
P³odnoœæ babki byczej (Neogobius melanostomus)

bytuj¹cej w Zatoce Pomorskiej

Marcin Biernaczyk, Konrad Wrzecionkowski, Katarzyna Stepanowska

Zak³ad Hydrochemii i Biologicznych Zasobów,

Zachodniopomorski Uniwersytet Technologiczny w Szczecinie

Babka bycza od drugiej po³owy lat 80. ubieg³ego wieku rozprzestrzenia siê w wodach

Europy, w tym równie¿ w wodach polskich. Pierwsze informacje dotycz¹ce pojawienia

siê tego gatunku w Zatoce Pomorskiej pochodz¹ z 1996 r. Od 2003 r. babkê bycz¹ obser-

wuje siê w po³owach wêdkarskich w kanale w Dziwnowie oraz w Kanale Piastowskim

w Œwinoujœciu.

Jednym z wa¿niejszych czynników decyduj¹cym o sukcesie ekspansji danego

gatunku jest zdolnoœæ do odbycia skutecznego tar³a na nowo zajmowanym obszarze,

a tak¿e iloœæ i prze¿ywalnoœæ jego potomstwa. Babka bycza wystêpuj¹ca w wodach

Zatoki Pomorskiej znalaz³a doskona³e warunki do tar³a. Wskazuje na to stadium doj-

rza³oœci gonad (wg skali Maiera) ryb po³awianych w kwietniu (IV stadium) i maju (V sta-

dium) w 2012 r. Potwierdza to tak¿e indeks gonadosomatyczny, który w kwietniu wynosi³

œrednio 7,7%, natomiast w maju 11,7%. P³odnoœæ samic kszta³towa³a siê na poziomie

1200-3700 jaj samica-1, co w przeliczeniu na kilogram masy cia³a stanowi³o œrednio 36,7

tys. jaj. Wydaje siê, ¿e stosunkowo niewielka iloœæ jaj powinna uniemo¿liwiæ temu gatun-

kowi tak du¿¹ ekspansjê. Jednak¿e nisk¹ p³odnoœæ rekompensuje prze¿ywalnoœæ

potomstwa, której sprzyjaj¹ zachowania rozrodcze babki byczej, tj. ukrywanie ikry pod

kamieniami oraz ochrona jaj.

WYLÊGARNIA 2015
23-24 kwietnia 2015 r., Kazimierz Dolny nad Wis³¹


