
Hydrobiologia 470: 13–22, 2002.
© 2002 Kluwer Academic Publishers. Printed in the Netherlands.

13

Consumption of submerged aquatic macrophytes by rudd (Scardinius
erythrophthalmus L.) in New Zealand

M. D. Lake1,2, B. J. Hicks1, R. D. S. Wells3 & T. M. Dugdale3

1Centre for Biodiversity and Ecology Research, Department of Biological Sciences, University of Waikato,
Private Bag 3105, Hamilton, New Zealand
Tel: 64 7 838 4661. Fax: 64 7 838 4324. E-mail: b.hicks@waikato.ac.nz
2Sinclair Knight Mertz Pty Ltd, P.O. Box 2500, Malvern, Victoria 3144, Australia
3National Institute for Water and Atmospheric Research, P.O. Box 11-115, Hamilton, New Zealand
Tel: 64 7 856 7026. Fax: 64 7 856 0151. E-mail: r.wells@niwa.cri.nz t.dugdale@niwa.cri.nz

Received 15 August 2000; in revised form 10 August 2001; accepted 14 November 2001

Key words: Scardinius erythrophthalmus, food, feeding biology, aquatic macrophytes, New Zealand

Abstract

In experiments in New Zealand, rudd (Scardinius erythrophthalmus L.) of 108–277 mm fork length (FL) ate a wide
range of native and introduced submerged aquatic macrophytes in captivity and in the field. Rudd consumed the
native charophytes Chara globularis Thuill., Chara fibrosa Ag. ex Bruz., and Nitella spp., the native macrophytes
Potamogeton ochreatus Raoul. and Myriophyllum propinquum A. Cunn., and the introduced macrophytes Elodea
canadensis Michx., Egeria densa Planch., Lagarosiphon major L., and Ceratophyllum demersum L. Rudd con-
sistently consumed the Nitella spp. and Potamogeton ochreatus before Ceratophyllum demersum. From the results
of experiments in tanks and in the field, we found the order of highest to lowest palatability was: Nitella spp. >

Potamogeton ochreatus > Elodea canadensis> Chara globularis = Chara fibrosa> Egeria densa = Lagarosiphon
major > Myriophyllum propinquum > Ceratophyllum demersum. The order of consumption was subject to some
variation with season, especially for Egeria densa, Lagarosiphon major, and Myriophyllum propinquum. Rudd
consumed up to 20% of their body weight per day of Egeria densa in spring, and 22% of their body weight per day
of Nitella spp. in summer. Consumption rates were considerably lower in winter than in summer. The results of
our field trial suggested that the order of consumption also applies in the field and that rudd are having a profound
impact on vulnerable native aquatic plant communities in New Zealand. Nitella spp. and Potamogeton ochreatus
are likely to be selectively eaten, and herbivory by rudd might prevent the re-establishment of these species in
restoration efforts.

Introduction

Rudd (Scardinius erythrophthalmus L.: Cyprinidae)
are native to the temperate parts of Europe, and were
illegally introduced into New Zealand in 1967. Sub-
sequent illegal releases into a large number of ponds,
lakes, and river systems has established rudd widely
north of about latitude 39 ◦ S. Rudd are now the only
large, naturalised herbivorous freshwater fish in New
Zealand, and biologists, conservationists, and trout
anglers have become concerned that rudd, like many
other introduced species, might have a detrimental
effect on the New Zealand environment.

Despite being in the country for over 30 years, very
little research has been carried out on rudd. Ten years
after their introduction, Cadwallader (1977) reviewed
the overseas literature on the species and speculated
on some of the possible implications of its presence
in New Zealand. Since then only a few studies have
been done, all but one (Cadwallader, 1978) dealing
with the autecology of rudd (Coates & Turner, 1977;
Lane, 1983; Wise, 1990; Kane, 1995).

Lentic habitats dominated by aquatic macrophytes
are preferred by rudd, which rely on aquatic vegetation
for shelter, food, and sometimes spawning substrate
(Giles, 1994). In their first year, small rudd consume a


14

wide range of organisms including terrestrial inverteb-
rates, aquatic insects, crustaceans, and algae (Kennedy
& Fitzmaurice, 1974). As rudd grow, aquatic mac-
rophytes become increasingly important in their diet
(Prejs, 1984; Giles, 1994). In New Zealand, rudd
undergo an ontogenetic dietary shift from benthic in-
vertebrates to aquatic macrophytes at about 150 mm
in length (Lane, 1983; Wise, 1990; Kane, 1995). For
rudd >200 mm, aquatic macrophytes form >80% of
their diet (Wise 1990; Kane 1995).

In Europe, rudd are considered more desirable
members of a fish community than carp (Cyprinus
carpio L.) or bream (Abramis brama L.), as rudd are
not zooplanktivorous for long periods of their lives,
and are not especially destructive at normal densit-
ies (Moss et al., 1996). However, in New Zealand,
without their natural predators, rudd have the poten-
tial to form significant populations and to influence
the abundance of macrophyte communities through
their herbivory. Changes in macrophyte species dom-
inance caused by rudd have been recorded in the
Netherlands (Van Donk & Otte, 1996), and in New
Zealand rudd have been proposed as a causal factor in
the widespread decline of aquatic macrophytes in the
Waikato (Clayton & De Winton, 1994) and Auckland
regions. The macrophyte community in Lake Rotoroa
(Hamilton Lake), in which Egeria densa Planch. was
dominant, collapsed in about 1989, with an accompa-
nying decrease in water clarity. Rudd were introduced
into Lake Rotoroa in about 1977 (Hicks, 1994), and
the lake is currently the subject of a restoration plan
that involves re-establishing submerged macrophytes
over much of the lake bed. Rudd have been suggested
as both a cause of the initial decline and a potential
barrier to the re-establishment of plant communities in
the lake (Clayton & De Winton, 1994).

The objective of this work was to evaluate the po-
tential impact of herbivory by rudd in New Zealand.
To do this, we determined the selectivity of plants
by rudd both in captivity and in the field, and the
consumption rates of a range of submerged aquatic
macrophytes by rudd of different sizes.

Methods

Fish capture and care

Adult rudd were collected from Lakes Karapiro and
Ngaroto between September and October 1997, and
from Lake Karapiro in December 1998. All of the fish

were caught using fyke nets or gill nets set overnight
near submerged macrophyte beds. The fish were re-
leased into large, well-oxygenated concrete tanks that
were 5.3–5.8 m long, 1.3 m wide and 0.8 m deep
(volume 5.5–6.0 m3). The rudd were held in these
tanks over the course of the trials. The tanks were
covered with black cloth that shaded out 95% of the
light to limit algal growth and to prevent the entry
of terrestrial invertebrates and plant material. Water
quality was maintained by a combination of flushing
through with dechlorinated water and siphoning out
solid wastes. In the 1999 tank trials, the walls and
floors of the tanks were regularly scrubbed to remove
biofilms. Rudd were fed trout pellets at a rate of ap-
proximately 3% of their body weight per day when
not being offered macrophytes during the trials. The
exponential relationship of weight (Y) to length (X) for
the rudd, determined from the linear regression of log-
transformed data, was Y = 0.00000365 X 3.301. For this
regression, r2 = 0.996, N = 62, and P < 0.001.

Plant collection

A range of native and introduced submerged mac-
rophytes were collected from water bodies in the
Waikato and Bay of Plenty regions. The species were
chosen because of their common occurrence in North
Island lakes within the present range of rudd, and be-
cause some, especially charophytes, are important in
the restoration of devegetated lakes. Prior to each set
of trials, fresh plant material was collected to allow for
seasonal changes in nutritional content.

The native charophytes used in plant selectivity
tests were Chara globularis Thuill., Chara fibrosa Ag.
ex Bruz., and Nitella spp. The Nitella material used
in this study included N. hookeri A.Br. and N. cristata
A.Br., em. R.D.W., but differentiation between these
two species was generally not possible without fruiting
bodies (Wood & Mason, 1977; Clayton & Wells). The
native macrophtyes Potamogeton ochreatus Raoul.
and Myriophyllum propinquum A. Cunn., and the
introduced macrophytes Elodea canadensis Michx.,
Egeria densa Planch., Lagarosiphon major L., and
Ceratophyllum demersum L. were also used.

Plant selectivity

Experiment 1: Vascular species
To test the seasonal variation in palatability of macro-
phytes to rudd in captivity, three fish were introduced
into each of four tanks in October 1997. The rudd used


15

in the experiment were 201–246 mm FL (fork length)
at capture because fish of this size were considered
to be herbivorous (e.g. Kane, 1995). The rudd grew
over the course of the trials so this size class increased
slightly with each successive experiment. One 100 g
FW (fresh weight) bunch of each of the macrophytes
Potamogeton ochreatus, Myriophyllum propinquum,
Elodea canadensis, Egeria densa, Lagarosiphon ma-
jor, and Ceratophyllum demersum was tied at the base
and secured to the bottom of each tank. The plants
were removed, blotted dry, weighed, and then replaced
at 24 h intervals for the first 5 days then every 48 h for
a further 16 days.

Experiments using these rudd were repeated sea-
sonally in 1997 in October and November (spring),
and in 1998 in January and February (summer), April
(autumn), and late July to mid August (winter). Prior
to each trial, the tanks were cleaned and the fish were
weighed and measured. To increase their appetite, the
rudd used in each trial were not fed their usual main-
tenance diet of trout pellets for 48 h prior to the start of
the trials. Mean temperatures during each of the trials
were recorded by temperature loggers.

Experiment 2: Charophyte selection by small rudd
To compare their palatability to small rudd (158-
169 mm FL) in captivity, Nitella spp., Potamogeton
ochreatus, and Elodea canadensis were offered to
rudd in indoor tanks between 17 April and 8 May
1998. One 17 g bunch of each of the macrophytes
was anchored to the bottom of each of four glass tanks
0.81 m × 0.72 m × 0.45 m, and one rudd was put into
each tank. The plant bunches were removed, blotted
dry, and weighed daily. Fluorescent lighting was used
to give a 12 h light, 12 h dark cycle. Low levels of
daylight also entered through laboratory windows.

Experiment 3: Charophyte selection by large rudd
To compare the palatability of charophytes to larger
rudd in captivity, groups of three fish (209–227 mm,
mean weight 199 g) were introduced into each of the
four tanks and held for 14 days in January 1999. One
100 g FW bunch of each of the macrophytes Chara
globularis, Chara fibrosa, Nitella spp., Potamogeton
ochreatus, Elodea canadensis, and Ceratophyllum de-
mersum was tied at the base and secured to the bottom
of each tank. At 24 h intervals, the plants were
removed, weighed, and then replaced.

Experiment 4: Selectivity in the field

To compare the palatability of macrophytes to rudd in
the field, the macrophytes Nitella spp., Chara globu-
laris, Elodea canadensis, Egeria densa, and Cerato-
phyllum demersum were attached in 70 g bunches that
were evenly spaced along 2 m long buoyant, PVC
pipes. These pipes were anchored in 3–4 m depth of
water in Lake Karapiro so that each pipe floated ho-
rizontally 1.5 m below the water surface, positioned
close to naturally growing Ceratophyllum demersum
weed beds known to be frequented by rudd. Controls
to exclude rudd grazing were established by enclosing
plants similarly attached to PVC pipes within 10 mm
plastic mesh cages. Field trials were run for 72 h in
March (N = 4 structures), April (N = 3), and June (N
= 3) 1999. At the end of the trials, the plants were
recovered and weighed. On two further occasions in
December the same experiment was set up but filmed
by a remote video camera recording for a 10 s period
every 5 min for 12 h.

Consumption rate

Experiment 5: Effect of fish size

Four size classes of rudd (initially 111–135 mm, 178–
181 mm, 226–236 mm, and 266–277 mm FL) were
used to examine the effect of fish size and season
on consumption rates. In October 1997, four rudd
of each size class were introduced into each of four
tanks. Stems of Egeria densa 300 mm long were tied
in bunches of about 140 g FW and weighted to the
tank bottom. After 24 h, the bunches were blotted free
of excess water and weighed. The procedure was re-
peated five times in spring between 30 October and
5 November 1997, five times in summer between 27
January and 2 February 1998, and five times in autumn
between 25 and 29 April 1998, using the same fish.
The rudd grew over the course of the trials, so the size
classes increased slightly between successive seasons.

Mean daily consumption rates for rudd feeding on
Egeria densa were calculated as a proportion of fish
body weight, and as dry weight consumed relative to
fresh weight of fish. Dry weight of Egeria densa con-
sumed was calculated from the predetermined ratios
of dry weight to fresh weight. To calculate the ratio of
fresh weight–dry weight, five plant bunches of 100 g
FW were weighed and dried at 80 ◦C to a constant
weight. Consumption rates for each size class and sea-
son were compared with ANOVA and Bonferroni tests
carried out using SYSTAT� version 7 for Windows�.


16

Experiment 6: Consumption rate of charophytes
To compare the consumption of charophytes by rudd
compared with other macrophytes, groups of three
rudd (192–236 mm FL, mean weight 213 g) were
transferred to each of six tanks. Macrophytes were
introduced into the tanks in bunches of approxim-
ately 100 g FW that were secured to the bottom. Two
tanks each had three bunches of Elodea canadensis, a
further two tanks had three bunches of Chara globu-
laris, and the other two tanks each had five bunches of
Nitella spp. After 48 h, the bunches were removed and
re-weighed. This procedure was repeated but the mac-
rophyte species were rotated so that no fish received
the same species the second time. The experiments
were carried out in both summer (8–10 February and
11–13 February 1999) and winter (23–25 June and
29 June–1 July 1999). For each collection of mac-
rophytes (summer and winter), the dry weight–fresh
weight ratios were determined for Nitella spp., Chara
globularis, and Elodea canadensis by making bunches
of 20 g FW and then drying the bunches to a con-
stant weight at 80 ◦C. Temperatures in the tanks were
logged at 15 min intervals.

Results

Plant selectivity

Experiment 1: Vascular species
There were marked seasonal differences in the time
taken for captive rudd to consume the different macro-
phytes, and the order of consumption was also affected
by season. In spring and autumn, the macrophytes
were consumed in the order Potamogeton ochreatus >

Elodea canadensis > Egeria densa > Lagarosiphon
major > Myriophyllum propinquum > Ceratophyllum
demersum (Fig. 1). The order of Egeria densa and
Lagarosiphon major appears to be labile, as in summer
there was no difference in their rates of disappearance,
and in winter Lagarosiphon major was consumed be-
fore Egeria densa. Though Myriophyllum propinquum
was usually consumed after Lagarosiphon major, in
summer there was little difference between the or-
der of consumption. Ceratophyllum demersum was
always the last plant to be consumed, and in autumn
and winter it was barely eaten. All macrophytes were
generally eaten more slowly in autumn and winter than
in spring and summer. The mean tank temperature in
summer was 22 ◦C (range 21–24 ◦C), and in winter
was 10 ◦C (range 9–11 ◦C).

The palatability of Egeria densa and Lagarosiphon
major to rudd appeared to be very similar, but overall
Lagarosiphon major seemed to be slightly more pre-
ferred. In six out of 16 trials Lagarosiphon major was
completely consumed before Egeria densa. In three
trials, Egeria densa was consumed before Lagarosi-
phon major. For the other seven trials, the palatability
of the two taxa could not be separated, either because
both were completely consumed during the same time
period or because neither was fully consumed within
the 21 days of the trial.

Experiment 2: Charophyte selection by small rudd
At constant temperature (mean 20.1±0.2 ◦C), the
charophyte Nitella spp. was eaten by small rudd (158–
169 mm FL) much faster than Potamogeton ochreatus,
which was eaten before Elodea canadensis (Fig. 2).
The time for 50% of the Nitella spp. to be consumed
was 1.3 days, compared to 7.8 days for Potamogeton
ochreatus and 14.0 days for Elodea canadensis.

Experiment 3: Charophyte selection by large rudd
When charophytes were offered to larger rudd (209–
227 mm FL) in January 1999, the order of con-
sumption was Nitella spp. > Potamogeton ochreatus
> Elodea canadensis> Chara globularis = Chara
fibrosa > Ceratophyllum demersum. Ceratophyllum
demersum remained largely uneaten (Fig. 3). Mean
temperature during the experiment was 23.8 ◦C (range
21.8–27.3 ◦C).

Experiment 4: Selectivity in the field
In the field, Nitella spp. was always consumed com-
pletely, and Egeria densa and Ceratophyllum demer-
sum were eaten the least (Fig. 4). In March and
April, the order of consumption was generally Nitella
spp. > Elodea canadenesis > Chara globularis >

Egeria densa = Ceratophyllum demersum. Egeria
densa exhibited loss of entire stems, and Ceratophyl-
lum demersum was least eaten. In June, Nitella spp.
was completely consumed, and Chara globularis had
greater biomass reduction than Elodea canadensis.
Mean water temperatures were lower in June (13.0 ◦C)
than in March (20.7 ◦C) or April (18.4 ◦C), but dir-
ect comparisons of consumption between dates is not
valid because the number of grazing fish was unknown
and probably variable. Rudd were observed by video
camera to tug roughly on the tethered plant bunches.
During the 72 h that the plants were left in the lake,
control plants inside their mesh exclosures showed no
signs of plant leaf loss or fragmentation (Fig. 4). Rudd


17

Figure 1. Mean biomass remaining of four 100 g fresh weight bunches of submerged aquatic macrophytes exposed to grazing by 201–246 mm
fork length rudd in captivity in outdoor tanks at ambient temperatures. Four rudd were placed in each tank.

ate mostly Nitella spp., and were not observed eating
the Ceratophyllum demersum.

Consumption rate

Experiment 5: Effect of fish size
The mean daily consumption rate of Egeria densa
in spring 1997 was less for small fish (1.3 mg DW
plant g−1 FW fish d−1) than for the largest fish
(16.5 mg DW plant g−1 FW fish d−1; ANOVA, P <

0.001; Table 1). Mean water temperatures in the tanks
were 18.3 ◦C in spring, 25.0 ◦C in summer, and 18.2
◦C in autumn. Dry weight was 8.14% of fresh weight
in spring and summer, and 7.39% of fresh weight in
autumn. Consumption rates for the three larger size
classes were not different (Bonferroni P ≥ 0.387).
In summer, consumption rates for the smallest fish
were greater than in spring, whereas for all larger size
classes, summer rates were lower than spring rates.


18

Figure 2. Mean biomass remaining of four 17 g fresh weight bunches of submerged macrophytes exposed to grazing by 158–169 mm fork
length rudd in captivity at constant temperature (20 ◦C) in autumn (16 April–8 May 1998). One bunch of each species was placed in a tank
with one fish.

Figure 3. Mean biomass remaining of four 100 g fresh weight bunches of macrophytes by 209–227 mm fork length rudd in captivity in summer
(January 1999). One bunch of each species was placed in a tank with three fish.

Consumption rates were lowest in autumn, and were
not different among the size classes (Bonferroni P ≥
0.056). Mean consumption rates across all size classes
were greater in summer than in autumn (Bonferroni P
= 0.022).

Experiment 6: Consumption rate of charophytes

In both summer and winter, consumption rates were
greater for Nitella spp. than for Elodea canadensis or
Chara globularis (Bonferroni P ≤ 0.001), but were
not significantly different between Elodea canadensis
and Chara globularis (Bonferroni P = 0.233; Table 2).
In winter, consumption rates were 65–93% less than


19

Figure 4. Mean percentage biomass of five macrophytes remaining after 72 h exposure to rudd grazing in Lake Karapiro in March (M), April
(A) and June (J) 1999. One set of controls (with fish excluded) for June is shown (C). Error bars are one standard error of the mean.

Table 1. Mean consumption rates for captive rudd of different sizes feeding on Egeria densa in
tanks in spring, summer, and autumn. Means of five trials using four fish in each of four tanks;
FW = fresh weight, DW = dry weight. Standard errors given in parentheses

Fish Consumption rate relative to fish body weight

fork length Percent of FW fish d−1 mg DW plant g−1 FW fish d−1

(mm) Spring Summer Autumn Spring Summer Autumn

108–167 1.6 (3.2) 5.4 (2.0) 0.5 (0.8) 1.3 (2.6) 4.4 (1.6) 0.4 (0.6)

178–221 16.7 (1.6) 8.5 (1.2) –0.2 (0.1) 13.6 (1.3) 6.9 (1.0) –0.2 (0.1)

226–253 14.1 (2.6) 1.0 (0.4) 1.8 (0.4) 11.5 (2.1) 0.8 (0.3) 1.3 (0.3)

266–293 20.2 (1.5) 3.3 (0.8) 1.5 (0.3) 16.5 (1.3) 2.7 (0.7) 1.1 (0.2)

Mean 13.1 (4.0) 4.6 (1.6) 0.9 (0.5) 10.7 (3.3) 3.7 (1.3) 0.7 (0.3)

in summer for all three macrophytes (ANOVA P ≤
0.002). Dry weight for Nitella spp., Chara spp.,
and Elodea canadensis, respectively, was 11.14%,
12.28%, and 5.07% of fresh weight in February, and
7.61%, 11.14%, and 7.28% in June. Mean water tem-
peratures were 22.0–23.2 ◦C in late summer (8–13
February 1999), and 9.3–10.2 ◦C in winter (23–25
June and 29 June–1 July 1999).

Discussion

Plant selectivity and consumption rates

European studies have established the palatability of
Elodea spp. to rudd (Kennedy & Fitzmaurice, 1974;
Prejs & Jackowski, 1978; Van Donk & Otte, 1996),
and relative unpalatability of Ceratophyllum demer-
sum (van Donk & Otte 1996). Similarly, from exper-
iments 1, 2, and 3 we deduced the relative palatab-
ility, from the most to least palatable, to be: Nitella

spp. > Potamogeton ochreatus > Elodea canadensis>
Chara globularis = Chara fibrosa> Egeria densa =
Lagarosiphon major > Myriophyllum propinquum >

Ceratophyllum demersum.
The order of consumption was subject to some

variation with season, especially for Egeria densa,
Lagarosiphon major, and Myriophyllum propinquum.
The condition of Egeria densa and Lagarosiphon ma-
jor varied considerably between seasons and this may
have affected their palatability. However, the native
taxa Nitella spp. and Potamogeton ochreatus were
consistently preferred over other macrophytes. In the
field, wide variation in loss of biomass at similar tem-
peratures was probably attributable to variable num-
bers of fish feeding, as fish density was not controlled
as it was in the tank experiments.

Some macrophytes seem palatable to a range of
aquatic herbivores (Lodge, 1991), as Nitella hook-
eri, Elodea canadensis, and Potamogeton spp. are


20

Table 2. Mean consumption rates of three macrophytes by captive rudd 209–227 mm FL in summer (about 23
◦C) and winter (about 10 ◦C). Means of four trials using three fish per tank for each macrophyte in each season;
FW = fresh weight, DW = dry weight. Standard errors given in parentheses

Season Consumption rate relative to fish body weight

Percent of FW fish d−1 mg DW plant g−1 FW fish d−1

Season Elodea Chara globularis Nitella spp. Elodea Chara globularis Nitella spp.

Summer 3.5 (0.6) 4.4 (0.6) 21.7 (1.8) 3.9 (0.7) 5.9 (0.8) 12.1 (1.0)

Winter 0.4 (0.2) 1.1 (0.2) 5.8 (0.6) 0.3 (0.2) 1.2 (0.2) 4.2 (0.5)

readily consumed by grass carp (Ctenopharyngodon
idella Valenciennes; Edwards, 1974; Mitchell, 1980)
and black swans (Cygnus atratus Latham; Mitchell &
Wass, 1996). However, even Ceratophyllum demer-
sum, the least preferred macrophyte in our study, is
an important component in rudd diets where it is the
dominant species (Prejs & Jackowski, 1978).

In the present study, a maximal consumption rate
for rudd feeding on Egeria densa was 16.5 mg DW
plant g−1 FW fish d−1 (20.2% of FW fish d−1) at a
mean water temperature of 18.3 ◦C. A similar rate was
estimated for the more preferred charophyte Nitella
spp. (12 mg DW plant g−1 FW fish d−1, or 22%
of FW fish d−1) at a temperature of 22–23 ◦C. Vari-
able consumption rates for rudd feeding on submerged
macrophytes have been found, including 0.2–4% of
FW fish d−1 and 7.7–15.5% of FW fish d−1 for Elodea
canadensis (Prejs, 1978), and 20–43% of FW fish d−1

at 16 and 20 ◦C, respectively, on Chara sp. (Hofer &
Niederholzer, 1980).

Rudd of all sizes tested in captivity in our study
were significant herbivores. Higher macrophyte con-
sumption rates were recorded for larger fish, which is
supported by the evidence of an ontogenetic shift in
diet observed by Kane (1995). Kane found that the diet
of rudd 100–149 mm FL in Lake Rotoroa was 62%
chironomid larvae and pupae by volume, but only 27%
macrophytes. The diet of rudd 150–199 mm FL was
23% chironomid larvae and pupae, and 54% macro-
phytes, whereas rudd 200–249 mm FL consumed 8%
chironomid larvae and pupae, and 84% macrophytes.
Thus rudd are herbivorous even at small sizes, but im-
portance of plant material in their diet increases with
size.

Consumption rates in captive rudd were lower in
winter than in summer, and this was probably re-
lated to temperature, as rudd increase grazing rates
with increased temperature, particularly above 16 ◦C
(Hofer & Niederholzer 1980; Prejs, 1984). However,

the grazing that we observed at water temperatures as
low as 10 ◦C suggests that rudd will continue to feed
through winter throughout most if not all of their range
in New Zealand. Different plant collection sites may
also have contributed to the differences in selectiv-
ity (Chapman & Coffey, 1971; Bonar, et al. 1990).
Though macrophytes in the two selectivity trials taken
from different water bodies had the same order of se-
lectivity, part of the decreased consumption in winter
might have been caused by a reduction in palatability.

From a comparison of consumption rates of mac-
rophytes by rudd and grass carp, we can speculate
about the impact of rudd on submerged macrophytes.
The high consumption rates by rudd in spring may be
caused by the energy demands of gonad development,
as rudd in New Zealand spawn in late spring. In con-
trast, consumption rates were not maximal in summer
when temperatures were highest. Consumption rates
recorded for rudd were generally lower than for grass
carp; small grass carp (about 500 g) can consume
over 100% of their body weight per day (Opusznski,
1972; Edwards, 1974; Venkatesh & Shetty, 1978), but
as they grow, consumption rates decrease (Leslie et
al. 1996) to about 25% at 6.5 kg (Osborne & Sassic,
1981).

In New Zealand, 4–6 year old grass carp, each
weighing >2 kg, were stocked into the 1–92 ha Lake
Parkinson at densities of 55 kg ha−1. These fish
completely eliminated the aquatic vegetation, which
included Egeria densa (Mitchell, 1980). Consumption
rates up to about 20% of FW fish per d−1 by rudd
could feasibly have an impact on palatable species
where rudd population densities are high enough.

Management implications

Clear guidance for managers is needed about the po-
tential for harm from rudd to lake ecosystems. Rudd
were illegally released in widespread areas of the
northern half of the North Island of New Zealand


21

around 1975, and in almost every instance, persistent
breeding populations became established. Frequently,
rudd have been associated with macrophyte collapse
and a switch from clear to turbid water. Not only
do rudd find Nitella spp. and Potamogeton ochreatus,
two key species in unmodified lake ecosystems, par-
ticularly palatable, but the ecological problems are
likely to be compounded by the feeding habit of rudd.
Typically rudd concentrate their grazing effort on the
growing apices of Egeria densa (Lake, 1998), which
are the meristems on which plant growth is dependent
(Crawley, 1983). Therefore, the use of simple mod-
els incorporating the relative biomasses and growth of
rudd and Egeria densa may not adequately quantify
the impact of rudd grazing.

Though rudd have relatively low consumption
rates of submerged aquatic macrophytes compared to
grass carp, they may attain high densities without an
efficient predator such as pike (Esox lucius L.). Rudd
may prove to be a significant additive factor causing
macrophyte decline in New Zealand once macrophytes
become stressed through perturbations such as de-
creased water clarity caused by suspended sediment or
algal blooms. Also, our study shows that rudd have the
capacity to modify plant communities by selectively
removing palatable charophytes such as Nitella spp.
Charophytes were important early colonists of Lake
Parkinson in New Zealand after removal of Egeria
densa by grass carp (Tanner et al., 1990). Because
their abundant oospores dominate the seed banks of
most vegetated lakes, charophytes have been identified
as a key component in the restoration of macrophyte
communities attached to lake beds (De Winton et al.,
2000). By direct suppression of plant regrowth, rudd
in a devegetated lake are likely to inhibit or prevent re-
establishment of charophyte vegetation from natural
seed banks.

Selective feeding by rudd may also be significant in
lakes that have been invaded by exotic oxygen weeds
in New Zealand (e.g. Egeria densa, Elodea canaden-
sis, and Lagarosiphon major) by facilitating their
monospecific habit through suppression or exclusion
of more desirable species. Van Donk & Otte (1996)
observed a shift in macrophyte species composition
in the Netherlands from Elodea nuttallii Planch. and
Potamogeton berchtholdii (Fieb.) to Ceratophyllum
demersum, which they attributed to the selective graz-
ing of both rudd and coots (Fulica atra L.). A similar
mechanism might be operating in Lake Karapiro and a
number of other North Island lakes that have become
dominated by Ceratophyllum demersum.

In addition to the direct consumption of aquatic
macrophytes by larger rudd, the diet of small rudd
(mean 56–65 mm FL) overlaps significantly with that
of common smelt (Retropinna retropinna Richard-
son) in sympatry (Lake, 1998). Rudd populations go
largely unchecked in New Zealand and form large
populations of small fish that are of limited interest
to anglers. Despite this, pressure still exists for further
releases of rudd to new habitats that they currently do
not occupy. Our study suggests that further releases of
rudd should be resisted, and that where possible, rudd
should be eradicated. The results of this work suggest
that rudd are yet another threat to New Zealand’s biod-
iversity of native species, and that expansion of their
range threatens the survival of many of our aquatic
communities.

Acknowledgements

We thank John Clayton for his vital contributions
at the planning stage of the experiments and Aleki
Taumoepeau for assistance in the field. John Clayton
also provided critical review of the manuscript. Part of
this work was carried out for the M.Sc. of Michael
Lake. Funding and technical support was provided
by the Auckland/Waikato Fish and Game Council, by
the Department of Biological Sciences of the Univer-
sity of Waikato, Hamilton, by the National Institute
of Water and Atmosphere Ltd, Hamilton, and by the
Foundation of Research, Science, and Technology.

References

Bonar, S. A., H. S. Sehgal, G. B. Pauley & G. L. Thomas, 1990. Re-
lationship between the chemical composition of aquatic macro-
phytes and their consumption by grass carp, Ctenopharyngodon
idella. J. Fish Biol. 36: 149–157.

Cadwallader, P. L., 1977. Review of the ecology of rudd and the im-
plications of its introduction into New Zealand. In Cadwallader,
P. L. (ed.), Introduction of Rudd, Scardinius erythrophthal-
mus into New Zealand. Fisheries Technical Report 147, N. Z.
Ministry of Agriculture and Fisheries, Wellington: 1–18.

Cadwallader, P. L., 1978. Acclimatisation of rudd Scardinius eryth-
rophthalmus (Pisces: Cyprinidae), in the North Island of New
Zealand. N. Z. J. mar. Freshwat. Res. 12: 81–82.

Chapman, V. J. & B. T. Coffey, 1971. Experiments with grass carp in
controlling exotic macrophytes in New Zealand. Hydrobiologia
12: 313–323.

Clayton, J. S. & M. D. De Winton, 1994. Lake Rotoroa, a candidate
for restoration or restraint? In Collier, K. J. (ed.), Restoration of
Aquatic Habitats. Selected papers from the second day of the
New Zealand Limnological Society 1993 Annual Conference.
Department of Conservation, Wellington: 39–52.


22

Clayton, J. S. & R. Wells, 1980. Key to the common Characeae of
New Zealand. N. Z. J. Bot. 18: 569–570.

Coates, G. D. & A. S. Turner, 1977. First survey of a rudd popu-
lation in New Zealand. In Cadwallader, P. L. (ed.), Introduction
of Rudd, Scardinius erythrophthalmus into New Zealand. Fish-
eries Technical Report 147, N. Z. Ministry of Agriculture and
Fisheries, Wellington: 19–24.

Crawley, M. J., 1983. Herbivory: the Dynamics of Animal–Plant
Interactions. Blackwell Scientific Publications, Oxford: 437 pp.

De Winton, M. D., J. S. Clayton & P. D. Champion, 2000. Seed-
ling emergence from seed banks of 15 New Zealand lakes with
contrasting vegetation histories. Aquat. Bot. 66: 181–194.

Edwards, D. J. 1974. Weed preference and growth of young grass
carp in New Zealand. N. Z. J. mar. Freshwater Res. 8: 341–350.

Giles, N., 1994. Freshwater Fish of the British Isles. Swan Hill
Press, Shrewsbury: 192 pp.

Hicks, B. J., 1994. The biology and feeding ecology of exotic fish. In
Clayton, J. S. & M. D. De Winton (eds), Lake Rotoroa: Change
in an Urban Lake: an Information Review and Bibliography.
NIWA Ecosystems Publication 9, National Institute of Water and
Atmospheric Research Limited, Hamilton: 71–79.

Hofer, R. & R. Niederholzer, 1980. The feeding of roach (Rutilis
rutilis L.) and rudd (Scardinius erythrophthalmus L.), II. Feeding
experiments in the laboratory. Ekologia Polska 28: 61–70.

Kane, D. S., 1995. The status of freshwater fish in Hamilton
Lake (Lake Rotoroa). Unpublished M.Sc. thesis, University of
Waikato, Hamilton: 121 pp.

Kennedy, M. & P. Fitzmaurice, 1974. Biology of the rudd Scardinius
erythrophthalmus (L.) in Irish waters. Proc. R Irish Acad. 74:
245–303.

Lake, M. D., 1998. The feeding ecology of rudd (Scardinius eryth-
rophthalmus) in New Zealand. Unpublished M.Sc., University of
Waikato, Hamilton: 63 pp.

Lane, W. L., 1983. The population dynamics, food and reproductive
habits of rudd (Scardinius erythrophthalmus L.) in New Zealand.
Unpublished Ph.D. thesis, University of Auckland, Auckland,
New Zealand: 119 pp.

Leslie, A. J., J. R. Cassani & R. J. Wattendorf, 1996. An introduc-
tion to grass carp biology and history in the United States. In
Cassani, J. R. (ed.), Managing Aquatic Vegetation with Grass
Carp: a Guide for Water Resource Managers. American Fisheries
Society, Introduced Fish Section, Bethesda, Maryland: 196 pp.

Lodge, D. M., 1991. Herbivory of freshwater macrophytes. Aquat.
Bot. 41: 195–224.

Mitchell, C. P., 1980. Control of water weeds by grass carp in two
small lakes. N. Z. J. mar. Freshwat. Res. 14: 381–390.

Mitchell, S. F. & R. T. Wass, 1996. Grazing by black swans (Cygnus
atratus Latham), physical factors, and the growth and loss of
aquatic vegetation in a shallow lake. Aquat. Bot. 55: 205–215.

Moss, B., J. Madgwick & G. Phillips, 1996. A guide to the res-
toration of nutrient-enriched shallow lakes. Broads Authority,
Norwich: 180 pp.

Opuszynski, K., 1972. Use of phytophagous fish to control plants.
Aquaculture 5: 61–74.

Osborne, J. A. & N. M. Sassic, 1981. The size of grass carp as a
factor in the control of Hydrilla. Aquat. Bot. 11: 129–136.

Prejs, A., 1978. Lake macrophytes as the food of roach (Rutilis
rutilis L.) and rudd (Scardinius erythrophthalmus L.) II. Daily in-
take of macrophyte food in relation to body size of fish. Ekologia
Polska 26: 537–553.

Prejs, A., 1984. Herbivory of temperate freshwater fishes and its
consequences. Env. Biol. Fishes 10: 281–296.

Prejs, A. & H. Jackowski, 1978. Lake macrophytes as the food of
roach (Rutilis rutilis L.) and rudd (Scardinius erythrophthalmus
L.) I. Species composition and dominance relations in the lake
and food. Ekologia Polska 26: 429–438.

Tanner, C. C., R. D. S. Wells & C. P. Mitchell, 1990. Re-
establishment of native macrophytes in Lake Parkinson follow-
ing weed control by grass carp. N. Z. J. mar. Freshwat. Res. 24:
181–186.

Van Donk, E. & A. Otte, 1996. Effects of grazing by fish and wa-
terfowl on the biomass and species composition of submerged
macrophytes. Hydrobiologia 340: 285–290.

Venkatesh, B. & H. P. C. Shetty, 1978. Studies on the growth rate
of grass carp Ctenopharyngodon idella (Valenciennes) fed two
aquatic weeds and a terrestrial grass. Aquaculture 13: 45–53.

Wise, R. G., 1990. The biology of three exotic freshwater fish
species in Hamilton Lake. Unpublished M.Sc., University of
Waikato, Hamilton: 104 pp.

Wood, R. D. & R. Mason, 1977. Characeae of New Zealand. N. Z.
J. Bot. 15: 87–180.


