PAGE
110

0BГлава 12

1BПереселение в Баренцево море

Вселение (интродукция) камчатского краба в Баренцево море обусло​вило его статус вида-вселенца со всеми связанными с этим выгодами и по​следствиями. Выгоды от получения дополнительного промыслового вида, имеющего высокую коммерческую ценность, очевидны. Помимо эконо​мических преимуществ, вид вселенец принципиально способен позитив​но повлиять на биологическую структуру и продуктивность биоценозов, обеспечивая более полную утилизацию ресурсов пищевых цепей, сам являясь источником пищи, существуя в неприемлемых для других видов местах, увеличивая биоразнообразие донных сообществ. Важна и сани​тарная роль крабов, потребляющих трупы животных и (или) отходы про​мысла.

С этих позиций основное внимание исследователей должно быть направ​лено на поддержание устойчивой популяции краба и ее развитие (Гудимов, Гудимова, 2000). При этом необходимо помнить, что само распространение этого вселенца несет определенные факторы риска, которые условно мож​но подразделить на экологические (последствия для окружающей среды и традиционно населяющих ее организмов) и экономические (последствия для традиционных промыслов и марикультуры).

4BИстория переселения

Первые попытки вселения камчатских крабов в Баренцево море были осуществлены еще в 30-х годах по заказу Главной рыбопромышленной организации страны («Главрыба»), существовавшей в то время (Орлов, 1994). Идея акклиматизации камчатских крабов была высказана замести​телем начальника Главрыбы А.М. Головским. Реализация ее была пору​чена ТИНРО, при котором была создана специальная группа под руководством И.Г. Закса.

В переселении промысловых крабов участвовал целый ряд научно-иссле​довательских организаций. В 30-х годах это были Мурманская биологическая станция ГОИНа и Промбиостанция ТИНРО; в 60-х ― ВНИРО, Мурманский Морской биологический институт АН СССР (сейчас ММБИ РАН) и Межве​домственная ихтиологическая комиссия АН СССР; в 70-90-х ― ПИНРО. В 1993 г. к исследовательским работам подключились норвежские исследо​вательские центры ― Институт морских исследований в г. Берген и Универ​ситет в г. Тромсё.

Попытки перевозки краба на Мурман начали осуществлять с начала 30-х годов. И.Г. Закс (1936) упоминает три таких попытки. В действительнос​ти их было четыре (Орлов, 1995в). В книге «О прожитом и пережитом» Е.М. Крепе (1989) рассказывает: «Первая попытка перебросить икру кра​ба с Дальнего Востока была сделана в 1931 г. сотрудницей ГОИНа Л.А. Амелиной, которая везла икру в виде больших гроздей, помещенных в сосуды с морской водой. Никаких специальных мер к поддержанию оп​ределенных температурных и других условий не применялось. Неудиви​тельно, что вся икра, прибывшая в Москву, была не только мертвой, но и обнаруживала далеко развившиеся посмертные изменения».

Е.М. Крепе предположил, что крабы, акклиматизировавшиеся в Барен​цевом море ― это производные от тех личинок, которые в 1933 г. якобы были выпущены в заливы Кольского п-ова (Орлов, 1995в). Однако в отчете об этой работе было сказано, что вся икра и личинки (около 7 тыс.) погибли при доинкубации после доставки их в Александровск [ныне Полярный]. При личной встрече с Ю.И. Орловым в 1977 г. Е.М. Крепе сказал, что сам он тогда, в 1933 г., не смог принять непосредственного участия в доинкуба​ции икры краба, потому что сразу же по прибытии в Мурманск был на не​сколько дней арестован по подозрению в шпионаже в пользу Германии. Несмотря на то, что окончательной цели группе И.Г. Закса добиться не удалось, все же необходимо отметить, что ею были проведены большие и интересные исследования, представляющие значительный теоретический и практический интерес. В эти годы проводились интенсивное изуче​ние биологии камчатского краба. Так, в 1937 г. была подготовлена работа А.П. Казаева «Влияние температуры и солености на развитие камчатско​го краба». Ю.И. Орлов (1995а) отмечает, что эксперименты, проведенные А.П. Казаевым, были осуществлены в 1932-36 гг., то есть намного рань​ше, чем японскими специалистами С. Сато, А. Курата (1958-60 гг.). Руко​пись А.П. Казаева считалась утерянной и только после долгих поисков была обнаружена Ю.И. Орловым в одной из библиотек Москвы.

В начале 50-х годов прошла дискуссия о целесообразности и возмож​ности акклиматизации камчатского краба в Баренцево море. Противни​ки вселения, основываясь на данных зоогеографии, утверждали, что распространение вида в новом регионе будет очень ограничено, а числен​ность его не достигнет промыслового количества; поэтому вселение кра​бов приведет лишь к большим и неоправданным расходам. Сторонники же вселения в качестве аргументов приводили достижения экологии и океанологии. В 1951-53 гг. Главрыбвод сделал попытку возобновить опытные работы. С этой целью была создана Центральная производ​ственно-акклиматизационная станция (ЦПАС), однако в течение трех лет перевозку так и не удалось осуществить. Отловленные крабы проявляли признаки жизни после вылова только в течение двух суток, а такого сро​ка явно не хватало для доставки их на Кольский п-ов. В 1953 г. специали​сты Главрыбвода и ВНИРО провели совместное совещание с целью определить дальнейшие действия. Протокол совещания свидетельствует о том, что проблема зашла в тупик, и поэтому было решено прекратить дальнейшие работы в этом направлении.

Очередной заказ на проведение опытной работы поступил из Мурманска в 1959 г. Начальник Главрыбвода М.Н. Миронов и зав. лабораторией акклима​тизации ВНИРО А.Ф. Карпевич поручили осуществить ее Ю.И. Орлову. Практические работы ЦПАС уже вела в 1960 г., хотя первое официальное биологическое обоснование переселения камчатского краба в Баренцево море было составлено Ю.И. Орловым, доложено на заседании Ихтиологической комиссии и принято только в 1961 г. Позднее это обоснование было опублико​вано в Трудах гидробиологического общества (т. ХII, 1962 г.)

Началу крупномасштабных работ по переселению еще предшествова​ло длительное обсуждение проекта. В ходе его директор Камчатского от​деления ТИНРО (ныне КамчатНИРО) И.И. Лагунов, например, сообщил в 1962 г., что их отделение не имеет специалистов, занимающихся изучени​ем камчатского краба, поэтому он не может высказать достаточно компе​тентного мнения. «Судя по имеющимся статьям, как у сторонников, так и у противников акклиматизации имеются весьма серьезные доводы, кото​рые очень трудно отвести, не располагая достаточными данными.

На наш взгляд, целесообразнее всего пойти на риск возможной неуда​чи и сделать несколько больших перевозок краба, чтобы разрешить зада​чу опытным путем.

Конечно, расходы на перевозку крабов для опытных целей в общем ба​лансе расходов на акклиматизацию водных организмов будут весьма зна​чительны, но они могут оказаться совершенно ничтожной величиной в сравнении с теми экономическими выгодами, которые мы можем полу​чить в будущем, пусть даже доля достоверности их не слишком велика».

Академик Л.А. Зенкевич написал в 1963 г., что вопрос об акклиматиза​ции камчатского краба в Баренцевом море известен ему давно, чуть ли не с довоенного времени и всегда его смущал медленный рост краба и по​здняя половозрелость ― промысловый выход краба можно ожидать не ранее как лет через 30-40. «...Кормовые ресурсы для краба имеются в юго-восточной части Баренцева моря, где очень много двустворчатых моллюсков. Температурный режим как будто благоприятен. Может воз​никнуть вопрос, не явится ли краб конкурентом ряда промысловых рыб. При массовом развитии краба это возможно, но на этот вопрос никто не сможет ответить. Но, безусловно, это очень интересный эксперимент».

В письме (1964 г.) директора Зоологического института П.Е. Быховского сообщалось, что их институт всегда высказывался за проведение широких экспериментальных работ по акклиматизации камчатского краба. «...Трудно согласиться с основным выводом Ю.И. Галкина [главный оппонет Ю.И. Ор​лова, сотрудник ММБИ. Прим. авт.] о нецелесообразности вселения. Столь решительный вывод не оправдывается материалами самого автора.

В своей статье Ю.И. Галкин совершенно справедливо отмечает, что наши сведения по биологии камчатского краба, в частности, в отношении его личиночных стадий и поведения молоди, еще крайне недостаточны. А эти данные в то же время как раз наиболее существенны для решения поставленного вопроса, и отсутствие широких экспериментальных иссле​дований, мне думается, не дает право для каких-либо окончательных вы​водов. Все свои выступления Ю.И. Галкин строит в основном на материалах распространения и биологии взрослых форм и в этой связи сопоставляет температурные условия, рельеф, характер грунтов и пище​вые запасы Баренцева моря и Охотского.

На небольших глубинах у восточных берегов Мурмана и на Канинском мелководье, где, нам кажется, мог бы происходить нерест, условия для этого также весьма благоприятные. В прибрежной зоне здесь наблюдается дос​таточно высокий летний прогрев поверхностных вод. Кроме того, здесь бо​гато развита эпифауна в виде зарослей гидроидов, губок, мшанок и так далее и встречаются заросли донных высших водорослей, что имеет суще​ственное значение для выживаемости молоди на первых ее стадиях...».

В 1964 г. идею акклиматизации в принципе поддержал проф. И.И. Пу​занов: «Глубоко интересуясь вопросами акклиматизации и интродукции животных, как сухопутных, так и водных, я с особой охотой отвечаю на Ваш вопрос о моем мнении касательно интродукции в Баренцево море камчатского и синего крабов...

Гидрологические условия западной части Баренцева моря ничуть не суровее, а скорее мягче условий западного побережья Камчатки, где со​средоточен главный промысел крабов.

Наиболее серьезный вопрос, насколько я знаю, еще не выясненный: найдут ли развивающиеся личинки крабов, дойдя до стадии глаукотоэ, под​ходящие условия для пребывания в течение примерно месяца, после чего они превращаются в маленьких крабиков?

В дальневосточных морях подрастающие личинки эти держатся в зарослях водоросли анфельции, каковой, насколько мне известно, как будто нет в Барен​цевом море, хотя есть хорошо развитые заросли других видов водорослей ― зеленых, бурых и красных. Разумеется, эти вопросы должны быть выяснены прямым наблюдением в природе и опытами в аквариальных условиях...».

На встрече с Л.А. Зенкевичем обсуждалась проблема выпуска крабов, и он в конце концов согласился, что некоторые представители ПИНРО и ММБИ слишком усложнили эту проблему и не смогли определить места выпуска. По мнению Ю.И. Орлова, выпускать можно было в любом месте, где вода имеет нужную соленость, а затем краб сам быстро найдет себе оп​тимальные условия. Отзвуки развернувшейся тогда полемики и сейчас можно еще найти на страницах периодической печати (Орлов, 1995).

Мурманский совнархоз фактически субсидировал лишь опытные ра​боты, а производственные финансировались из центральных фондов Министерства рыбного хозяйства, так как совнархозы вскоре были лик​видированы.

Участники работ. Заказ на осуществление акклиматизационных мероп​риятий от Мурманского совнархоза принял на себя Главрыбвод в составе которого и находилась Центральная производственно-акклиматизационная станция, преобразованная в 1966 г. в Центральное производственно-акклима​тизационное управление. С этого же года к работам подключилась Дальнево​сточная акклиматизационная станция (Orlov, Karpevich, 1965).

Сотрудникам акклиматизационных станций значительную помощь оказывали Приморская и Мурманская инспекции рыбоохраны. Осуще​ствить проделанную работу было бы невозможно без активного участия Приморрыбпрома, в частности, рыбокомбинатов «Славянка», «Уссурий​ский» и в особенности «Попов», которые обеспечивали отлов и сохране​ние крабов до транспортировки. В акклиматизации крабов большую роль сыграл целый ряд научных организаций ― ВНИРО, ТИНРО, ЦПАС, ПИНРО, ММБИ, Ихтиологическая комиссия.

В наблюдении за выпускаемыми крабами в 1965г. принял участие москов​ский клуб подводников «Дельфин», а с 1966 г. аналогичную работу стал вы​полнять ПИНРО. Этот же институт с 1977 г. начал проводить поисковые экспедиции. В 1993 г. начались совместные российско-норвежские исследо​вания камчатского краба, в которых приняли участие сотрудники ПИНРО и научных рыбохозяйственных организаций Норвегии. По подсчетам Ю.И. Орлова, всего в акклиматизации активно участвовало около 50 чел. В период 1960-69 гг. в непосредственных работах по транспортировке крабов участвовали в общей сложности около 20 профессионалов-акклиматизаторов.

Из наиболее активных и непосредственных участников этой масштаб​ной технологической операции, прежде всего, необходимо отметить проф. А.Ф. Карпевич, которая взяла на себя научное руководство этим проек​том, и проф. Л.Г. Виноградова, поддержавшего в принципе идею вселения и прорецензировавшего ряд подготовленных к публикации материалов. Большое значение имели и критические выступления Ю.И. Галкина (1959, 1960, 1962, 1963, 1979, 1982).

Производственные работы. Возможности Центральной акклиматизаци​онной станции значительно возросли после того, как в конце 50-х годов ее со​трудниками было создано новое и приспособлено уже имеющееся транспортное и аэрационное оборудование, в том числе изотермические кон​тейнеры из пенопласта, полиэтиленовые пакеты, металлические зажимы для герметизации пакетов, канны из органического стекла, различная арматура.

Крабов сначала транспортировали в каннах из оргстекла размерами 50х30х30 см. Канны с крабами до Владивостока доставлялись катерами, да​лее до аэропорта — на автомашинах. Только дважды в 1960 и 1961 гг. для доставки крабов с о-ва Попов до аэропорта был использован вертолет. Первые партии крабов из Владивостока до Мурманска доставлялись ИЛами, с боль​шим количеством посадок и с пересадками в Москве или Ленинграде, но в дальнейшем, когда во Владивостоке стал функционировать аэропорт, ― са​молетами типа ТУ, которые делали гораздо меньше посадок в пути.

Каждой партией вывозилось обычно около 10 канн. Насыщение воды кислородом осуществлялось с помощью оксигенаторов от авиационных бал​лонов. Подачу кислорода необходимо было проверять не реже одного раза в 1 ч. Воду в каннах не меняли, иногда в нее для понижения температуры добавляли морской лед. С его помощью температуру воды в каннах удавалось под​держивать весной не выше 10, осенью ― не выше 15°С. В одну канну помещали двух-трех взрослых крабов. Таким образом, одним рейсом пере​возилось до 30 животных. Всего была осуществлена доставка 29 партий, из них 28 из Владивостока и одна (в 1965 г.) из Петропавловска-Камчатского.

Мероприятия по вселению краба описаны Ю.И. Орловым (1961а, б, 1962а, б, 1977, 1995 в). Уже осенью I960 г. в становище Дальние Зеленцы без потерь в пути были доставлены девять самок с икрой и значительное количество икры, снятой с ножек. Крабы были в таком хорошем состоя​нии, что многие из них прожили в аквариальной ММБИ до самой весны. Икра же под натиском местных паразитов постепенно вся погибла.

Весной 1961 г. в Дальние Зеленцы была доставлена вторая партия кра​бов; при транспортировке погибло только одно взрослое животное. В дальнейшем в процессе доставки крабов в каннах не было отмечено ни одного случая их гибели. Той же весной был произведен первый выпуск живых крабов в Баренцево море: 13 взрослых особей, около 100 экз. моло​ди в возрасте двух-трех лет и 1,6 млн. личинок из икры, снятой с ножек. В этот раз удалось относительно нормально доинкубировать икру в аппа​ратах Вейса, так как требовавшиеся сроки доинкубации были незначи​тельными. Таким образом, было доказано, что перевозка икры, снятой с ножек весною, и получение полноценных личинок вполне реальны. В тот год двумя партиями было доставлено и выпущено в море еще около 10 тыс. экз. молоди.

После анализа различных вариантов было принято решение завозить и выпускать в море только крупных крабов и, по возможности, соотноше​ние самцов и самок должно быть 1:2. Полагали, что производители сами могут найти такие районы, которые имели бы оптимальные условия как для них, так и для потомства и прежде всего нормального развития икры.

Всего с 1960 по 1966 г. было перевезено около 600 крупных и разновоз​растных крабов, а также 10 тыс. экз. молоди. Выпуск взрослых крабов со​ставил:

	Год

	1961

	1962

	1963

	1964

	1965

	Количество особей

	13

	47

	107

	125

	265

Каждую партию сопровождали два специалиста. Степень сложности работы и физические нагрузки, выпадавшие на долю сопровождавших живой груз, можно оценить уже по длительности транспортировки ― в 1960 г. она составила 128 ч, в 1961 г. ― 80 ч. В 1966-69 гг., а также в 1977-78 гг. крабов перевозили в живорыбных вагонах. Длительность транспор​тировки составляла около 300 ч. В зависимости от величины крабов в один вагон помещали от 320 до 480 экз.

В качестве примера можно привести перевозку около тысячи крабов в 1977 г. (Алексеев, 2000). Отлов животных производили сотрудники при​морского рыбозавода «Нерпа» на глубине до 44 м. Выловленных крабов в рыбозаводе размещали на выдерживание в десяти емкостях по 8 м3. Были подготовлены и доставлены на железнодорожную станцию «Блюхер» два живорыбных вагона, танкером подвезена чистая морская вода. Перевозка по маршруту Владивосток - Мурманск заняла 13 дней. В Мурманске краб был перегружен на судно и через десять часов выпущен в Баренцево море.

Выпуск крабов. Доставленных в Мурманск крабов нельзя было выпу​стить тут же, так как в Кольском заливе соленость воды, особенно в вер​хнем слое, была слишком низкая для их нормального существования. Первых крабов выпускали в бухте Дальних Зеленцов, позже крабы выво​зились к устью Кольского залива, где соленость и качество воды была уже вполне достаточными. По прибытию в Мурманск животных в каннах сразу же грузили на суда, и до мест выпуска они пребывали в той же воде. Когда же крабы доставлялись в вагонах, то при перегрузке их на суда воду необходимо было менять. В 1977-78 гг. от Мурманска до мест выпуска крабы перевозились на специализированных судах, приспособленных транспортировать живую морскую рыбу.

В официальных документах Главрыбвода содержатся сведения о том, что в Баренцево море было выпущено 4,2 тыс. крабов. Однако, как пола​гает Ю.И. Орлов, называть такую точную цифру не представляется воз​можным, так как в ряде случаев при доставке крабов из Мурманска до мест выпуска наблюдался значительный отход. Правильнее, видимо, было бы утверждение, что в Баренцево море с 1961 по 1978 г. выпущено 3,5-4 тыс. крупных крабов. Что касается критической массы, от которой про​изошел биологический взрыв, то это явно были те 3 тыс. крупных крабов, которых завезли из зал. Петра Великого в 1960-69 гг.

Таким образом, к 1966 г. в море (в районе Кольского залива) было вы​пущено около 600 крабов (Orlov, Ivanov, 1978), а к 1969 г. общее количество выпущенных взрослых крабов уже достигло примерно 3 тыс. В 1977 и 1978 гг. было завезено еще около 1,2 тыс. крабов, но в этом, по всей вероятности, не было никакой необходимости, так как крупные крабы начиная с 1974 г. стали попадаться сначала в орудия лова российских, а затем (1977 г.) и нор​вежских рыбаков.

Первые результаты вселения. Первые случаи попаданий камчатского кра​ба отмечены в орудия лова рыбаков-любителей при вылове трески на поддев. Один из первых крабов, попавший в руки специалистов-биологов, был пойман 3 августа 1974 г. в Кольском заливе в 1 км южнее пос. Ретинское в 300 м от бе​рега на глубине 25-40 м (Козлов, Строганова, 1977). Это была крупная самка с шириной карапакса 18 см. Первая газетная публикация о попадании взрос​лых крабов в орудия лова появилась в «Полярной Правде» в 1976 г.

Популяция крабов после вселения успешно закрепилась в новом реги​оне, и первые же два поколения (особенно второе) стали резко наращи​вать численность и распространяться от мест выпуска более всего на запад, откуда в Баренцево море поступает теплое течение. В 1991 г. в нор​вежской газете для рыбаков «Фискарен» была опубликована статья, сооб​щающая, что камчатский краб уже прошел далеко на запад и встречается в массовом количестве.

Осенью 1992 г. при финансовой поддержке фирмы «Голд-фиш» ПИНРО осуществил специальную поисковую экспедицию. Крабов отлавливали с помощью ловушек и свежей рыбы в качестве приманки. За 26 сут. удалось отловить 1672 экз. общей массой 1187 кг. Обратно в море после анализа было выпущено 1163 краба ― молодь и самки с икрой. Их минимальные размеры (по ширине панциря) составляли 60-80 мм, максимальные ― 120-240 мм. В Мотовском заливе и Варангер-фьорде отдельные экземп​ляры достигали 8 кг.

В 1992 г. российские и норвежские представители на заседании сме​шанной Российско-норвежской комиссии по рыболовству обменялись информацией. Норвежская сторона сообщила, что, начиная с 1979 г. кам​чатские крабы попадали в орудия лова норвежских рыбаков (жаберные сети, яруса, снюрреводы). Вплоть до 1991 г. отмечалось всего лишь по не​сколько крабов на орудие лова. Однако в апреле 1992 г. прилов значитель​но увеличился: на сеть длиной 28 м приходилось до 300 особей. В сентябре приловы стали обычным явлением ― до 40 крабов на одну выборку снюрревода. Масса попадавшихся животных достигала 10 кг.

На основании этих сведений можно считать, что переселение краба, осуществленное в 1961-69 гг., привело к созданию жизнеспособной популяции. В связи с этим Институт морских исследований (г. Берген) с 1993 г. включил камчатского краба в регулярную научно-исследовательскую программу и приступил к систематическому изучению этого нового для Атлантики вида.

Переселение камчатского краба в Баренцево море привело к появлению различных проблем, в частности, биогеографических (Иванов, 2000), пока только ожидающих своего решения. Возник ряд серьезных вопросов, каса​ющихся биологии камчатского краба в новом для него местообитании ― основные условия успеха его размножения, генетическая структура попу​ляции, основные физиологические параметры вида, данные о кормовых объектах и мн. др. (Павлова и др., 2000). Появились проблемы, связанные с влиянием промысла краба на взаимодействующие с орудиями лова орга​низмы, традиционные промыслы, развитие марикультуры, окружающую среду и всю экосистему региона (Левин, Гудимова, 2000). Это подтвержда​ется, в частности, отмечающимся возникновением в результате размноже​ния нового вселенца такой новой проблемы для норвежского промысла рыбы, как упомянутый выше постоянно увеличивающийся прилов камчат​ского краба в жаберные сети (Sundet, Hjelset, 2001).

В настоящее время реализация подобного проекта переселения вида, способного к трансграничным миграциям, возможна лишь в случае воз​никновения достаточно серьезных экологических причин и только после согласования с международными организациями, в частности с ICES (International Congress of the Exploration of the Sea).

2BИсследование биологии

Исследования искусственно созданной баренцовоморской популяции кам​чатского краба в настоящее время ведутся силами ММБИ и ПИНРО. С 1993 г. в работах ПИНРО, как уже отмечалось выше, стали принимать учас​тие норвежские специалисты (Беренбойм и др., 1997). Эти работы выполняются по согласованным методикам с использованием орудий лова одинаковых конструкций. Кроме того, российская сторона для оценки состояния запаса использует траловые съемки. Осуществляются попытки применения подводной видеотехники для оценки запасов и изучения поведения краба.

За последние годы был выполнен целый ряд работ по различным раз​делам биологии камчатского краба в новом для этого вида районе обита​ния (Кузьмин, 2000). Естественно, эти работы во многом повторяют то, что на протяжении прошлого столетия делалось учеными разных стран в Ти​хоокеанском бассейне. Однако интересны новые подходы, свежий взгляд на проблемы, тот азарт, с которым специалисты Мурманских институтов и Норвегии взялись за новое для них дело.

Уже считается установленным фактом, что в Баренцевом море за три десятилетия после начала интродукции действительно сформировалась самовоспроизводящаяся популяция камчатского краба, близкая по своим характеристикам к естественным популяциям этого вида. За этот период зона распределения вида в регионе расширилась на восток до склонов Гу​синой банки и Канинско-Колгуевского мелководья, а на запад ― до юж​ных островов Лофотенского архипелага. Наиболее высокая частота встречаемости крабов отмечена в районе между м. Териберский и Тана-фьордом. В размерной структуре баренцевоморской популяции в тече​ние четырех лет наблюдений прослеживалось два урожайных поколения крабов, модальная ширина карапакса которых ежегодно прирастала на 2 см у самцов и 1 см у самок.

До 1996 г. численность камчатского краба увеличивалась как в россий​ских, так и норвежских водах. Исследования 1996 г. показали общее уменьшение количества половозрелых крабов у берегов России и его уве​личение в норвежских водах, что может быть связано с общей миграци​ей краба на запад. Альтернативное мнение было высказано ранее по результатам специального изучения миграций. С этой целью с 1994 г. в Баренцевом море в России и Норвегии было помечено и освобождено почти 20000 камчатских крабов обоих полов и различных размеров. По​вторный отлов крабов показал ограниченную миграцию, но в районе Варангер-фиорда отмечена миграция в западном направлении, показывающая увеличение зоны распространения краба. Большинство случаев повторного вылова меченых крабов сделано при исследователь​ском промысле. Уровень повторного вылова в двух странах оказался раз​личным ― примерно 10% в Норвегии и только 2% в России (Sundet et al., 2001). Авторы причину такого различия объясняют не одинаковыми ве​личинами промысловых усилий. Впрочем, вполне возможно, сбывается предположение Л.Г. Виноградова, о том, что в связи с более высокими летними температурами в водах Норвегии «краб там найдет более подхо​дящие условия, чем на Мурмане», высказанное им в отзыве на биологи​ческое обоснование проекта переселения краба в 1961 г. (по: Орлов, 1977).

Систематическое изучение камчатского краба Баренцева моря ведет​ся в наиболее характерных районах его обитания. Так, краб нашел благо​приятные условия для зимовки и летнего нагула в губе Ура, что позволяет ему находиться здесь круглый год (Сенников и др., 1997). С 1994 г. иссле​дования здесь проводятся по нескольким направлениям, среди которых основным является изучение взрослой части популяции и молоди стар​ших возрастов.

Особый интерес представляет то, что в составе местной популяции вы​деляются практически все возрастные категории (без учета ранней моло​ди). Молодые самцы в возрасте 5-11 лет (ширина карапакса менее 120 мм) составляют 29% общей численности. В эту группу входят неполовозрелые особи и значительная часть физиологически зрелых самцов крупнее 80 мм, роль которых в размножении окончательно не выяснена. На долю взрос​лых функционально активных самцов старше 12 лет (120-240 мм) прихо​дится 21%. Выделяются две модальные группы: 90-120 и 180-200 мм, соответствующие возрасту 9-11 и 18-19 лет. Самки, так же как и самцы, представлены численно преобладающей молодью, составляющей 33%, и менее многочисленной группой половозрелых особей ― 16%.

Камчатский краб в Баренцевом море достигает весьма значительных размеров и массы (табл. 12.1).

Таблица 12.1. Размерно-массовый состав камчатского краба в разных районах вылова Ба​ренцева моря (по: Справочник..., 1999)

	Район вылова

	Ширина карапакса, мм

	Масса, г

	Восточный Мурман Мотовский залив Варангер-фьорд

	Пределы

	Мода

	Пределы

	Среднее

	
	47-230
57-204
92-242

	70±5 120±10 130±10

	50-5500 100-4000 500-7600

	300
900
1600

Анализ структуры популяции позволяет констатировать хорошее со​стояние репродуктивной части стада и возрастных групп, которые в бли​жайшие годы будут участвовать в размножении. Это в совокупности с высокими показателями индивидуальной плодовитости свидетельствует о возрастающем репродуктивном потенциале популяции, что дает воз​можность уверенно прогнозировать увеличение численности камчатско​го краба в последующие годы.

Пополнение популяции происходит за счет местного фонда. Личинок наблюдали в планктоне с марта по июль. В марте количество личинок (зоэа I, II и III) в пробе в среднем составляло 18 шт., преобладали зоэа II. Максимальное количество личинок ― до 99 шт. в пробе (в среднем 29 шт.) наблюдаемое в апреле – мае, совпадало с массовым развитием сезонных форм фито- и зоопланктона. В конце мая – в июне преобладали личинки III и IV стадий. В это же время в желудках рыб в массе встречались личин​ки II, III и IV стадий. К сожалению, не поймано ни одного экземпляра пос​ледней ― декаподитной стадии, поэтому периодом завершения метаморфоза лишь ориентировочно можно считать июль - август.

В 1995 г. среди молоди младших возрастов преобладали сеголетки (более 40%). Средняя плотность их составляла 2-3, а в отдельных случаях 50 экз./м2. В 1996 г. таких высоких показателей не наблюдалось. Главную часть уло​ва (более 70%) составляли годовики ― генерация 1995 г. При этом средняя плотность молоди по сравнению с прошлым годом снизилась в 4-5 раз и составляла 1 экз. на 2-3 м2. Очевидно, будет правомерно (с оговоркой об отсутствии статистических данных) оценить поколение камчатского краба 1995 г. как урожайное, а генерацию 1996 г. отнести к средним или не​урожайным.

Эти результаты подтверждаются и В.Б. Матюшкиным (2000). По его наблюдениям, выполненным в губе Ура в 1994-99 гг., можно выделить всего одно урожайное поколение 1995 г., представлявшее доминирую​щую группу в этом и следующем 1996 г. При такой же плотности молоди на участках массового поселения средний размер сеголеток в сентябре - октябре был 3,9 мм, масса 0,05 г. Интенсивный рост молоди отмечен с мая по октябрь. В зимний период он замедлялся или полностью прекращался. Сопоставление размеров годовиков, полученных из губ Ура и Кислая, отличающихся по гидрологическому режиму, показало, что молодь краба быстрее растет в более тепловодных районах. При этом в обоих случаях годовики в весенне-летний период имели сходные темпы прироста. Оче​видно, разница в размерах зависит от неодинаковой длительности задер​жки роста в зимнее время. Вследствие неравномерного роста размеры особей одной возрастной группы могут сильно варьировать, что сильно затрудняет определение возраста крабов следующих возрастных групп.

Камчатский краб в Баренцевом море характеризуется как прибреж​ный вид. В наибольшей мере данное утверждение можно отнести к моло​ди. Основная зона обитания молодых крабов – прибрежная полоса от литорали до глубины 100-150 м. Ранняя молодь в возрасте до четырех лет предпочитает глубину до 20 м, однако отмечены отдельные случаи поим​ки двух- и трехлетних особей на глубине до 80 м. Ранее считалось, что мо​лодь, подобно взрослым особям, в осенне-зимний период мигрирует на глубину. Результаты многочисленных драгирований и сборы с коллекто​ров опровергают эту точку зрения.

Распределение камчатского краба в Баренцевом море связано с зона​ми проникновения теплых атлантических вод. Наиболее плотные скопле​ния отмечены в Варангер-фьорде, Мотовском заливе и прибрежной зоне восточного Мурмана (Герасимова, Кузьмин, 1994, 1997; Герасимова и др., 1996). Икряные самки сосредоточены в основном во Варангер-фьорде и Мотовском заливе. Личинки, которые выклевываются в этих районах, дрейфуют на восток, вплоть до Канинской банки. Немигрирующая мо​лодь скапливается в местах, наиболее благоприятных для оседания личи​нок и их дальнейшего развития.

Мигрировать краб начинает при ширине карапакса около 100 мм. Ис​следования возврата меченых особей, выполненные норвежскими и рос​сийскими специалистами в Варангер-фьорде, показали, что миграции происходят преимущественно в западном направлении. Кроме возраст​ных, краб совершает также сезонные миграции – выход на мелководье в апреле - мае и перемещение на глубины свыше 100 м в октябре.

Питание

При взрывном характере роста численности, который часто наблюда​ется у акклиматизированных животных, камчатский краб может стать се​рьезным пищевым конкурентом для некоторых бентофагов, в том числе промысловых рыб (Герасимова, 1997; Gerasimova, 1997).

Наиболее часто в желудках камчатского краба встречались иглокожие, двустворчатые и брюхоногие моллюски, сипункулиды и полихеты; роль последних существенно повышалась в осенне-зимний период. Частота встречаемости ракообразных (баланусов, раков-отшельников) невелика. Довольно постоянной составной частью содержимого желудка крабов были кости рыб. Часто встречались водоросли и гидроиды, но масса их, как правило, была очень мала.

Качественный и количественный состав пищи камчатского краба в но​вом районе обитания в целом сходен с таковым в местах его естественного распространения. Отличительной особенностью спектра питания краба в Баренцевом море является сравнительно высокая массовая доля иглокожих, в то время как в Тихоокеанском регионе как по частоте встречаемо​сти, так и по массе доминируют моллюски. Годовое потребление пищи популяцией камчатского краба в Баренцевом море рассчитывали по ско​рости переваривания пищи и по энергетическому балансу. В среднем для популяции в первом случае годовой рацион самцов составил 123, самок ― 186% массы тела, во втором ― 126,8 и 168% массы тела, соответственно.

Наиболее часто в желудках краба встречались иглокожие, моллюски, по​лихеты и сипункулиды (Герасимова, Кочанов, 1997). Частота встречаемости ракообразных невелика. Весной, в период линьки, кроме балянусов и раков-отшельников, в желудках отмечались куски карапакса камчатского краба. В настоящее время не ясно, являются ли такие находки следствием канниба​лизма, или же крабы заглатывают сброшенные покровы перелинявших осо​бей. Довольно постоянной составной частью пищевого комка крабов были кости рыб. Судя по размерам позвонков, крабы питались как мелкими рыба​ми (возможно, песчанкой, мойвой), так и крупными (вероятно, отходами про​мысла тресковых рыб). В содержимом желудков часто встречались водоросли и гидроиды, но масса их, как правило, была очень мала.

Весной наблюдался значительный рост активности откорма камчатского краба по мере увеличения глубины обитания, происходящий за счет более активного потребления двустворчатых моллюсков и морских звезд. Наибо​лее интенсивный откорм рыбой отмечен на глубинах 150-200 м ― в этом ди​апазоне глубин спектр питания краба оказался самым узким. Осенью и зимой камчатский краб питается наиболее активно на глубинах 100-150 м.

Наиболее широкий пищевой спектр и самый интенсивный откорм от​мечены у крабов с внешними покровами, находящимися на 2-й и 3-й ранней межлиночных стадиях. На 3-й поздней стадии из спектра питания выпадают сипункулиды, на 4-й ― иглокожие, ракообразные и полихеты. По массе в составе пищи давно не линявших крабов преобладает рыба.

Различий в спектре питания самок и самцов не обнаружено, но интен​сивность их откорма во время нереста заметно различается. Самки в пе​риод нереста практически не питаются ― из 22 проанализированных самок только у пяти в желудках была обнаружена пища. После нереста нормальный режим питания восстанавливается.

В пищевом спектре крабов младших возрастных групп преобладают фораминиферы, моллюски и иглокожие. В меньшей степени поедаются многощетинковые черви, ракообразные, мшанки и гидроидные, а также водоросли. Кроме того, в желудках молоди часто встречается детрит, не​органический песок, и частично минерализованные органические остат​ки ― хитин, обломки раковин и домиков усоногих раков. По мере роста крабов наблюдается постепенное расширение пищевого спектра.

По результатам проведенного анализа выявлены некоторые различия в интенсивности откорма камчатского краба различными группами кор​мовых организмов в Баренцевом море и морях Дальнего Востока. Так, на западно-камчатском шельфе и в районе о-ва Сахалин основу его откорма как по частоте встречаемости, так и по массе составляют моллюски (Тарвердиева, 1976; Клитин, 1996б), в заливах Аляски ― рыба, в Баренцевом море ― иглокожие. Спектр питания камчатского краба в новом регионе обитания в целом оказался несколько менее богатым, чем на Дальнем Востоке, а интенсивность откорма ― примерно на том же уровне.

Анализ материала, собранного при проведении суточной станции в Варангер-фьорде показал, что интенсивность откорма крупных самцов камчат​ского краба в течение суток менялась. Наиболее высокие индексы наполнения желудков наблюдались в утренние часы, при этом в составе пищи крабов преобладали моллюски. Выполненное здесь же исследование содержимого желудков краба (Rafter et al„ 1996) показало, что главными пи​щевыми объектами, дополнительно к иглокожим и остаткам рыб, были ми​дии и полихеты. Питание камчатского краба в районе Варангера оказалось сходным с таковым в Беринговом море.

Общий расчет годового потребления пищи крабом в Баренцевом море в 1995-96 гг. показал, что для самцов в целом для популяций оно состави​ло 126,8%, а для самок ― 168,0% от их биомассы, выраженной в энергети​ческом эквиваленте.

По самым предварительным оценкам, верхний предел биомассы кам​чатского краба составляет около 45 тыс. т, что соответствует численности примерно 15 млн. особей. Процесс роста численности краба, по всей веро​ятности, будет сопровождаться некоторым снижением численности дон​ных рыб в прибрежье вследствие усиления конкуренции за пищу, но этот вопрос требует специального изучения.

3BРазмножение

С наступлением половозрелости самки линяют один раз в год, весной, после выклева личинок перед нерестом. При достижении ширины карапакса 110 мм 50% самок имеют наружную икру. Линька самцов начинает​ся в феврале. Все биологические процессы (развитие гонад, линька, вылупление личинок, нерест и пр.) в западной части баренцевоморского ареала камчатского краба (Варангер-фьорд) происходят примерно на месяц раньше, чем в восточной (Кильдинская банка). В размерной струк​туре популяции в 1995-96 гг. прослеживается два урожайных поколения, появление которых можно ориентировочно отнести к 1982 и 1986 гг.

У самцов камчатского краба в Баренцевом море закономерности разви​тия мужских половых клеток сходны с описанными для этого вида в морях Дальнего Востока (Герасимова, 1997; Gerasimova, 1997; Gerasimova, Kuzmin, 1995). Сопоставимы и сроки прохождения всех стадий сперматогенеза. У крабов в Баренцевом море так же, как и в нативном ареале, продолжи​тельность сперматогенеза составляет два года. Однако, благодаря специфи​ке происходящих в гонаде процессов (параллельному протеканию двух гаметогенетических циклов, начинающихся с разницей в один год) зрелые сперматозоиды вырабатываются к каждому сезону размножения. Поэто​му половой цикл у самцов, так же как у самок, равен одному году.

Способность самцов камчатского краба продуцировать зрелые половые продукты проявляется рано. Размеры самцов, имеющих сперматофоры, значительно уступают минимальным размерам половозрелых самок. Фи​зиологическая половозрелость самцов наступает при достижении ими ши​рины карапакса 80 мм, функциональная ― массовое участие в нересте ― наступает у особей с шириной карапакса свыше 130 мм. Очевидно, что тем​пы физиологического созревания самцов намного опережают время на​ступления их функциональной зрелости, и участие мелких особей в размножении представляется маловероятным. Тем не менее, сведения о наличии сперматофоров в половой системе самцов должны учитываться при проведении экспериментальных работ, а также в мероприятиях, вклю​чающих получение готовой спермы.

Надежными показателями состояния популяции вида являются пара​метры, характеризующие успешность его воспроизводства. Была выполне​на оценка основных репродуктивных параметров популяции камчатского краба Баренцева моря и проведен сравнительный анализ данных показате​лей баренцевоморской и тихоокеанских популяций (Баканев и др., 1997).

У пойманных крабов измеряли массу, длину и ширину карапакса, оп​ределяли пол, стадию линьки, у самок отмечали наличие наружной икры. Относительную индивидуальную плодовитость определяли как отноше​ние абсолютной плодовитости к массе тела самки без учета массы икры. Для определения размера животных при половом созревании строили ло​гистическую кривую по данным о доле икроносных самок в размерных группах с шагом 10 мм.

Оценка и сравнительный анализ скорости созревании самок. Мини​мальный размер икряной самки, отмеченный в период исследований в Ба​ренцевом море, составил 99 мм по ширине и 93 мм по длине карапакса, максимальный ― соответственно 220 мм и 194 мм. 50% самок созревают по достижении длины карапакса 115 мм. В период исследования отмече​ны межгодовые колебания этой величины (SM50) в пределах 108-120 мм.

Межгодовые изменения SM50 в Баренцевом море достигают 10-12 мм, в то время как в некоторых регионах Дальнего Востока они не превыша​ют 2 мм (Otto et al., 1989). Наблюдаемые межгодовые различия во многом могут быть обусловлены ежегодными колебаниями численности впервые нерестящихся самок, значимость которых в молодой и относительно ма​лочисленной баренцевоморской популяции особенно велика. В различных районах Баренцева моря за весь период исследования полу​чены следующие значения SM50: Варангер-фьорд ― 110 мм, Мотовский залив ― 119, Кильдинская банка ― 114 мм. Возможно, отмеченные разли​чия связаны с разными температурными условиями обитания в данных районах.

В качестве главного критерия половой зрелости самок использовалось наличие наружной икры. Самки созревают в возрасте 10-12 лет при ши​рине карапакса от 100 до 130 мм. Интересно соотношение неполовозре​лых и фертильных самок в этой группе: в возрасте 10 лет созревают лишь 3%, в возрасте 11 и 12 лет ― 35 и 85%, соответственно. Самки крупнее 130 мм являются половозрелыми, но в отдельных случаях наружная икра у них по каким-либо причинам отсутствует. Неполовозрелые самки имеют моду 80-110 мм, что свидетельствует о благополучном состоянии популяции, так как именно эта размерно-возрастная группа будет обеспечивать в бли​жайшие годы основную репродуктивную функцию. У половозрелых са​мок мода составляет 120-150 мм. Самые крупные самки имели размер более 210 мм.

За трехлетний период наблюдений отмечен неуклонный рост средней плодовитости с 168,6 тыс. икринок в 1994 г. до 208,9 и 305,2 тыс. икринок в 1995 и 1996 гг., соответственно. Увеличение индивидуальной плодовито​сти связано, с одной стороны, с появлением в 1996 г. более крупных самок, с другой ― определяется ростом этого показателя во всех размерно-возра​стных группах икроносных самок.

Сравнительный анализ данных о скорости созревания камчатского краба по всем регионам его обитания показывает, что в Баренцевом море самки достигают половозрелости при более крупных размерах. Но четкой связи скорости созревания самок с географической широтой их обитания не прослеживается. Так, наиболее крупные впервые нерестующие самки, кроме Баренцева моря, отмечены в южной части ареала камчатского кра​ба ― в районе Курильских о-вов и Японии. По максимальным размерам самки Баренцева моря достигают рекордных значений, однако очень близкие размеры имеют самки камчатского краба в юго-восточной части Берингова моря. По размерам 50%-ного созревания самки камчатского краба Баренцева моря в настоящее время заметно превосходят самок из других регионов обитания, что свидетельствует о более медленных темпах полового созревания баренцевоморских крабов.

Изменение массы икринок. Наименьшая масса икринки камчатского краба Баренцева моря составила 0,44 мг, наибольшая ― 0,92 мг. По мере созревания икринок их масса увеличивается; различия массы на разных стадиях развития статистически достоверны (табл. 12.2). Изменение мас​сы икринок, вероятно, связано с изменением их размеров. Закономерное увеличение диаметра икринок камчатского краба от июня к сентябрю от 0,936 до 1,031 мм прослежено в Бристольском заливе (Otto et al., 1989). На начальных стадиях развития икринки мелких самок имеют меньшую массу. Накануне вылупления их масса у самок камчатского краба всех размеров становится приблизительно равной.

Таблица 12.2. Средняя масса икринок камчатского краба на разных стадиях зрелости (по: Ба-каневидр., 1997)

	Стадия зрелости

	n

	Масса икринки, мг

	Min - max

	1
1-2
2

	88 82 40

	0,61 ±0,08
0,68 ±09
0,75±0,07

	0,44-0,82
0,51-0,90
0,60-0,92

Абсолютная и. относительная индивидуальная плодовитость. Сред​невзвешенная по разным размерным группам абсолютная индивидуаль​ная плодовитость (АИП) камчатского краба составила 278 ± 48 тыс. икринок. Пределы изменения АИП исследованных особей составили 70-704 тыс. экз. Связь между шириной карапакса самок (CW) и величиной их абсолютной индивидуальной плодовитости (F) можно выразить степен​ным уравнением F= a • CWb.
По данным американских исследователей, в весенний период прирост плодовитости по мере увеличения размеров самок несколько выше, чем в осенне-зимний (Otto et al., 1989). Причина этих различий, возможно, заключается в том, что в течение лета происходит развитие икры, которое сопровождается увеличением размеров и массы икринок, что ведет к уве​личению общего объема кладки. Часть отложенной икры не помешается под абдоменом самки и теряется.

Относительная индивидуальная плодовитость (ОИП) в популяции Барен​цева моря изменяется в пределах 90-190 шт./г. Эта величина достигает максимальных значений у самок с шириной карапакса 140-160 мм. Значения ОИП в весенний сезон несколько выше, чем в осенний. Различия между зна​чениями этого показателя у самок разных размеров осенью становятся менее выраженными, но доминирующие группы сохраняются. Уменьшение зна​чений ОИП от весны к осени, видимо, также обусловлено увеличением раз​меров и массы икринок и потерей части икры в этот период.

Размерный состав нерестового стада и сроки нереста. По результа​там учетных съемок и экспериментального промысла в 1996-97 гг., в настоящее время основу нерестового стада камчатского краба Баренцева моря составляют самки двух урожайных поколений, появление которых можно ориентировочно отнести к 1982/83 и 1986/87 гг. (Gerasimova, Kuzmin, 1995). Ширина их карапаксов в 1997 г. составила 160-180 и 120-140 мм, соответственно. Последнее урожайное поколение пока лишь ча​стично участвует в размножении. Роль первого урожайного поколения в воспроизводстве начинает снижаться, так как относительная индивиду​альная плодовитость крупных самок, как показано выше, невелика.

Точных данных о сроках нереста камчатского краба в разных районах Ба​ренцева моря пока не получено. Самки с пустыми оболочками от икры, ха​рактерными для преднерестового периода, а также спаривающиеся особи в позе «рукопожатия» в 1997 г. были отмечены в Кольском заливе в первой по​ловине апреля. Можно предположить, что к западу от Кольского залива не​рест начинается несколько раньше, а к востоку ― позже указанных сроков.

Почти половина самок камчатского краба от Варангер-фьорда до м. Святой Нос созревают при ширине карапакса 130 мм (Баканев, 1997). Самки с шириной карапакса свыше 140 мм практически все имеют на​ружную икру, что, возможно, свидетельствует о достаточной обеспечен​ности популяции производительными самцами.

По предварительным данным, относительная индивидуальная плодо​витость камчатского краба в Баренцевом море достигает максимальных значений у самок с шириной карапакса 160-180 мм. Основу нерестово​го стада баренцевоморской популяции в настоящее время составляют особи двух урожайных поколений. Ширина карапакса самок этих поко​лений в период 1996-97 гг. составила 100-120 и 140-160 мм.

Были выявлены основные черты гаметогенеза и полового цикла у камчат​ского краба в Баренцевом море (Оганесян, Филина, 1997). Оказалось, что у неполовозрелых самок старшая генерация половых клеток составлена вителлогенными ооцитами, а не ооцитами цитоплазматического роста. Ины​ми словами, накопление желтка в ооцитах начинается задолго до перехода са​мок в половозрелое состояние. Половой цикл взрослых особей длится один год. Нарушение ритма размножения (состояние «яловости») обнаружено только у одной самки. Посленерестовые восстановительные процессы в яич​нике происходят быстро. Интенсивный вителлогенез осуществляется в осенне-зимний период. У многих самок нерестовая генерация гамет заканчивает развитие значительно раньше времени начала сезона размножения.

Изучение искусственно выращенной молоди

Личинки и искусственно выращенная молодь камчатского краба интен​сивно исследуются в Норвегии, традиционно развивающей марикультуру. Так, рост, смертность и пищевое предпочтение молоди камчатского краба, выращенной в лабораторных условиях, изучали А Мортенсен и Б. Дамсгард (Mortensen, Damsgard, 1996). Самок отлавливали в Варангер-фьорде в ноябре; они нерестились в феврале и марте следующего года. Самок корми​ли мясом рыб и морскими ежами, личинок ― декапсулированными науплиями артемии. После оседания личинок в качестве пищи использовали мясо рыб, каланусов Calanus finmarchicus и сухой корм для выращивания лососевых.

Регистрацию роста проводили в промежутке 700-1900 градусо-дней после нереста. Рост молоди (измеренный как увеличение длины карапак​са) был ниже, чем у наблюдаемой в поле молодых крабов, возможно из-за субоптимальной диеты. Высокий уровень каннибализма может также быть связан с низким пищевым качеством и высокой когортной плотно​стью. Молодые камчатские крабы показывали значительную пищевую избирательность: наиболее предпочитаемой пищей было мясо креветок.

Оценка численности

Запасы камчатского краба в водах Мурмана и северной Норвегии, судя по уловам донными ловушками и тралами, в последние годы замет​но возрастают (Кузьмин, Серебров, 1995). Через некоторое время начнет​ся промышленная эксплуатация популяции, и встанет проблема оперативной оценки запаса. Это можно делать дистанционно на ходу суд​на с помощью специальных средств подводной телевизионной съемки или контактно с помощью орудий лова. Опыт работы специалистов ПИНРО в области подводного телевидения показывает, что его применение для широкомасштабной съемки вполне возможно (Заферман, 1997), но суще​ствующее оборудование достаточно дорого и требует специальной дора​ботки (необходимы носитель с системами позиционирования и цифровой обработки изображения в реальном масштабе времени, а так​же программное обеспечение, позволяющее идентифицировать элемен​ты изображения для его автоматической обработки).

В настоящее время более приемлемыми считаются ловушечная и тра​ловая съемки. Причем последняя оправданно считается более точной, а первая ― наиболее щадящей для краба. Но эффективное применение ловушечного лова для параллельной оценки величины запаса в процессе промыслового лова в каждом регионе нуждается в определении зависи​мости заполнения ловушек от их конструктивных особенностей и харак​теристик распределения краба. Кроме того, в ряде работ по оценке численности крабов с использованием ловушек (Vienneau et al., 1993, Arena et al., 1994) показано, что результаты применения этого метода прак​тически всегда оказываются неопределенными из-за ряда факторов, вли​яющих на накопление улова: 1) неизвестность величины зоны влияния ловушки (в работе ― Arena et al., 1994 ― предложен метод ее определения, но он трудоемок и обусловлен множеством не всегда выполнимых усло​вий; 2) придонные течения, которые во многих случаях способны сильноисказить получаемые результаты; 3) факторы биологического состояния гидробионтов, влияющие на степень их привлечения к ловушке.

Это, например, подтверждается результатами, полученными С.А. Низяевым и С.Д. Букиным. По их данным в некоторые периоды (нерест, линька) связь между отмеченной плотностью камчатского краба по трало​вым и ловушечным уловам может полностью отсутствовать. Параллель​ное использование ловушек разного объема показало, что улов в ловушках большого объема в несколько раз выше, чем в ловушках мень​шего объема. Причем, разница более заметна для животных малых разме​ров. (Nizyaev, Bukin, 2001). Сходные результаты получены и на Камчатском промысле крабов-стригунов (Иванов, 1999).

Первая попытка исследования зависимости заполнения ловушек от различных факторов в Баренцевом море была предпринята осенью 1994 г. в губе Долгая. Плотности скоплений краба в южной и северной частях губы определялись с помощью отечественнй подводной телевизионной станции ТВС 300. Путем сопоставления плотности скоплений с уловами ловушками рассчитывли коэффициент q, обычно назваемый эффектив​ной площадью лова [effective fishing area] (Melville-Smith, 1986; Himmelman, 1988; Miller, 1990): q = C/FD, где C/F ― средний улов на одну ловушку, экз./ловушка; D ― плотность скопления на единицу площади, экз./м2.

Уловы в разных частях губы различались меньше, чем плотности скопле​ний, что обусловило заметную разницу двух полученных оценок g (141 и 224 м2). Средние размеры крабов (по ширине карапакса) в уловах в данных частях губы были 139 и 82 мм, соответственно. Существенные различия величин для различных стадий развития и районов обитания крабов говорят о том, что для определения запасов и плотностей скоплений по уловам дон​ных ловушек крайне важно пользоваться значением q, специфичным для конкретной стадии, района, сезона и т.п. Перспектива использования ло​вушек для ресурсных исследований связана с уточнением этого коэффи​циента на большем статистическом материале, возможно, с использованием более современной подводной телевизионной техники.

По данным ПИНРО, полученным с помощью траловой съемки, чис​ленность камчатского краба в российских водах Баренцева моря в 1999 г. составила 4,9 ± 3,0 млн. экз., промысловый запас ― 1,5±0,9 млн. экз. (При​щепа, 2000). Решением смешанной российско-норвежской комиссии по рыболовству (СРНК) на 1999 г. запрет на промысел камчатского краба в Баренцевом море был продлен, но для проведения научно-исследователь​ских работ установлен объем изъятия ― 75 тыс. экз. (по 37.5 тыс. экз. рос​сийской и норвежской сторонам) самцов с шириной карапакса 150 мм и более. Такая же квота была установлена и на 2000 г.

