
1Scientific RepoRts | (2019) 9:8467 | https://doi.org/10.1038/s41598-019-44911-y

www.nature.com/scientificreports

the role of detritivory as a feeding
tactic in a harsh environment – a
case study of weatherfish
(Misgurnus fossilis)
Kacper pyrzanowski 1, Grzegorz Zięba 1, Małgorzata Dukowska1, Carl smith1,2,3 &
Mirosław Przybylski1

The weatherfish (Misgurnus fossilis) is a species that is tolerant of unfavourable environmental
conditions and can survive low dissolved oxygen concentrations and high water temperatures.
Although this species occurs across almost the whole of europe, and is protected in many countries,
relatively little is known regarding its ecology. To determine the diet of weatherfish, 120 individuals
from an artificial drainage canal in central Poland were collected in two seasons (spring and late
summer) with contrasting abiotic condition (oxygen concentration, water temperature and
transparency). Analysis of gut fullness showed that weatherfish consumed a greater quantity of food in
spring (0.92 ± 0.90) compared with summer (0.20 ± 0.26). Contrary to other cobitid taxa, weatherfish
fed actively during daytime in both seasons. An estimate of the importance of each dietary component
indicated that the most important food categories were chironomids, copepods, Asellus aquaticus
and detritus. SIMPER analysis indicated that these four categories together constituted over 65.8%
of cumulative dissimilarity in the diet between seasons. Additionally, trophic niche breadth differed
significantly between seasons. The study demonstrated that the weatherfish is an opportunistic
feeder, consuming large quantities of detritus despite possessing a gut morphology that is atypical of
a detritivore. The quantity of detritus in the gut of weatherfish was positively associated with fish total
length and varied seasonally, with a greater quantity of detritus in the diet in late summer. These results
demonstrate the importance of detritus as a source of energy, particularly during periods of scarcity of
alternative prey categories.

In the temperate zone, freshwater ecosystems are characterized by natural variation in environmental condi-
tions resulting, inter alia, from climate seasonality1,2. In shallow ponds, rivers or canals, naturally variability in
environmental parameters can be extreme, sometimes with negative consequences for aquatic fauna and poten-
tially causing population declines or extinction3,4. In drainage canals, high water flow and high dissolved oxygen
concentrations associated with elevated rainfall and snowmelt are usually observed in spring. In the summer,
canals accumulate detritus and become overgrown with vegetation, decreasing dissolved oxygen concentrations5.
Low oxygen concentrations also result from elevated water temperature, accompanied by an increase in water
conductivity and decomposition of organic sediments on the substrate6,7. Under these conditions there is often a
decrease in macroinvertebrate biomass, mainly as a consequence of the loss of oxygen-sensitive taxa and thereby a
scarcity of the food resources for fish8–10. Drainage canals are often populated by macroinvertebrate and fish with
special adaptations that permit them to survive the sometimes harsh environment11,12. Under these conditions
fish may switch from one food resource to other, comprising less preferred items, as a result of changes in food
availability13.

One of the few European fish species that can tolerate conditions in drainage canals is the weatherfish,
Misgurnus fossilis (L), which is able to survive low oxygen tensions (hypoxia) due to its capacity for cutaneous

1Department of Ecology and Vertebrate Zoology, University of Łódź, Łódź, Poland. 2Institute of Vertebrate Biology,
Academy of Sciences of the Czech Republic, Brno, Czech Republic. 3School of Biology and Bell-Pettigrew Museum
of Natural History, University of St Andrews, St Andrews, UK. Correspondence and requests for materials should be
addressed to K.P. (email: kacper.pyrzanowski@biol.uni.lodz.pl)

Received: 31 July 2018

Accepted: 28 May 2019

Published: xx xx xxxx

opeN

https://doi.org/10.1038/s41598-019-44911-y
http://orcid.org/0000-0002-0684-7750
http://orcid.org/0000-0003-4443-6802
mailto:kacper.pyrzanowski@biol.uni.lodz.pl

2Scientific RepoRts | (2019) 9:8467 | https://doi.org/10.1038/s41598-019-44911-y

www.nature.com/scientificreportswww.nature.com/scientificreports/

respiration and ability to perform oxygen uptake via its gut14. M. fossilis is a small, benthic freshwater cobitid,
native to almost all of Europe. It inhabits stagnant freshwaters, such as oxbow lakes and ponds, as well as
slow-flowing rivers, canals and drainage ditches that are overgrown with dense vegetation15. This fish species
usually occurs on a sandy substrate covered with a thick layer of mud and organic matter16,17. The weatherfish
is believed to be a nocturnal omnivore, feeding chiefly on insect larvae, small crustaceans and molluscs as well
as on detritus15. Despite its unspecialized habitat and feeding requirements and adaptations to poor water qual-
ity, it has declined in many regions16,18. As a consequence, the weatherfish was listed under Annex II of the EU
Council Directive 92/43/EEC, representing a species of European Community concern19 and was subsequently
included in numerous governmental Red Lists of endangered and protected fishes throughout Europe18, includ-
ing Poland20. In Europe, the weatherfish has been classified as a low concern species (LC)21, though its threat level
might be considered to be higher due to its low genetic diversity22.

In light of the limited understanding of weatherfish life history, the aim of the present study was to assess its
feeding activity and diet composition in two seasons characterized by contrasting environmental conditions.
Thus, the study examined temporal variation in environmental conditions and food availability between two
distinct periods to assess how these changes were reflected in the diet composition and feeding patterns of weath-
erfish. Three specific questions were addressed: (1) whether there is a diel feeding activity in weatherfish; (2)
whether there is a seasonal pattern in diet composition, and (3) whether detritus makes a significant contribution
to the diet, and whether this varies seasonally.

Materials and Methods
study site. The study was conducted in the Południowy canal, situated on a tributary of the River Bzura (51°
13′14.86″N, 19°48′03.62″E). The canal is 6.5 km long, with an average slope of 0.41‰. The channel is approxi-
mately 3 m wide with an average depth of 0.3 m (upper section) to 0.8 m (outlet). The substrate was dominated
by sand covered with a thick layer of organic matter. The entire length of the watercourse was overgrown with
submerged and emergent vegetation. The banks were covered with reeds and sedges, which together with isolated
trees along both banks gave partial shade to the channel. The canal is part of a drainage network of the Natura
2000 Bzura-Ner glacial valley (PLH100006). This area has recently been recognized as a site of high weatherfish
abundance in Poland23. Previous data show that weatherfish have been abundant in this water network24–26.

sample collection and processing. A total of 120 weatherfish (mean total length TL – 124 mm, range
87–205 mm), were collected in August 2014 and May 2015 (56 and 64 individuals, respectively) by electrofishing
(EFGI 650, BSE Bretschneider Specialelektronik, Germany). Groups of 14–16 fish were collected at 6-h intervals
over a 24-h period; at 06.00, 12.00, 18.00 and 00.00. After capture, fish were immediately euthanized with an over-
dose of clove oil27 and preserved in 4% buffered formaldehyde. The weatherfish is protected in Poland, therefore
all procedures were carried out under permission from the Local Ethics Committee (66/ŁB729/2014) and the
Regional Directorate of Environmental Protection (WPN-II.6401.268.2014.KW2).

In the laboratory all specimens were measured for total length (TL) to the nearest 1 mm and weighed (W) to
the nearest 10 mg. The alimentary tracts of each specimen were removed and measured (AtL) to the nearest 1 mm.
Linear regression was used to model the relationship between length of alimentary tract and fish total length. Gut
contents were weighed to the nearest 1 mg and stored in glycerine. Food items were subsequently identified to
the lowest practical taxon; i.e. to order, family or species and/or genus where possible, under a stereomicroscope
(Nikon SMZ1000, Japan) and counted. The total number and estimated weight of each prey type were recorded
for each fish specimen.

The fullness coefficient (FC), calculated as the percentage of gut content wet weight and fish weight was used
to investigate diel feeding activity of weatherfish. One-way analysis of variance (ANOVA I) with Bonferroni
post-hoc test28 were used to determine whether the gut fullness values were significantly different over a diel cycle.

Prey items were combined by taxon and quantified by the frequency of occurrence (%F) and percentage of
biomass (%B)29. For each food category the index of importance (IRI) was calculated30 and its standardized value
(%IRI)31 estimated as:

= × × = +−IRI 100 HI HI , where: HI %F %Bi i i i
1

Σ=%IRI 100 IRI / IRIi i i

where IRIi is the IRI value for each prey category of prey i and ΣIRIi is the total IRI for all prey categories.
Differences in weatherfish diet between seasons were analysed using a one-way permutation analysis of sim-

ilarity (ANOSIM, Bray-Curtis similarity coefficient)32. ANOSIM is analogous to an ANOVA procedure, with a
non-parametric permutation applied to a rank similarity matrix of samples32. In this procedure, the R statistic
provides an absolute measure of how groups are separated. Generally, R values lies between 0, when groups are
indistinguishable, and +1, when all similarities within groups are less than the similarity between groups33. The
similarity percentage procedure (SIMPER)32 was used to identify which prey taxa were most likely responsible
for the patterns detected by ANOSIM. SIMPER provided the average dissimilarities between the fish samples
and identified the prey categories that made the greatest contributions to any dissimilarity. All multivariate tech-
niques for analysing diet data were conducted using the PAST v3.15 software34. Food niche width of weatherfish
in different seasons was calculated as trophic diversity indices, Levin’s (B) and Shannon-Wiener’s (H′), and their
standardized forms (evenness indices), Ba and J′, respectively defined as:

https://doi.org/10.1038/s41598-019-44911-y

3Scientific RepoRts | (2019) 9:8467 | https://doi.org/10.1038/s41598-019-44911-y

www.nature.com/scientificreportswww.nature.com/scientificreports/

= Σ = − Σ′B p H p p1/ ; ln ;i i i
2

= − −B B S(1)/(1);a

′ = ′J H S/ln

where pi is the biomass proportion of a given food category in the total biomass of all food categories, and S is the
number of food categories. For all the indices, average values and their standard errors were obtained using the
jack-knife technique35.

The correlation between detritus abundance (%DA) in the gut of weatherfish and abundance of the other food
categories abundance was examined by the Spearman rank correlation coefficient (rs).

The proportion (arcsin transformed) of detritus (DAi) in the alimentary tract was modelled for individual
weatherfish i as a function of fish total length (TL) and collection season (season) using a Gaussian GLM. The
model was specified as:

µ σ∼DA N(,)i i
2

µ σ= =E DA var DA() and ()i i i
2

µ = + × × ×b b TL b seasoni i i1 2 3

Prior to analysis a data exploration was undertaken to examine the data for outliers in the response and
explanatory variables and for zero inflation in the explanatory variable36. The model was fitted using R (version
3.5.2)37.

Results
The environmental conditions in the Południowy canal varied seasonally (Table 1). The physical and chemi-
cal parameters of the water; i.e. dissolved oxygen and saturation, temperature, conductivity and pH, differed
between spring (May) and late summer (August) (Table 1). In particular, dissolved oxygen concentrations in
May were over 12 mg l−1, while they never exceeded 3 mg l−1 in August (Table 1). Moreover, this parameter
showed a clear diel pattern of variation with the highest oxygen dissolved concentration observed during day-
light hours (with a peak at 18.00) falling to less than 2 mg l−1 during the night (Fig. 1). There were also signifi-
cant differences in the food base, which constitutes the potential prey of weatherfish (PERMANOVA; pseudo
F = 4.76, p < 0.001). Weatherfish consumed more food in May, when the average gut fullness coefficient (FC) was
0.92 ± 0.90 (mean ± SD), compared with August (0.20 ± 0.26). In both seasons fish showed a significant diel pat-
tern in feeding activity (May: F3,60 = 3.33, p = 0.025; August: F3,52 = 2.84, p = 0.047). In May the highest FC values
were observed at noon and differed significantly from the values in the afternoon (i.e. 18.00). There was no differ-
ence in FC values at 06.00 and midnight (Bonferroni post-hoc test, p < 0.05) (Fig. 2). In contrast with the pattern
in May, multiple comparisons of FC in August failed to show any significant diel pattern of feeding (Fig. 2). In
August a high proportion of fish were found to have empty alimentary tracts; of the 120 weatherfish examined,
27 had an empty gut. Specimens with empty alimentary tracts were recorded primarily during daylight (14 fish),
but also during darkness (7). In May, only 5 individuals with an empty gut were recorded and all at night. The
proportion of fish with an empty gut was lower in May (fM = 0.078) than August (fA = 0.375) (p = 0.033).

The analysis of alimentary tract contents showed that in May, among 22 food categories, weatherfish fed pri-
marily on chironomids, copepods, Asellus aquaticus and detritus, the latter contributing 10% of diet content with
a frequency of occurrence over 39% (Table 2). Estimates of IRI values also indicated that detritus was the most
important dietary component for weatherfish (Table 2). However, other constituents of the diet; such as ostra-
cods, chydorids, beetle larvae, gastropods and plant material, were also consumed frequently (29%), but with
lower abundance (from 3.4 to 5.0% in diet composition). The other 12 food categories identified in the diet can be
considered as unimportant food resources (Table 2). In August the diet composition was much more restricted
and chironomids and detritus were the main food sources for weatherfish. Although both these food categories
showed relatively high IRI values, they were lower than in May (Table 2).

The diet composition and importance of food items differed markedly between seasons (ANOSIM:
R-statistic = 0.41, p < 0.001). SIMPER analysis showed that dissimilarity in the diet composition of fish sampled
in May and August were attributable to detritus, chironomid larvae, A. aquaticus and copepods (Table 2). These
four categories together constituted over 65.8% of cumulative dissimilarity in weatherfish diet between seasons.

Seasonal differences in diet composition corresponded with niche breadths (Table 3). All indices differed sig-
nificantly between seasons but, on average, Levin’s (B) and Shannon-Wiener’s (H′) indices were 2–3 times larger
in May than in August. Only their standardised forms; i.e. evenness indices (Ba and J′) showed smaller, but still
significant, seasonal differences.

The amount of detritus in the diet was not positively correlated with the abundance of other food categories
(Table 4). Negative correlations were found in the quantity of different categories of benthic prey eaten; i.e. chi-
ronomid larvae and A. aquaticus, as well as typical planktonic groups; i.e. copepods and cladocerans (Table 4).
These results imply that detritus was a source of food taken intentionally and independently from the other food
items.

https://doi.org/10.1038/s41598-019-44911-y

4Scientific RepoRts | (2019) 9:8467 | https://doi.org/10.1038/s41598-019-44911-y

www.nature.com/scientificreportswww.nature.com/scientificreports/

The amount of detritus in the gut of weatherfish differed significantly between seasons (t = 5.674, df = 56,
p < 0.001). In May the average proportion of detritus (arcsine transformed data) was lower than in August
(13.70 ± 3.70 and 36.14 ± 6.01, respectively). The amount of detritus consumed by weatherfish showed strong
temporal dependency, varying with season, and also as a function of fish size, at least in May (Fig. 3). Notably, the
GLM model showed a significant interaction between fish TL and season in the proportion of detritus consumed
(Table 5). Thus, while there was a strong positive relationship between TL and detritus consumption in May, this
was not the case in August (Fig. 3).

In weatherfish the relationship between alimentary tract length (AtL) and fish size (TL) was linear and took
the form: AtL = 0.499 (0.011) × TL − 3.919 (1.345); ra

2 = 0.950, n = 120, p < 0.001. A power relationship gave a
slightly poorer fit to the data (ra

2 = 0.937), but the estimated slope (±s.e.) (1.058 ± 0.025) indicated that the rela-
tionship was slightly positively allometric; i.e. b > 1 (t = 2.318, df = 118, p = 0.022). There was no difference in
the slopes of the regression of alimentary tracts length on total length between seasons (F1,118 = 2.404; p = 0.077).

Discussion
Our results demonstrated a distinct diel pattern to weatherfish feeding activity. Among loach species, diel feeding
activity has been demonstrated in stone loach (Barbatula barbatula)38, spined loach (Cobitis taenia)39 and golden
loach (Sabanejewia aurata)40. All species show nocturnal activity with a peak of feeding during the night. In
contrast, weatherfish appear to feed actively throughout the day with the highest feeding activity during daylight
hours. Under relatively benign oxygen conditions at the study site during May, the peak of fish feeding activity
occurred during the period of the greatest light intensity and highest dissolved oxygen concentration. In August,
weatherfish showed similar feeding activity throughout the day, but with a small increase in feeding activity
during the night, coinciding with a decrease in water temperature. Fish diel activity can be plastic, changing
with endogenous circadian mechanisms as well as environmental factors, such as light intensity, temperature or
season41. Nocturnal feeding in stream fish is generally considered as predator avoidance behavior42. A reduction
in feeding activity can be caused by a scarcity of food and the impact of unfavourable oxygen and temperature
conditions, which are the main factors that affect feeding43. In August, when the water surface at the study site was
covered by dense vegetation, light penetration was limited and dissolved oxygen concentration reduced and a diel
feeding pattern was not observed. Kostromarova44 reported that the optimum temperature for the development
of M. fossilis larvae is 18.0–21.5 °C, and a temperature above 24 °C is considered to be lethal during the embryonic

Trait Month Mean Min Max SD

Mann – Whitney test

Z p

Saturation (O2%)
May 69.2 10.9 134.3 45.151

3.360 0.00078
August >0.1 >0.1 0.23 0.066

Oxygen concentration
(mgO2 l−1)

May 6.8 1.14 12.9 4.285
3.116 0.00183

August 0.8 0.4 2.8 0.826

Water temperature (°C)
May 15.5 13.8 17.2 1.196

−3.313 0.00092
August 21.7 20.6 23.5 1.078

Conductivity (mS cm−1)
May 1085.1 1066.0 1103.0 12.495

3.313 0.00092
August 848.9 841.0 855.0 5.357

pH
May 7.6 7.5 7.8 0.125

3.311 0.00093
August 7.1 6.8 7.2 0.114

Table 1. Habitat characteristics of the Południowy canal during two seasons (May and August).

Figure 1. Oxygen concentration mg O2 l−1 and water temperature (°C) in two seasons (May and August) over a
full diel cycle at time intervals between 06.00–03.00 in the Południowy canal.

https://doi.org/10.1038/s41598-019-44911-y

5Scientific RepoRts | (2019) 9:8467 | https://doi.org/10.1038/s41598-019-44911-y

www.nature.com/scientificreportswww.nature.com/scientificreports/

period45. In August, we recorded a maximum water temperature exceeding 23.5 °C, which may influence fish
activity including feeding behaviour.

Published data on the diet and feeding pattern of weatherfish are scarce. In general, as a bottom-dwelling fish
with small eyes and mouth, M. fossilis feed mainly on small benthic invertebrate as well as larvae of dipterans,
crustaceans or molluscs, selecting prey by tactile and chemical cues using oral barbels46,47. At the study site,
weatherfish fed on a large spectrum of food categories, though the diet was dominated by larvae of macroinverte-
brates (Chironomidae, Coleoptera, Ephemeroptera), zooplankton and detritus. The diet composition was similar
to related species, such as the oriental weatherfish (Misgurnus anguillicaudatus), which also feeds mainly on
small benthic invertebrates, such as mayflies, caddisflies, chironomid larvae48, small amount of detritus and plant
debris49,50, as well as on zooplankton51. Frable52 also showed that oriental weatherfish are primarily omnivores and
feed on benthic invertebrates (insect larvae, snails, worms, ostracods, cladocerans), fish eggs, algae and detritus.

The large diversity of prey we recorded in the diet in May showed that weatherfish can be viewed as a typical
opportunistic feeder, using the most readily available food sources. Thus, insect larvae associated with aquatic
vegetation (Ephemeroptera, Coleoptera) were found in the diet as well as a significant amount of zooplankton
(Copepoda and Cladocera, primarily Chydoridae). Plant items in the diet mostly comprised duckweed (Lemna
sp.) and seeds, while animals of terrestrial origin were also recorded (classified in the category ‘others’). Plant
material in the diet may be ingested accidentally with other food items, and potentially also when gulping air at
the water surface14. The broad feeding niche exhibited by weatherfish may result from a lack of competitors. At
the study site and in published studies, weatherfish usually occur alone or with other fish species present only
occasionally16,23.

The diet of the weatherfish was also shown to vary seasonally. Differences in feeding conditions between
May and August were mirrored by the proportion of fish with empty guts. In total, 22.5% of weatherfish had
empty guts and specimens with empty alimentary tracts were observed primarily in August. In May, when bet-
ter conditions for feeding occurred, the fullness coefficient was higher and the diet composition in terms of the
amount of food, number and diversity of prey was significantly different from that recorded in late summer. This
difference in gut fullness between seasons may reflect a decline in feeding rate in late summer, a more rapid rate
of processing of food items by the gut at elevated temperatures, or both. In August, detritus and chironomids,
especially Chironomus sp.; a taxon known to be resistant to low dissolved oxygen conditions53, were the main food
categories. Moreover, detritus was the primary food item contributing to the dissimilarity in diet composition
between seasons. Diet switching from higher- to lower-energy sources as food availability declines is a common
strategy used by omnivorous fish to withstand harsh periods54,55. In unfavourable environmental conditions,
with restricted food resources, high water temperature and low dissolved oxygen concentration, like that seen
in August, detritus was the main food resources for the full size spectrum of individuals. In May, however, detri-
tivory was size-dependent, with only the largest individuals consuming detritus.

Figure 2. The fullness coefficient (FC) in weatherfish (Misgurnus fossilis) in two seasons (May and August)
over a full diel cycle at time intervals between 06:00-00:00 in the Południowy canal. Error bars indicate standard
error of the mean.

https://doi.org/10.1038/s41598-019-44911-y

6Scientific RepoRts | (2019) 9:8467 | https://doi.org/10.1038/s41598-019-44911-y

www.nature.com/scientificreportswww.nature.com/scientificreports/

Detritus may occur in the diet of weatherfish as an unintentional by-product of substrate feeding56 or from
the digestion of detritivorous prey (e.g. Chironomidae larvae). However, the marked increase in the amount of
detritus in the diet observed in August implies its importance as a food item at this time (Table 2).Detritus may
represent a critical source of nutrients and biogenous elements, such as nitrogen and carbon57. A study conducted
by Urquhart and Koetsier56 on the oriental weatherfish showed that the main component of the diet was macroin-
vertebrates, and in particular chironomid larvae, which is typical of benthic freshwater fish. Our results indicate
that detritus is not only an important food category for weatherfish, but in the absence of other available prey
may be the main component of its diet. Detritivory is a common feeding tactic mainly among tropical fish58,59.
In European fishes, a diet of detritus is relatively rare and few species are recognised as detritivorous, examples
include European bitterling (Rhodeus amarus)60 and ide (Leuciscus idus)61. Other fish can switch to detritus tem-
porarily when preferred foods are not available59. Detritivorous fishes show specific anatomical and/or physio-
logical adaptations for the collection and digestion of detritus62. One of the important adaptations is the length of
alimentary tract and fish that are able to utilize detritus tend to have an extremely long and coiled intestine, often
more than five times the length of the fish60,63,64 and a long intestine and absence of a well-defined stomach is a
characteristic of cyprinids and other bottom-feeding fishes that consume large quantities of detritus65. Notably,
plasticity in the length of the digestive tracts of species that experience temporal or spatial differences in food
quality is recognised66–68. Unusually, although weatherfish do not have a distinct stomach, their intestine is short
and straight and can be divided into two parts: the anterior which is glandular and morphologically suited to
digestion and the posterior, which has the form of a straight tube. Both parts are separated by spiral zone which
compacts the undigested material to keep the gut wall free to facilitate gas exchange. The short gastrointesti-
nal tract may reflect the fact that weatherfish are primarily carnivorous, feeding on macroinvertebrates69. Thus,
weatherfish detritivory may represent a suboptimal and temporary feeding tactic that represents an adaptive
response to unfavourable conditions64 that is not reflected by morphological adaptations to the alimentary tract.

Food category

May August Dissimilarity

A% F% IRI% A% F% IRI% Average Contribution % Cumulative %

detritus 10.10 39.00 71.49 36.60 33.00 23.04 16.33 23.14 23.14

Chironomidae 20.00 51.00 100.00 29.20 31.00 25.17 11.28 15.99 39.13

Copepoda 24.20 55.00 112.51 0.07 20.00 8.08 10.84 15.36 54.49

Asellus aquaticus 18.10 52.00 96.80 6.43 16.00 8.00 8.28 11.73 66.22

Ephemeroptera 0.36 6.00 9.28 6.92 12.00 7.21 3.52 4.99 71.21

Coleoptera (larvae) 5.05 40.00 63.28 2.88 6.00 2.88 3.26 4.62 75.83

others 3.34 26.00 38.68 4.07 11.00 5.14 3.17 4.50 80.33

Oligochaeta 4.47 8.00 21.80 0.00 0.00 0.00 2.24 3.17 83.50

Chydoridae 3.67 47.00 71.71 0.07 3.00 1.10 1.82 2.58 86.08

Gastropoda 3.55 37.00 57.31 0.00 0.00 0.00 1.78 2.52 88.59

Ostracoda 3.46 51.00 77.28 0.51 13.00 4.90 1.63 2.31 90.91

Coleoptera (imago) 0.05 1.00 1.54 3.13 5.00 3.62 1.58 2.24 93.15

plants 1.47 29.00 42.83 1.29 5.00 2.10 1.20 1.17 94.86

Trichoptera 0.41 8.00 11.70 1.49 3.00 1.45 0.91 1.30 96.16

Zygoptera 0.06 1.00 1.44 1.75 3.00 1.43 0.90 1.28 97.43

Diptera others 0.74 3.00 4.91 0.79 3.00 1.19 0.74 1.05 98.49

Hirudinea 0.56 2.00 5.89 0.00 0.00 0.00 0.28 0.40 98.88

Podura aquatica >0.01 1.00 1.42 0.54 4.00 1.53 0.27 0.38 99.27

Heteroptera 0.15 4.00 5.85 0.34 2.00 0.89 0.24 0.34 99.60

Cladocera different than
Chydoridae 0.21 4.00 6.56 0.22 4.00 1.51 0.21 0.29 99.90

Hydracarina 0.05 10.00 14.30 0.10 2.00 0.74 0.07 0.10 100.00

Table 2. Diet composition of the weatherfish (Misgurnus fossilis) expressed as relative abundance (A%),
frequency of occurrence (F%) of food categories and their relative importance index (IRI%) in two seasons and
the dissimilarity in diets between seasons.

Index

May August Mann – Whitney test

Mean SD Mean SD z p

Levins B 6.91 0.41 3.99 0.44 23.37 0.00001

Levins Ba 0.29 0.02 0.17 0.02 13.46 0.00037

Shannon-Wiener H' 1.89 0.02 0.50 0.02 217.28 0.00001

Pielou J' 0.61 0.01 0.52 0.01 100.10 0.00001

Table 3. Food niche indices of weatherfish (Misgurnus fossilis) and their differences in two seasons.

https://doi.org/10.1038/s41598-019-44911-y

7Scientific RepoRts | (2019) 9:8467 | https://doi.org/10.1038/s41598-019-44911-y

www.nature.com/scientificreportswww.nature.com/scientificreports/

Food category May August Both

Chironomidae 0.273* −0.449* 0.100

Copepoda −0.215 −0.551* −0.529*

Asellus aquaticus −0.051 −0.416* −0.383*

Ephemeroptera 0.003 −0.519* −0.008

Coleoptera (larvae) −0.434* −0.086 −0.445*

others −0.312* −0.037 0.197

Oligochaeta −0.182 −0.265*

Chydoridae −0.354* −0.368* −0.596*

Gastropoda −0.159 −0.422*

Ostracoda 0.222 −0.086 −0.217*

Coleoptera (imago) 0.126 −0.419* 0.015

plants 0.223 −0.322 −0.148

Trichoptera −0.036 −0.128 −0.079

Zygoptera −0.153 −0.007 0.064

Diptera others 0.112 −0.003 0.088

Hirudinea −0.018 −0.092

Podura aquatica −0.153 −0.025 0.063

Heteroptera −0.007 −0.206 −0.060

Cladocera −0.098 −0.504* −0.187

Hydracarina 0.020 −0.346* −0.187

Table 4. Spearman’s rank correlation coefficients for the proportions of detritus with other food categories in
the diet of weatherfish (Misgurnus fossilis). *p < 0.05.

Figure 3. Mean fitted probability (solid line) and 95% confidence intervals (shaded area) of the proportion (%) of
detritus in the diet of weatherfish (Misgurnus fossilis) against fish total length (mm) in two seasons (May and August).

Model parameter Estimate SE p

Intercept(May) −26.65 8.70 <0.001

Total length 3.07 0.64 <0.001

Time(August) 57.56 14.67 <0.001

Total length × Time(August) −2.63 1.16 0.026

Table 5. Summary of Gaussian GLM model of the proportion (%) of detritus in the diet of weatherfish
(Misgurnus fossilis) as a function of total length (mm) in two seasons (May and August).

https://doi.org/10.1038/s41598-019-44911-y

8Scientific RepoRts | (2019) 9:8467 | https://doi.org/10.1038/s41598-019-44911-y

www.nature.com/scientificreportswww.nature.com/scientificreports/

Conclusion
The wide range of prey utilised by weatherfish, reflecting the temporal dynamics of available food resources in
a highly altered habitat, indicate an opportunistic feeding strategy. This mode of feeding may contribute to the
success of the highly endangered weatherfish at the study site, which was otherwise almost fishless. It is notable
that in the presence of competitors and predators this species is never abundant. The capacity of weatherfish to
establish and maintain robust populations in ostensibly sub-optimal habitats for fish, may reflect its ability to
utilise abundant but low-quality food items, such as detritus.

References
 1. Combes, S. Protecting Freshwater Ecosystems in the Face of Global Climate Change in BUYING TIME: A User’s Manual for Building

Resistance and Resilience to Climate Change (eds Hansen, L. J., Biringer, J. H. & Holfman, J. R.) 203–242 (WWF, 2003).
 2. Harrod, C. Climate change and freshwater fisheries in Freshwater Fisheries Ecology (ed. Craig, J. F.) 641–694 (John Wiley & Sons,

2015).
 3. Scheffer, M., Carpenter, S., Foley, J. A., Folke, C. & Walker, B. Catastrophic shifts in ecosystems. Nature 413, 591–596 (2001).
 4. Poff, N. L., Brinson, M. M. & Day, J. W. Jr. Aquatic ecosystems & Global climate change: Potential impacts on Inland Freshwater and

Coastal Wetland Ecosystems in the United States. (Arlington, VA, Pew Center on Global Climate Change, 2002).
 5. Allan, J. D. Stream Ecology. Structure and Function of Running Waters. (Chapman & Hall, 1995).
 6. Rahel, F. J. & Olden, J. D. Assessing the Effects of Climate Change on Aquatic Invasive Species. Conserv. Biol. 22, 521–533 (2008).
 7. Bond, N. R., Lake, P. S. & Arthington, A. H. The impacts of drought on freshwater ecosystems: an Australian perspective.

Hydrobiologia 600, 3–16 (2008).
 8. Cowx, I. G., Young, W. O. & Hellawell, M. The influence of drought on the fish and invertebrate populations of an upland stream in

Wales. Freshwat. Biol. 14, 165–177 (1984).
 9. Bond, N. R. & Lake, P. S. Ecological restoration and large-scale ecological disturbance: The effects of drought on the response by fish

to a habitat restoration experiment. Restor. Ecol. 13, 39–48 (2005).
 10. Lind, P. R., Robson, B. J. & Mitchell, B. D. The influence of reduced flow during a drought on patterns of variation in

macroinvertebrate assemblages across a spatial hierarchy in two lowland rivers. Freshwat. Biol. 5, 2282–2295 (2006).
 11. Colvin, R., Giannico, G. R., Li, J., Boyer, K. L. & Gerth, W. J. Fish Use of Intermittent Watercourses Draining Agricultural Lands in

the Upper Willamette River Valley, Oregon. Trans. Am. Fish. Soc. 138(6), 1302–1313 (2009).
 12. Simon, T. N. & Travis, J. The contribution of man-made ditches to the regional stream biodiversity of the new river watershed in the

Florida panhandle. Hydrobiologia 661, 163–177 (2011).
 13. MacArthur, R. H. & Pianka, E. R. On the optimal use of a patchy environment. Am. Nat. 100, 603–609 (1966).
 14. Jakubowski, M. The structure and vascularization of the skin of the pond-loach (Misgurnus fossilis L.). Acta Biol. Cracov. 1, 113–127

(1958).
 15. Kottelat, M. & Freyhof, J. Handbook of European Freshwater Fishes. (Publications Kottelat, 2007).
 16. Meyer, L. & Hinrichs, D. Microhabitat preferences and movements of the weatherfish, Misgurnus fossilis, in a drainage channel.

Environ. Biol. Fish. 58, 297–306 (2000).
 17. Pekárik, L., Koščo, J., Košuthová, L. & Košuth, P. Coenological and habitat affinities of Cobitis elongatoides, Sabanejewia balcanica

and Misgurnus fossilis in Slovakia. Folia Zool. 57(1–2), 172–180 (2008).
 18. Hartvich, P., Lusk, S. & Rutkayová, J. Threatened fishes of the world: Misgurnus fossilis (Linnaeus, 1758) (Cobitidae). Environ. Biol.

Fish. 87, 39–40 (2010).
 19. E.U. Council directive 92/43/EEC on the conservation of natural habitats and wild fauna and flora. Official Journal of the European Union

L206, 1-66, Strasbourg, Germany. http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:1992L0043:20070101:EN:PDF
(1992).

 20. Witkowski, A., Kotusz, J. & Przybylski, M. The degree of threat to the freshwater ichthyofauna of Poland: Red list of fishes and
lampreys - situation in 2009. Chrońmy Przyrodę Ojczystą 65, 33–52 (In Polish with English summary) (2009).

 21. Freyhof, J. & Brooks, E. European Red List of Freshwater Fishes. (Publications Office of the European Union, 2011).
 22. Bohlen, J., Šlechtová, V., Doarido, I. & Ráb, P. Low mitochondrial divergence indicates a rapid expansion across Europe in the

weather loach, Misgurnus fossilis (L.). J. Fish Biol. 71, 186–194 (2007).
 23. Pyrzanowski, K., Zięba, G. & Przybylski, M. Artificial drainage ditches as undervalued habitats of threatened fish species – a case of

weatherfish Misgurnus fossilis in the Natura 2000 site ‘Pradolina Bzury-Neru PLH100006’. Chrońmy Przyrodę Ojczystą 71(4),
266–272 (In Polish with English summary) (2015).

 24. Penczak, T. The ichthyofauna of the rivers of the Lodz Upland and adjacent areas. Part Ia. The hydrography and fishes of the Bzura
River and its tributaries. Acta Hydrobiol. 10(4), 471–479 (In Polish) (1968).

 25. Rembiszewski, J. M. & Rolik, H. Krągłouste i ryby – Cyclostomata et Pisces. Katalog Fauny Polski. (In Polish) (PWN, 1975).
 26. Zięba, G. Fish community structure of the Bzura River system in relation to environmental factors. Ph D Thesis (In Polish) (University

of Łódź, 2006).
 27. Javahery, S., Nekoubim, H. & Moradlu, A. H. Effect of anaesthesia with clove oil in fish (review). Fish Physiol. Biochem. 38,

1545–1552 (2012).
 28. Zar, J. H. Biostatistical Analysis. (Englewood Cliffs, Prentice Hall, 1984).
 29. Hyslop, E. J. Stomach content analysis – a review of methods and their application. J. Fish Biol. 17, 411–429 (1980).
 30. Grey, A. E., Mulligan, T. J. & Hannah, R. W. Food habits, occurrence, and population structure of bat ray, Myliobatis californica, in

Humboldt Bay, California. Environ. Biol. Fish. 49, 227–238 (1997).
 31. Cortés, E. A critical review of methods of studying fish feeding based on analysis of stomach contents: application to elasmobranch

fishes. Can. J. Fish. Aquat. Sci. 54, 726–738 (1997).
 32. Clarke, K. R. Non-parametric multivariate analyses of changes in community structure. Aust. J. Ecol. 18, 117–143 (1993).
 33. Clarke, K. R. & Warwick, R. M. A framework for studying changes in community structure. Change in marine communities: an

approach to statistical analysis and interpretation (Plymouth Marine Laboratory, 1994).
 34. Hammer, Ř., Harper, D. A. T. & Ryan, P. D. PAST: Paleontological Statistics Software Package for education and data analysis.

Palaeontol. Electron. 4(1) Preprint at, http://palaeo-electronica.org/2001_1/past/past.pdf (2001).
 35. Krebs, C. J. Ecological Methodology (Benjamin/Cumings, 1999).
 36. Ieno, E. N. & Zuur, A. F. A beginner’s guide to data exploration and visualisation with R 160–161 (Highland Statistics Ltd, 2015).
 37. R Development Core Team R: A language and environment for statistical computing. (R Foundation for Statistical Computing, 2018).
 38. Frankiewicz, P. The daily feeding pattern of stone loach, Noemacheilus barbatulus (L.) in the upland Lubrzanka river, Poland. Pol.

Arch. Hydrobiol. 41(3), 269–278 (1994).
 39. Marszał, L., Grzybkowska, M., Przybylski, M. & Valladolid, M. Feeding activity of spined loach Cobitis sp. In Lake Lucień, Poland.

Folia Biol. 51, 158–165 (2003).
 40. Marszał, L., Grzybkowska, M., Kostrzewa, J. & Kruk, A. Food resource partitioning between spined loach (Cobitis taenia L.) and golden

loach [Sabanejewia aurata (Fil.)] in a lowland stream. Roczniki Naukowe PZW 11, 5–18 (In Polish with English summary) (1998).
 41. Reebs, S. G. Plasticity of diel and circadian activity rhythms in fishes. Rev. Fish Biol. Fisher. 12, 349–371 (2002).

https://doi.org/10.1038/s41598-019-44911-y
http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:1992L0043:20070101:EN:PDF
http://palaeo-electronica.org/2001_1/past/past.pdf

9Scientific RepoRts | (2019) 9:8467 | https://doi.org/10.1038/s41598-019-44911-y

www.nature.com/scientificreportswww.nature.com/scientificreports/

 42. Railsback, S. F., Harvey, B. C., Hayse, J. W. & LaGory, K. E. Tests of theory for diel variation in salmonid feeding activity and habitat
use. Ecology 86, 947–959 (2005).

 43. Wootton, R. J. Ecology of Teleost Fishes (Kluwer Academic Publishers, 1998).
 44. Kostromarova, A. A. The loach - Misgurnus fossilis in Animal Species for Developmental Studies (eds Dettlaff, T. A. & Vassetzky, S. G.)

125–144 (Consultants Bureau, 1991).
 45. Drozd, B., Kouřil, J., Bláha, M. & Hamackova, J. Effect of temperature on early life history in weatherfish, Misgurnus fossilis (L. 1758).

Knowl. Manag. Aquat. Ecosyst., https://doi.org/10.1051/kmae:2009010 (2009).
 46. Boroń, A., Kotusz, J. & Przybylski, M. Koza, koza złotawa, piskorz, śliz (In Polish) (Wydawnictwo IRŚ, 2002).
 47. Mazurkiewicz, J. Piskorz Misgurnus fossilis Linnaeus, 1758 in Monitoring gatunków zwierząt. Przewodnik metodyczny. Vol. 3 (eds

Makomaska-Juchiewicz, M. & Baran, P.) 264–275 (In Polish) (GIOŚ, 2012).
 48. Kanto, O. et al. Species diversity and abundance of freshwater fishes in irrigation ditches around rice fields. Environ. Biol. Fish. 66,

107–121 (2003).
 49. Burchmore, J., Faragher, R. & Thorncraft, G. Occurrences of the introduced oriental weather loach (Misgurnus anguillicaudatus) in

the Wingecarribee River, New South Wales in Australian Society for Fish Biology Workshop: Introduced and translocated fishes and
their ecological effects (ed. Pollard, D. A.) 38–46 (Australian Government Publishing Services, 1990).

 50. Tabor, R. A., Warner, E. & Hager, S. An oriental weatherfish (Misgurnus anguillicaudatus) population established in Washington
state. Northwest Sci. 75, 72–76 (2001).

 51. Kubota, Z. Ecology of the Japanese loach, Misgurnus anguillicaudatus (Cantor). J. Shimoneseki Univ. Fish. 11, 141–338 (1961).
 52. Frable, B. Oriental Weatherfish, Misgurnus anguillicaudatus (Candor, 1824). Invasive Species Profile, FISH 423. Preprint at, http://

depts.washington.edu/oldenlab/wordpress/wp-content/uploads/2013/03/Misgurnus-anguillicaudatus_Frable.pdf (2008).
 53. Ali, A. Nuisance, economic impact and possibilities for control in The Chironomidae. Biology and ecology of non-biting midge (eds

Armitage, P. D., Cranston, P. S. & Pinder, L. C. V.) 339–364 (Chapman and Hall, 1995).
 54. Balcombe, S. R., Bunn, S. E., McKenzie-Smith, F. J. & Davies, P. M. Variability of fish diets between dry and flood periods in an arid

zone floodplain river. J. Fish Biol. 67, 1552–1567 (2005).
 55. Alexandre, C. S., Sales, S., Ferreira, M. T. & Almeida, P. R. Food resources and cyprinid diet in permanent and temporary

Mediterranean rivers with natural and regulated flow. Ecol. Freshwat. Fish 24, 629–645 (2015).
 56. Urquhart, A. N. & Koetsier, P. Diet of a cryptic but widespread invader, the oriental weatherfish (Misgurnus anguillicaudatus) in

Idaho, USA. West. N. Am. Naturalist 74(1), 92–98 (2014).
 57. Helfman, G. S., Collette, B. B., Facey, D. E. & Bowen, B. W. The diversity of fishes: biology, evolution, and ecology. 2nd edn (Blackwell,

2009).
 58. Lowe-McConnell, R. H. Fish communities in tropical freshwaters. (Longman, 1975).
 59. Bowen, S. H. Detrivory in neotropical fish communities. Environ. Biol. Fishes 9, 137–144 (1983).
 60. Przybylski, M. The diel feeding pattern of bitterling, Rhodeus sericeus amarus (Bloch) in the Wieprzna-Krzna Canal, Poland. Pol.

Arch. Hydrobiol. 43, 203–212 (1996).
 61. Lammens, E. H. R. R. & Hoogenboezem W. Diets and feeding behaviour in Cyprinid fishes (eds Winfield, I. J. & Nelson, J. S.)

353–376 (Springer, 1991).
 62. Gerking, S. D. Feeding Ecology of Fish. (Academic Press, 1994).
 63. Odum, W. E. Utilization of the direct grazing abdolant detritus food chains by the striped mullet Mugil cephalus in Marine Food

Chains (ed. Steele, J. H.) 222–240 (Oliver and Boyd, 1970).
 64. Lobón-Cerviá, J. & Rincón, P. A. Trophic ecology of red roach (Rutilus arcasii) in a seasonal stream; an example of detritivory as a

feeding tactic. Freshwat. Biol. 32, 123–132 (1994).
 65. Verigina, I. A. Basic adaptations of the digestive system in bony fishes as a function of diet. J. Ichthyol. 30, 897–907 (1990).
 66. Magnan, P. & Stevens, E. D. Pyloric caecal morphology of brook charr, Salvelinus fontinalis, in relation to diet. Environ. Biol. Fish. 36,

205–210 (1993).
 67. Piersma, T. & Lindström, Å. Rapid reversible changes in organ size as a component of adaptive behaviour. Trends Ecol. Evol. 12,

134–138 (1997).
 68. Olsson, J., Quevedo, M., Colson, C. & Svanbäck, R. Gut length plasticity in perch: into the bowels of resource polymorphisms. Biol.

J. Linn. Soc. 90(3), 517–523 (2007).
 69. Gonçalves, A. F., Castro, L. F. C., Pereira-Wilson, C., Coimbra, J. & Wilson, J. M. Is there a compromise between nutrient uptake and

gas exchange in the gut of Misgurnus anguillicaudatus, an intestinal air-breathing fish. Comp. Biochem. Physiol. D2, 345–355 (2007).

Acknowledgements
This study was supported by the University of Łódź, Grant No. B1711000001529.02 (grants for young scientists).

Author Contributions
The study was conceived by K.P. Specimens were collected and processed by K.P., G.Z., M.D. Data were analysed
by K.P., M.P. and C.S. The initial draft of the manuscript was prepared by K.P., with co-author contributions and
revisions.

Additional Information
Competing Interests: The authors declare no competing interests.
Publisher’s note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and
institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International
License, which permits use, sharing, adaptation, distribution and reproduction in any medium or

format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Cre-
ative Commons license, and indicate if changes were made. The images or other third party material in this
article are included in the article’s Creative Commons license, unless indicated otherwise in a credit line to the
material. If material is not included in the article’s Creative Commons license and your intended use is not per-
mitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the
copyright holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2019

https://doi.org/10.1038/s41598-019-44911-y
https://doi.org/10.1051/kmae:2009010
http://depts.washington.edu/oldenlab/wordpress/wp-content/uploads/2013/03/Misgurnus-anguillicaudatus_Frable.pdf
http://depts.washington.edu/oldenlab/wordpress/wp-content/uploads/2013/03/Misgurnus-anguillicaudatus_Frable.pdf
http://creativecommons.org/licenses/by/4.0/

	The role of detritivory as a feeding tactic in a harsh environment – a case study of weatherfish (Misgurnus fossilis)

	Materials and Methods

	Study site.
	Sample collection and processing.

	Results

	Discussion

	Conclusion

	Acknowledgements

	﻿Figure 1 Oxygen concentration mg O2 l−1 and water temperature (°C) in two seasons (May and August) over a full diel cycle at time intervals between 06.
	﻿Figure 2 The fullness coefficient (FC) in weatherfish (Misgurnus fossilis) in two seasons (May and August) over a full diel cycle at time intervals between 06:00-00:00 in the Południowy canal.
	﻿Figure 3 Mean fitted probability (solid line) and 95% confidence intervals (shaded area) of the proportion (%) of detritus in the diet of weatherfish (Misgurnus fossilis) against fish total length (mm) in two seasons (May and August).
	﻿Table 1 Habitat characteristics of the Południowy canal during two seasons (May and August).
	Table 2 Diet composition of the weatherfish (Misgurnus fossilis) expressed as relative abundance (A%), frequency of occurrence (F%) of food categories and their relative importance index (IRI%) in two seasons and the dissimilarity in diets between seasons
	Table 3 Food niche indices of weatherfish (Misgurnus fossilis) and their differences in two seasons.
	Table 4 Spearman’s rank correlation coefficients for the proportions of detritus with other food categories in the diet of weatherfish (Misgurnus fossilis).
	Table 5 Summary of Gaussian GLM model of the proportion (%) of detritus in the diet of weatherfish (Misgurnus fossilis) as a function of total length (mm) in two seasons (May and August).

