

LEONARDO MOSTINI *

LA RANA VERDE - *RANA ESCULENTA* "COMPLEX" PREDÀ E PREDATORE IN RISAIA

SUMMARY. *Rana esculenta* complex, predator and prey in ricefields (Piedmont, NW, Italy).

Rana esculenta "complex" is the most common amphibious of piedmontese ricefields (NW, Italy). In order to identify its role in the trophic chain of the ecosystem where which he lives, gastric contents were examined in 265 individuals, and at the same time the predators were searched. The result was the individualization of a large trophic spectrum attributable to this amphibious, composed in the greatest part by Invertebrata (Annelida, Mollusca, Arthropoda) but also, and in large quantity, considering the biomassa, by Vertebrata (*Amphibia*, *Pisces*, *Mammalia*); referring to personal observations only, 20 species are individualized as predators of *Rana esculenta* "complex" after metamorphosis, and of these 1 was of Amphibia, 4 of Reptilia, 14 of Aves, 2 of Mammalia.

RIASSUNTO - Sono stati esaminati i contenuti gastrici di 265 rane verdi provenienti da risaie novaresi nell'intento di individuarne i componenti della dieta. Ne è risultata la definizione di un ampio spettro trofico, composto in misura numericamente preponderante da invertebrati, ma anche in misura importante, considerandone la biomassa, da vertebrati. Contemporaneamente è stata presa in considerazione la rana verde nel suo ruolo di preda: osservazioni dirette hanno consentito di individuare 21 specie di predatori, di cui una di anfibi, 4 di rettili, 14 di uccelli e 2 di mammiferi.

INTRODUZIONE

La Rana verde, anche se diminuita notevolmente di numero negli ultimi decenni soprattutto a causa delle mutate tecniche agri-colturali, resta pur sempre l'anfibio più comune (e "emblematico") delle risaie piemontesi.

In questo lavoro vengono esposti i risultati delle ricerche effettuate nell'arco di alcuni anni, in risaie situate in provincia di Novara, allo scopo di individuare quali siano i componenti della dieta della rana verde e, nel contempo, i predatori di tale anfibio.

* via Vittorio Veneto 8 - 28071 Borgolavezzaro (No)

MATERIALI E METODI

Sono stati analizzati 265 stomaci con contenuto identificabile, appartenenti a rane verdi catturate nelle risaie della provincia di Novara a scopo alimentare. Si è proceduto alla dissezione degli stomaci per analizzarne il contenuto; tale operazione è stata effettuata nel più breve tempo possibile in quanto, essendo il processo digestivo di questo anfibio assai rapido, dopo poche ore dalla cattura gran parte degli stomaci si presentano vuoti o con gran parte del contenuto difficilmente identificabile.

L'identificazione dei predatori della rana verde (dei quali si sottintende faccia parte anche l'uomo) è stata fatta principalmente per osservazione diretta, ma in alcuni casi anche con l'esame dei loro contenuti gastroenterici. In ogni caso sono state prese in considerazione solo le osservazioni dirette ed originali, escludendo dati reperibili in letteratura.

DISCUSSIONE

La rana verde come predatore

La rana verde è specie molto vorace e ingoia, dimensioni permettendo, tutto quel che muove nel suo raggio d'azione; per questo motivo uno dei metodi più diffusi per catturarla è far muovere una lenza con all'apice un branello di stoffa.

Nella quasi totalità dei 265 stomaci è stata osservata più di una preda; nel caso di invertebrati (e in particolare di insetti) è stato spesso difficoltoso stabilirne il numero a causa della presenza di numerosi frammenti; il loro numero riportato in tab. 1 va considerato affetto da sottostima.

PREDE		N°	NOTE
ANELLIDI	→ Oligocheti	4	3 in un solo stomaco
MOLLUSCHI	→ <i>Cepaea nemoralis</i> → <i>Physa fontinalis</i>	5 35	2 stomaci con 4 esemplari l'uno; 5 con 2; 1 con 3.
ARTROPODI	→ Uova (in ooteca) → Aracnidi → Insetti	2 8 326	Tra molti generi e specie d'insetti rinvenuti (soprattutto Coleotteri ed Emitteri) i seguenti erano pressoché ancora integri: Zygoptera (8) + Tettigoniidae (1) + <i>Gryllotalpa gryllotalpa</i> (7) + Gerridae (2) + Pyralidae (1) + Syrphidae (2) + Muscidae (1) + Sphecidae (4) + Vespidae (11: uno stomaco con 4; uno con 3; uno con 2) + <i>Bombus</i> sp. (1).
	→ larve di Lepidotteri	24	1 stomaco con 9; 1 con 7.
ANFIBI	→ <i>Hyla intermedia</i> <i>Rana esculenta</i> "c."	1 90	1 stomaco con 5 esemplari, diversi altri con presenze multiple.
	→ larve	5	
PESCI	→ spp. ind.	7	2 stomaci con 2 esemplari.
MAMMIFERI	→ sp. ind.	1	Pochi peli presenti in uno stomaco.

Tab. 1 - Elenco delle prede rinvenute negli stomaci di *Rana esculenta* "complex".

Oltre a quanto riportato in tab. 1, componenti frequenti dei contenuti gastrici delle rane verdi sono risultati materiali di origine vegetale: porzioni di steli d'erba o fucelli, lenticchie d'acqua, ma anche bacche di Sambuco *Sambucus nigra* (in uno stomaco 3) o di *Symphoricarpos* sp. (in uno stomaco 3) e fiori (in uno stomaco 1 ricoperto di afidi). La presenza di vegetali può essere attribuita principalmente ad ingestione involontaria nell'atto di catturare la preda (lenticchie d'acqua, erbe ecc.); in alcuni casi l'ingestione di vegetali potrebbe essere per così dire *semi-involontaria* ad esempio le bacche potrebbero venire ingoiate nel momento in cui cadono, per un qualsiasi motivo, nel raggio d'azione delle rane che, come si è detto, sono assai voraci. Infine si potrebbero persino ipotizzare casi di ingestione volontaria: quelli dei fiori parassitati dagli afidi (gli insetti sarebbero il vero scopo dell'ingestione).

Tra tutti gli stomaci analizzati, comprese decine di *vuoti*, uno solo risultava essere parassitato da Nematodi.

La rana verde come preda

Le specie individuate come predatrici della rana verde vengono elencate nella tab. 2, che ben lungi dal voler essere esaustiva riporta, come detto, solo osservazioni originali e inedite.


Fig. 1 - *Rana esculenta* (Rana verde).

PREDATORE		NOTE
ANFIBI	→ <i>Rana esculenta</i> "complex"	Osservata una grossa lucertola serrare tra le fauci l'arto posteriore di una piccola rana, che al nostro arrivo riusciva a fuggire.
RETTILI	→ <i>Podarcis muralis</i>	
	→ <i>Lacerta viridis</i>	
	→ <i>Coluber viridiflavus</i>	
	→ <i>Natrix natrix</i>	
UCCELLI	→ <i>Nycticorax nycticorax</i>	
	→ <i>Ardea cinerea</i>	
	→ <i>Egretta garzetta</i>	
	→ <i>Ciconia ciconia</i>	
	→ <i>Anas platyrhynchos</i>	
	→ <i>Circus aeruginosus</i>	
	→ <i>Buteo buteo</i>	
	→ <i>Falco tinnunculus</i>	
	→ <i>Chlidonias niger</i>	
	→ <i>Athene noctua</i>	
	→ <i>Pica pica</i>	
	→ <i>Corvus corone cornix</i>	
	→ <i>Sturnus vulgaris</i>	
	→ <i>Passer italiae</i>	
MAMMIFERI	→ <i>Mustela nivalis</i>	
	→ <i>Felis catus domesticus</i>	

Tab. 2 - Elenco delle specie di vertebrati individuate come predatrici di *Rana esculenta* "complex".

I dati riportati in tab. 2, pur nella loro dichiarata ed evidente limitatezza, mostrano che i principali predatori di *Rana esculenta* "complex" si trovano tra gli uccelli. Il fatto è facilmente spiegabile ed intuibile in relazione alla maggior presenza nella zona di specie avicole in confronto a quelle di altri vertebrati potenziali predatori di rane verdi. *Nycticorax nycticorax*, *Ardea cinerea*, *Egretta garzetta* e, in misura molto inferiore, *Chlidonias niger* sono risultati i predatori maggiormente osservati; le prime tre specie considerando l'alto numero di effettivi nell'area in esame, sono probabilmente i maggiori predatori di *Rana esculenta* in senso assoluto

Decisamente interessante appare il ruolo di predatore assunto dalla *Rana esculenta* "complex" stessa che svolge un'intensissima attività di cannibalismo: in molti stomaci vengono reperiti resti (spesso multipli) di individui della stessa specie; infine è ancora da sottolineare l'importanza, sempre in senso quantitativo, del ruolo di predatore rivestito da *Natrix natrix*: anche negli stomaci di questa specie sono molto frequenti percentualmente i rinvenimenti di resti di *Rana esculenta* "complex" (Mostini, 1993).

BIBLIOGRAFIA

- MOSTINI L., 1988 - Predazione su *Podarcis muralis*. Atti Soc. Ital. Sc. Nat., 129: 367-368.
MOSTINI L., 1993 - Indagine sui contenuti gastroenterici di alcune specie di ofidi della pianura novarese. Riv. Piem. St. Nat., 14: 199-202.