
Hormonalna stymulacja rozrodu ryb

Krystyna Demska-Zakêœ

Katedra Ichtiologii, Uniwersytet Warmiñsko-Mazurski w Olsztynie

Wspomaganie rozrodu gatunków ryb zarówno wa¿nych gospodarczo, jak i œrodowi-

skowo jest coraz bardziej powszechne. Niniejsze opracowanie stanowi przegl¹d najwa-

¿niejszych osi¹gniêæ z zakresu kontrolowanego rozrodu wybranych gatunków ryb,

zasad przeprowadzania stymulacji tar³a oraz stosowanych preparatów hormonalnych.

Historia narodzin nowoczesnych technologii rozrodu ryb siêga pocz¹tku XX wieku.

Wtedy to, po raz pierwszy, zastosowano œwie¿¹, a nieco póŸniej konserwowan¹ przy-

sadkê mózgow¹ ryb. Obecnie, mimo znacznego up³ywu czasu, homogenat przysadki

mózgowej (g³ównie karpia) jest jednym z najczêœciej stosowanych „Ÿróde³” gonadotro-

pin. Na prze³omie lat 1970/1980 zaczêto testowaæ i wdra¿aæ do praktyki rybackiej meto-

dy stymulacji rozrodu ryb w oparciu o gonadotropiny ssacze. Kilka lat póŸniej po raz

pierwszy zastosowano gonadoliberyny, najpierw naturalne, a nastêpnie ich syntetyczne

analogi. Poznanie funkcji dopaminy w rozrodzie ryb i brak zadowalaj¹cych efektów tar³a

cennych gatunków ryb karpiowatych po zastosowaniu wy³¹cznie gonadoliberyn sta³y siê

podstaw¹ do opracowania technologii z wykorzystaniem preparatów „antydopamino-

wych”.

Obecnie w kontrolowanym rozrodzie ryb stosowane s¹ ró¿ne procedury i preparaty

hormonalne, zarówno te tradycyjne (konserwowane przysadki mózgowe ryb), jak i nowej

generacji (np. implanty gonadotropinowe lub gonadoliberynowe). Od wyboru w³aœciwej

metody tar³a, preparatu hormonalnego i jego dawek w du¿ej mierze zale¿y efektywnoœæ

rozrodu danego gatunku, a tym samym produkcja materia³u zarybieniowego.

WYLÊGARNIA 2012
13-14 wrzeœnia 2012, Ustka

13


