and niche breadths of two percids, *Perca fluviatilis* and *Gymnocephalus cernua*, under different environmental conditions. *J. Anim. Ecol.* 57:443–453.
- Perca fluviatilis and Gymnocephalus cernuus, along a productivity gradient: Relations to feeding strategies and competitive abilities. Can. J. Fish. Aquat. Sci. 48:536-545.
- _____, and Greenberg, L.A. 1994. Competition between a planktivore, a benthivore, and a species with ontogenetic diet shifts. *Ecology* 75:1233–1245.
- Berka, R. 1990. Inland capture fisheries of the USSR. FAO Tech. Paper 311.
- Biro, P. 1977. Effects of exploitation, introductions, and eutrophication on percids in Lake Balaton. *J. Fish. Res. Board Can.* 34:1678–1683.
- Boikova, O.S. 1986. Feeding of fish in Lake Glubokoe (USSR): Decrease in perch and ruff. *Hydrobiologica* 141:95–112.
- Bonar, A. 1977. Relations between exploitation, yield, and community structure in Polish pikeperch (Stizostedion lucioperca) lakes 1966–1971. J. Fish. Res. Board Can. 34:1586–1591.
- Bonsdorff, E, and Storberg, K.E. 1990. Ecological changes in a formerly meromictic lake. *Limnologica* 20:279–284.
- Boron, S., and Kuklinska, B. 1987. Food of ruffe (Gymnocephalus cernuus L.) and Gudgeon (Gobio gobio) in Wloclawek dam Reservoir. Acta Ichthyologica et piscatoria 17:59-76.
- Bozhko, S.I., Meszaros, B., and Toth, E. 1978. The karyological studies on some species of Percidae. *Acta Biol. Iugosl. E. Ichthyol.* 10:17–28.
- Butskaya, N.A. 1976. On the large-scale intersexuality of the ruffe *Acerina cernua* of the Eastern part of the Gulf of Finland. *J. Ichthyol.* 16: 737–745.
- _____. 1980. The role of temperature and photoperiod in the sexual cycle of the ruffe, *Acerina cernua* (Percidae). *J. Ichthyol.* 20: 73–81.
- _____. 1985. Analysis of the productivity of spermatogenesis in different periods of the sexual cycle of ruffe, Gymnocephalus cernuus. J. Ichthyol. 25: 44-51.
- Bykhovskaya-Pavlovskaya, I.E., Gusev, A.V., Dubinina, M.N., Izyumova, N.A., Smirnova, T.S., Sokolovskaya, I.L., Shtein, G.A., Shul'man, S.S., and Epshtein, V.M. 1964. Key to parasites of freshwater fish of

- the U.S.S.R. [Translated from Russian by the Israel Program for Scientific Translations].
- Chiara, G. 1986. First record of Acerina (Gymnocephalus cernua L. (Osteichthyes Perciformes) in Italy. Quaderni Ente Tutela Pesca, Udine 59-60.
- Coburn, M.M., and Gaglione, J.I. 1992. A comparative study of percid scales (Teleostei: Perciformes). *Copeia* 1992:986–1001.
- Collette, B.B. 1963. The subfamilies, tribes, and genera of the Percidae (Teleostei). *Copeia* 1963:615–623.
- geography of the fishes of the family Percidae. *J. Fish. Res. Board Can.* 34:1450–1463.
- Millemsen, J. 1977. Biology of the percids. J. Fish. Res. Board Can. 34:1890–1899.
- Cone, D., Eurell, T., and Beasley, V. 1994. A report of *Dactylogyrus amphibothrium* (Monogenea) on the gills of European ruffe in Western Lake Superior. *J. Parasitol.* 80:476–478.
- Craig, J.F. 1987. The biology of perch and related fish. Portland, OR: Timber Press
- de Nie, H.W. 1987. Food, feeding periodicity, and consumption of the eel *Anguilla anguilla* (L.) in the shallow eutrophic Tjeukemeer (The Netherlands). *Arch. Hydrobiol.* 109:421–443.
- Deedler, C.L., and Willemsen, J. 1964. Synopsis of biological data on pikeperch Lucioperca lucioperca (Linnaeus, 1758). FAO Fish. Synop. 28.
- Denton, E.J., and Gray, J.A.B. 1988. Mechanical factors in the excitation of the lateral lines of fishes. In *Sensory Biology of Aquatic Animals*, eds. J. Atema *et al.*, pp. 595–617. New York: Springer-Verlag.
- _____, and Gray, J.A.B. 1989. Some observations on the forces acting on neuromasts in fish lateral line canals. In *The Mechansosensory Lateral Line: Neurobiology and Evolution*, eds. S. Coombs *et al.*, pp. 229–246. New York: Springer Verlag.
- Disler, N.N., and Smirnov, S.A. 1977. Sensory organs of the lateral-line canal system in two percids and their importance in behavior. *J. Fish. Res. Board Can.* 34:1492–1503.
- Doornbos, G. 1979. Winter food habits of smew (*Mergus albellus* L.) on Lake IJssel, the Netherlands: Species and size selection in relation to fish stocks. *Ardea* 67:42–48.
- Duncan, A. 1990. A review: limnological management and biomanipulation in the London reservoirs. *Hydrobiologia* 200/201:541–548.
- Edsall, T.A., Selgeby, J.H., DeSorcie, T.J., and French, J.R.P. 1993. Growth-temperature relation for young-of-the-year ruffe. *J. Great Lakes Res.* 19:630–633.
- Eklov, P., and Hamrin, S.F. 1989. Predatory efficiency and prey selection: interactions between pike *Esox lucius*, perch *Perca fluviatilis* and rudd *Scardinus erythrophthalmus*. *Oikos* 56:149–156.

- Elshoud-Odenhave, M.J.W., and Osse, J.W.M. 1976. Functional morphology of the feeding system in the ruffe—Gymnocephalus cernua (l. 1758)—(Teleostei, Percidae). J. Morphology 150:399–422.
- Entz, B. 1977. Environmental conditions of percid waters in central Europe. J. Fish. Res. Board Can. 34:1586–1591.
- Fedorova, G.V., and Vetkasov, S.A. 1974. The biological characteristics and abundance of the Lake Ilmen ruffe, *Acerina cernua*. *J. Ichthyol*. 14:836–841.
- Flock, A. 1967. Ultrastructure and function in the lateral line organs. In *Lateral Line Detectors*, ed. P. Cahn, pp. 163–197. Indiana University Press.
- French, J.R.P., and Edsall, T.A. 1992. Morphology of ruffe (*Gymnocephalus cernuus*) protolarvae from the St. Louis River, Lake Superior. *J. Freshw. Ecol.* 7:59-68.
- Gray, J.A.B., and Best, A.C.G. 1989. Patterns of excitation of the lateral line of the ruffe. *J. Mar. Biol. Ass.* (U.K.) 69:289-306.
- Haenen, O.L.M., and Van Banning, P. 1990. Detection of larvae of Anguillicola crassus (an eel swimbladder nematode) in freshwater fish species. Aquac. 87:103-109.
- Hallet, C. 1977. Contribution to the study of the diet of the kingfisher (*Alcedo atthis*) in the Lesse Valley. *Aves* 14:128–144.
- Hansson, S. 1984. Competition as a factor regulating the geographical distribution of fish species in a Baltic archipelago: a neutral model analysis. *J. Biogeo*. 11:367–381.
- 1985. Effects of eutrophication on fish communities with special reference to the Baltic Sea—a literature review. *Inst. Freshw. Res., Drottningholm* 62:36–56.
- _____. 1987. Effects of pulp and paper mill effluents on coastal fish communities in the Gulf of Bothnia, Baltic Sea. *Ambio* 16:344–348.
- Heinonen, P., and Falck, P. 1971. The effect of waste water on fish. *Aqua Fennica* 11:105–110.
- Hoglund, J., and Thomas, K. 1992. The black goby *Gobius niger* as a potential paratenic host for the parasitic nematode *Anguillicola crassus* in a thermal effluent of the Baltic. *Dis. Aquat. Org.* 13:175–180.
- Hokanson, K.E.F. 1977. Temperature requirements of some percids and adaptations to the seasonal temperature cycle. *J. Fish. Res. Board Can.* 34:1524–1550.
- Holcik, J., and Hensel, K. 1974. A new species of *Gymnocephalus* (Pisces: Percidae) from the Danube, with remarks on the genus. *Copeia* 1974:471–486.
- ______, and Mihalik, J. 1968. Freshwater fishes. London: Spring Books.
- Holker, F., and Hammer, C. 1994. Growth and food of ruffe *Gymnocephalus cernuus* (L.) in the Elbe Estuary. *Arch. Fish. Mar. Res.* 42:47–62.
- Izyumova, N.A. 1958. Seasonal dynamics of the parasites of fish in the Rybinsk water reservoir. *Trudy*

- Biologicheskoj Stancii Borok (Moskva) 3:384-398. [In Russian]
- Jakubowski 1967. Cutaneous sense organs of fishes. VII. The structure of the system of lateral-line canal organs in the Percidae. *Acta Biol. Cracov.*, *Ser. Zool.* 10:69–81.
- Jamet, J.L. 1994. Feeding activity of adult roach (Rutilus rutilus (L.)), perch (Perca fluviatilis L.) and ruffe (Gymnocephalus cernuus (L.)) in eutrophic Lake Aydat (France). Aquat. Sci. 56:376-386.
- ______, and Desmolles, F. 1994. Growth, reproduction, and condition of roach (*Rutilus rutilus* (L.)), perch (*Perca fluviatilis*, L.), and ruffe (*Gymnocephalus cernuus* (L.)) in eutrophic Lake Aydat (France). *Int. Rev. der Gesamaten Hydrob.* 78:305–322.
- ______, and Lair, N. 1991. An example of diel feeding cycle of two percids, perch (*Perca fluviatilis*) and ruffe (*Gymnocephalus cernuus*) in eutrophic Lake Aydat (France). *Ann. Sci Naturelles, Zool., Paris* 12:99–105.
- Johansson, L., and Persson, L. 1986. The fish community of temperate eutrophic lakes. In *Carbon Dynamics in Eutrophic, Temperate Lakes*, eds. B. Reimann and M. Sondergaard, pp. 237–266. Amsterdam: Elsevier Science Publications.
- Johnsen, P. 1965. Studies on the distribution and food of the ruffe (*Acerina cernua* L.) in Denmark, with notes on other aspects. *Meddelelser fra Danmarks Fiskeri* og Havundersogelser. 4:137–156. [translated]
- Kalas, S. 1995. The ecology of ruffe, *Gymnocephalus cernuus* (Pisces: Percidae) introduced to Mildevatn, western Norway. *Env. Biol. Fish.* 42:219–232.
- Kangur, K., and Kangur, A. 1996. Feeding of ruffe (*Gymnocephalus cernuus*) in relation to the abundance of benthic organisms in Lake Vortsjarv (Estonia). *Ann. Zool. Fennici* 33:473–480.
- Kawecka, B., and Szcesny, B. 1984. Dunajec. In *Ecology of European Rivers*, ed. B.A. Whitton, pp. 499–525. Oxford: Blackwell Scientific Publications.
- Kiyashko, V.I., and Volodin, V.M. 1978. The influence on the embryonic development of the ruffe, *Acerina cernua*, of the active response of the environment. *J. Ichthyol.* 18:693–695.
- Klinkhardt, M.B. 1990. Karyological studies in several species of freshwater fishes from brackish coastal waters of south western Baltic. I. The ruffe (*Gymnocephalus cernua* (L.)). *Zool. Anz.* 224:156–164.
- Kolomin, Y.M. 1977. The Nadym River ruffe, *Acerina cernua*. *J. Ichthyol.* 17:345–349.
- Koshelev, B.V. 1963. Morpho-ecological peculiarities of oogenesis in related species of percoid fishes. *Tr. Inst. Morfol. Zhivotn. Acad. Nauk Severtsova*. 38:189–231.
 [Transl. from Russian by U.S. EPA Lib. TR 77-99]
- Kovac, V. 1994. Early ontogeny of three *Gymnocephalus* species (Pisces: Percidae): reflections on the evolution of the genus. *Env. Biol. Fish.* 40:241–253.
- Kovalev, P.J. 1973. Natural reproductive conditions of

- the pike-perch (Lucioperca lucioperca L.), perch (Perca fluviatilis), and ruffe (Acerina cernua L.) of Lake Ilmen. J. Ichthyol. 13:943-946.
- Kozlova, M.F., and Panasenko, V.A. 1977. Annual food consumption of bream (*Abramis brama*) and ruffe (*Acerina cernua*) populations in the Courland Lagoon (Kurshskiy Zaliv). *J. Ichthyol*. 17:382–388.
- Kranz, H., and Peters, N. 1984. Melano-macrophage centres in liver and spleen of ruffe (Gymnocephalus cernua) from the Elbe estuary. Helgolander Meeresunters 7:415-424.
- Kuiper, J.W. 1967. Frequency characteristics and functional significance of the lateral line organ. In *Lateral Line Detectors*, ed. P. Cahn, pp. 105–121. Indiana University Press.
- Lammens, E.H.R.R., van Densen, W.L.T., and Knijn, R. 1990. The fish community structure in Tjeukemeer in relation to fishery and habitat utilization. *J. Fish. Biol.* 36:933–945.
- Leach, J.H., Johnson, M.G., Kelso, J.R.M., Hartmann, J., Numann, W., and Entz, B. 1977. Responses of percid fishes and their habitats to eutrophication. *J. Fish. Res. Board Can.* 34:1964–1971.
- Lelek, A. 1987. The freshwater fishes of Europe: Threatened fishes of Europe, vol. 9. Wiesbaden: AULA-Verlag.
- Leopold, M., Bninska, M., and Nowak, W. 1986. Commercial fish catches as an index of lake eutrophication. *Archiv fur Hydrobiol.* 106:513–524.
- Leszczynski, L. 1963. Characteristics of the feeding habits of ruffe—Acerina cernua (L.) in Kortowskie Lake. Roczniki Nauk Rolniczych 82B2:251-271 [In Polish with English and Russian summaries]
- Lind, E.A. 1977. A review of pikeperch (Stizostedion lucioperca), Eurasian perch (Perca fluviatilis), and ruff (Gymnocephalus cernua) in Finland. J. Fish. Res. Board Can. 34:1684–1695.
- Lindesjoo, E., and Thulin, J. 1990. Fin erosion of perch *Perca fluviatilis* and ruffe *Gymnocephalus cernua* in a pulp mill effluent area. *Dis. Aquat. Org.* 8:119–126.
- Logvinenko, B.M., Kodolova, O.P., and Polyanskaya, I.B. 1983. Polymorphism of nonspecific esterases of ruffe, *Gymnocephalus cernua* (Percidae). *J. Ichthyol.* 23:165–168.
- Maitland, P.S. 1977. The Hamlyn Guide to Freshwater Fishes of Britain and Europe. London: Hamlyn Publ. Group Ltd.
- ______, East, K., and Morris, K.H. 1983. Ruffe *Gymnocephalus cernua*, new to Scotland, in Loch Lomond. *Scottish Naturalist* 1983:7–9.
- Marshall, T.R. 1977. Morphological, physiological, and ethological differences between walleye (*Stizostedion vitreum vitreum*) and pikeperch (*S. lucioperca*). *J. Fish. Res. Board Can.* 34:1515–1523.
- Mattila, J., and Bonsdorff, E. 1989. The impact of fish predation on shallow soft bottoms in brackish waters

- (SW Finland); An experimental study. Neth. J. Sea Res. 23:69-81.
- Matkovskiy, A.K. 1987. On the methods of analysis of data on feeding of predatory fishes: Regression analysis between fragments of prey organisms and their body length (for the fishes of the Middle Ob'). *J. Ichthyol.* 27:113–117.
- Mayr, B., Kalat, M., and Lambrou, M. 1987. Band karyotypes and specific types of heterochromatins in several species of European percid fishes. *Genetica* 75:199-205.
- Mikkola, H., Oksman, H., and Shemeikka, P. 1979. Experimental study of mortality in vendace and whitefish eggs through predation by bottom fauna and fish. *Aqua Fennica* 9:68–72.
- Mills, C.A., and Eloranta, A. 1985. The biology of *Phoxinus phoxinus* and other littoral zone fishes in Lake Konnevesi, central Finland. *Ann. Zool. Fennici* 22:1-12.
- Nagiec, M. 1977. Pikeperch (Stizostedion lucioperca) in its natural habitats in Poland. J. Fish. Res. Board Can. 34:1581–1585.
- Nagy, S. 1986. The food preference of ruffe species (Gymnocephalus cernuus, Gymnocephalus schraetser, and Gymnocephalus baloni) in the Baciansky Branch System of the Danube. Zivocisna Vyroba 31:937-943.
- _____. 1988. Summer diet of dominant fish species in the Zofin Branch of the Danube. *Prace Ustavu Rybarstva a Hydrobiologie* 6:59-79.
- Nedelkova, I., and Zaveta, J. 1991. Morphological variability of the ruffe, Acerina cernua, in the Orlik and Slapy Valley water reservoirs. Acta Soc. Zool. Bohemoslov. 55:29-44.
- Neja, Z. 1988. On some problems of reproduction of ruffe, *Gymnocephalus cernuus* (L., 1758) in the Lake Dabie. *Acta Ichthyol. Pisc.* 18:33-50.
- cernuus (L., 1758) in the Szczecin Lagoon, the Odra mouth on Lake Dabie. Acta Ichthyol. Pisc. 19:3–19.
- Neuman, E., and Karas, P. 1988. Effects of pulp mill effluent on a Baltic coastal fish community. *Water Sci. Tech.* 20(2):95–106.
- Nilsson, N. 1979. Food and habitat of the fish community of the offshore region of Lake Vanern, Sweden. *Inst. Freshwater Res., Drottningholm* 58:126-139.
- 1985. The niche concept and the introduction of exotics. *Inst. Freshwater Res.*, *Drottningholm* 62:128-135.
- Nygren, A., Edlund, P., Hirsch, U., and Ahsgren, L.
 1968. Cytological studies in perch (*Perca fluviatilis* L.), pike (*Esox lucius* L.), pike-perch (*Lucioperca lucioperca* L.), and ruffe (*Acerina cernua* L.). Hereditas 59:518-525.
- Nyman, O.L. 1969. Polymorphic serum esterases in two species of freshwater fishes. *J. Fish. Res. Board Can.* 26:2532–2534.
- Ogle, D.H. 1992. Trophic relations of ruffe (Gymno-

- cephalus cernuus (L.)) in the St. Louis River Harbor, Lake Superior, M.S. thesis, University of Minnesota, St. Paul, MN.
- of published literature. Administrative Report 38, Wisconsin Department of Natural Resources, Madison, WI.
- _____, Selgeby, J.H., Newman, R.M., and Henry, M.G. 1995. Diet and feeding periodicity of ruffe in the St. Louis River Estuary, Lake Superior. *Trans. Am. Fish. Soc.* 124:356–369.
- ——, Selgeby, J.H., Savino, J.F., Newman, R.M., and Henry, M.G. 1996. Predation on ruffe by native fishes of the St. Louis River Estuary, Lake Superior, 1989–1991. N. Am. J. Fish. Man. 16:115–123.
- Page, L.M. 1985. Evolution and reproductive behaviors in percid fishes. *Ill. Nat. Hist. Surv. Bull.* 3:275-295.
- Pavlovskiy, S.L., and Sterligova, O.P. 1986. Predation of ruffe, Gymnocephalus cernuus, and benthic invertebrates on the eggs of Lake Syam whitefish, Coregonus lavaretus palassi. J. Ichthyol. 26:80-86.
- Peirson, G., Cryer, M., Winfield, I.J., and Townsend, C.R. 1986. The impact of reduced nutrient loading on the fish community of a small isolated lake, Aldersen Broad. *Proc. 4th British Freshw. Fish. Conf.* 4:167-175.
- Persson, L., Diehl, S., Johansson, L., Anderson, G., and Hamrin, S.F. 1991. Shifts in fish communities along the productivity gradient of temperate lakes—patterns and the importance of size-structured interactions. *J. Fish Biol.* 38:281–293.
- Pervozvanskiy, V.Y., and Bugayev, V.F. 1992. Notes on the ecology of the northern pike, *Esox lucius*, from the Keret' River (White Sea Basin). *J. Ichthyol.* 32:116-126.
- Peters, H., Kohler, A., and Kranz, H. 1987. Liver pathology in fishes from the lower Elbe as a consequence of pollution. *Dis. Aquat. Org.* 2:87–97.
- Pihu, E.R. 1982. Reorganization of the fishing industry and ichthyocoenosis succession in Lake Vyrts'yarv (Estonian SSR). *J. Ichthyol.* 22:39–44.
- _____, and Maemets, A. 1982. The management of fisheries in Lake Vortsjarv. *Hydrobiologia* 86:207-210.
- Pokrovskii, V.V. 1961. Basic environmental factors determining the abundance of whitefish. *Trudy Soveshchanii* 13:228-234. [In Russian]
- Polivannaya, M.F. 1974. Feeding of perch and ruff in the zone of effluent from the Kurakhovka power plant. *Hydrobiol. J.* 10:70–71.
- Popova, O.A., and Sytina, L.A. 1977. Food and feeding relations of Eurasian perch (*Perca fluviatilis*) and pikeperch (*Stizostedion lucioperca*) in various waters of the USSR. *J. Fish. Res. Board Can.* 34:1559–1570.
- Pratt, D.M., Blust, W.H., and Selgeby, J.H. 1992. Ruffe, Gymnocephalus cernuus: Newly introduced in North America. Can. J. Fish. Aquat. Sci. 49:1616–1618.
- Rab, P., Roth, P., and Mayr, B. 1987. Karyotype study of

- eight species of European percid fishes (Pisces, Percidae). *Caryologica* 40:307–318.
- Rosch, R., and Schmid, W. 1996. Ruffe (Gymnocephalus cernuus L.), newly introduced into Lake Constance: preliminary data on population biology and possible effects on whitefish (Coregonus lavaretus L.). Ann. Zool. Fennici 33:467–471.
- Kangur, A., Kangur, K., Kramer, A., Rab, P., Schlechta, V., Tapaninen, M., and Treasurer, J. 1996. Minutes of the Percis II working group: Ruffe (Gymnocephalus cernuus). Ann. Zool. Fennici 33:305–308.
- Rundberg, H. 1977. Trends in harvests of pikeperch (Stizostedion lucioperca), Eurasian perch (Perca fluviatilis), and northern pike (Esox lucius) and associated environmental changes in Lakes Malaren and Hjalmaren 1914–1974. J. Fish. Res. Board Can. 34:1720–1724.
- Saat, T., and Veersalu, A. 1996. The rate of early development in perch *Perca fluviatilis* L. and ruffe *Gymnocephalus cernuus* (L.) at different temperatures. *Ann. Zool. Fennici* 33:693–698.
- Sandlund, O.T., Naesje, T.F., Klyke, L., and Lindem, T. 1985. The vertical distribution of fish species in Lake Jmosa, Norway as shown by gillnet catches and echo sounder. *Inst. Freshw. Res.*, *Drottningholm* 62:136-149.
- Sanjose, B.S. 1984. Further contribution to the growth of the ruffe, *Acerina cernua* (Pisces:Perciformes). *Vestn. cs. Spolec. zool.* 48:215–222.
- Sierszen, M.E., Keough, J.R., and Hagley, C.A. 1996. Trophic analysis of ruffe (*Gymnocephalus cernuus*) and white perch (*Morone americana*) in a Lake Superior coastal food web, using stable isotope techniques. *J. Great Lakes Res.* 22:436–443.
- Simon, T.P., and Vondruska, J.T. 1991. Larval identification of the ruffe, *Gymnocephalus cernuus* (Linnaeus) in the St. Louis River Estuary, Lake Superior drainage basin, Minnesota with comments on dispersal and early life history. *Can. J. Zool.* 69:436–442.
- Sokolov, L.E., and Vasil'ev, V.P. 1989. Acipenser ruthens Linnaeus, 1758. In The freshwater fishes of Europe, Vol. 1 (part 2), in ed. J. Holcik, pp. 227–262. Wiesbaden: AULA-Verlag.
- Sroczynski, S. 1981. Optical system of the eye of the ruff (Acerina cernua L.). Zool. Jb. Physiol. 85:316-342.
- Sterligova, O.P., and Pavlovskiy, S.A. 1984. Consumption of whitefish, *Coregonus lavaretus*, eggs by ruffe, *Gymnocephalus cernua*, and invertebrates. *J. Ichthyol.* 25:166–169.
- Swennen, C., Heessen, H.J.L., and Hocker, A.W.M. 1979. Occurrence and biology of the trematodes *Cotylurus* (*Ichthyocotylurus*) *erraticus*, *C.* (*I.*) *variegatus* and *C.* (*I.*) *platycephalus* (Digenea: Strigeidae) in the Netherlands. *Neth. J. Sea Res.* 13:61–191.
- Szabo, A., Nemcsok, J., Kasa, P., and Budai, D. 1991. Comparative study of acetylcholine synthesis in

- organs of freshwater teleosts. Fish Phys. Biochem. 9:93-99.
- Thomas, K., and Ollevier, F. 1992. Paratenic hosts of the swimbladder nematode *Anguillicola crassus*. *Dis. Aquat. Org.* 13:165–174.
- Thorpe, J.E. 1977. Morphology, physiology, behavior, and ecology of *Perca fluviatilis* L. and *P. flavescens* Mitchill. *J. Fish. Res. Board Can.* 34:1504–1514.
- Thulin, J., Hoglund, J., and Lindesjoo, E. 1988. Diseases and parasites of fish in a bleached kraft mill effluent. *Water Sci. Tech.* 20:179–180.
- Valtonen, E.T., Prost, M., and Rahkonen, R. 1990. Seasonality of two gill monogeneans from two freshwater fish from an oligotrophic lake in Northeast Finland. *Int. J. Parasit.* 20:101–107.
- Van Densen, W.L.T. 1985. Feeding behaviour of major 0+ fish species in a shallow, eutrophic lake (Tjeukemeer, the Netherlands). Z. Angnew. Ichthyol. 2:49-70.
- ______, and Hadderingh, R.H. 1982. Effects of entrapment and cooling water discharge by the Bergum Power Station on 0+ fish in the Bergumemeer. *Hydrobiologia* 95:351-368.
- Van Dobben, W.H. 1952. The food of the cormorant in the Netherlands. *Ardea* 40:1–63.
- Van Netten, S.M. 1991. Hydrodynamics of the excitation of the cupula in the fish canal lateral line. *J. Acoust. Soc. Amer.* 89:310–319.
- Vollestad, L.A. 1986. Habitat use, growth, and feeding of pike (*Esox lucius* L.) in four Norwegian lakes. *Arch. Hydrobiol.* 108:107–117.
- Webb, P.W., and Skadsen, J.M. 1980. Strike tactics of *Esox. Can. J. Zool.* 58:1462–1469.
- Weissenberg, R. 1965. Fifty years of research on the lymphocystis virus disease of fishes (1914–1964). *Ann. New York Acad. Sci.* 126:362–374.
- Westin, L., and Aneer, G. 1987. Locomotor activity pat-

- terns of nineteen fish and five crustacean species from the Baltic Sea. *Env. Bio. Fish.* 20:49–65.
- Wiley, E.O. 1992. Phylogenetic relationship of the Percidae (Teleostei:Perciformes): A preliminary hypothesis. In *Systematics*, historical ecology, and North American freshwater fishes, ed. R.L. Mayden, pp. 247-267. Stanford, CA: Stanford University Press.
- Willemsen, J. 1977. Population dynamics of percids in Lake IJssel and some smaller lakes in the Netherlands. J. Fish. Res. Board Can. 34: 1710–1719.
- Winfield, I.J. 1992. Threats to the lake fish communities of the U.K. arising from eutrophication and species introductions. *Neth. J. Zool.* 42:233–242.
- _____, Adams, C.E., and Fletcher, J.M. 1996. Recent introductions of the ruffe (*Gymnocephalus cernuus*) to three United Kingdom lakes containing *Coregonus* species. *Ann. Zool. Fennici* 33:459–466.
- Witkowski, A., and Kolacz, M. 1990. Geographic and ecological variability of Gymnocephalus cernuus from Poland. Fragmenta Faunistica (Warsaw) 33:149-178. [Polish, with English and Russian summaries]
- Wubbels, R.J. 1991. Phase reversal in the lateral line of the ruffe (*Acerina cernua*) as cure for directional sensitivity. *Comp. Biochem. Phys. A* 100:571-573.
- Zadorozhnaya, Y.A. 1978. The seasonal and diurnal dynamics of the feeding of the white bream, *Blicca bjoerkna*, from Mozhaysk Reservoir. *J. Ichthyol*. 18:765-775.
- Zyznar, E.S., and Ali, M.A. 1975. An interpretive study of the organization of the visual cells and tapetum lucidum of *Stizostedion*. Can. J. Zool. 53:180–196.

Submitted: 30 April 1997 Accepted: 27 December 1997

Editorial handling: Michael R. Klepinger