
1
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Salmo dentex • Riječni zubatak

Salmo dentex (Heckel, 1852)
Riječni zubatak

Engleski naziv: Toothtrout

Narodni nazivi: glavatica zubatka, zubasta pastrva, zubatka

Etimologija: �lat. salmo, salmonis = ista riba
lat. dens, dentis = zub

Opis vrste
Tijelo je vretenasto i razmjerno nisko. Glava je izdužena i s velikim ustima. Gor-
nja čeljust dopire do područja iza oka. Zubi su brojni, veliki i jaki. Između očiju
ima malo udubljenje, a između oka i prednjega dijela škržnog poklopca dvije
veće mrlje. Na bokovima tijela i leđnoj peraji crne su pjege, katkada u obliku
slova x. Osim crnih pjega na leđnoj peraji i oko sredine bokova, malobrojnije su
crvene točke. U bočnoj su pruzi 115-122 ljuske.

peraje D IV 9-10; A IV 7-8; V II 8; P I 11-13; C 19;

Stanište
Reofilna je vrsta, pa stoga nastanjuje brze i turbulentne dijelove vodotoka, ali
je zabilježen i u hladnim stajaćim vodama, npr. Hutovo blato.

Prehrana
Mlade ribe hrane se vodenim beskralježnjacima, a odrasle manjim ribama, bez
veće sklonosti prema nekom osobitom plijenu.

Biologija
Biologija vrste slabo je istražena.

Slika 1. Riječni zubatak Salmo dentex (crtež: M. Dolenc)

Sa

2
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Salmo dentex • Riječni zubatak  	

Rasprostranjenost

Hrvatska
Vrsta je opisana u rijeci Krki kod Knina, Cetini kod Sinja i Neretvi između Met-
kovića i Opuzena. Smatra se da u Hrvatskoj naseljava rijeku Neretvu, a da je u
Krki i Cetini izumrla.

Europa
Osim za Hrvatsku, riječni zubatak je opisan i za Bosnu i Hrecegovinu, Crnu Goru
te rijeku Aoos u Grčkoj.

Slične vrste u Hrvatskoj 

Ugroženost

Uzroci ugroženosti
Riječnog zubatka ugrožava degradacija staništa kao posljedica regulacija i pre-
građivanja vodotoka te onečišćenja.
Kategorija ugroženosti u Hrvatskoj: kritično ugroženih vrsta (CR)

Postojeća zakonska zaštita

Hrvatska
Zakon o zaštiti prirode, Pravilnik o proglašavanju divljih svojti zaštićenim i strogo
zaštićenim: strogo zaštićena

1
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Salmo marmoratus • Glavatica

Engleski naziv: Marble trout

Narodni nazivi: neretvanska glavatica

Etimologija: �lat. salmo, salmonis = ista riba
lat. marmoro = mramorni

Slika 1. Glavatica Salmo marmoratus (crtež: M. Dolenc)

Opis vrste
Može narasti do 120 cm i postići težinu do 50 kg, te se ističe kao najveći sal-
monid jadranskoga slijeva. Glavatica ima izduženo i vretenasto tijelo s velikom
glavom koja zauzima oko  standardne dužine. Tijelo joj je išarano tamnim,
nepravilnim, vijugavim prugama i mrljama što tvore mramorast uzorak. Oči su
razmjerno male, a usta velika te dopiru do stražnjeg ruba očiju. U bočnoj je
pruzi između 124 i 140 ljusaka. Mlade jedinke već imaju mramorasti uzorak i
mnogo tamnih točaka, pa su poprečne mladenačke mrlje na bokovima teško
uočljive.

peraje D IV 9-10; A III 10

Stanište
Reofilna je vrsta, pa stoga nastanjuje brze i turbulentne dijelove vodotoka, a
posebno šira i dublja mjesta. Vrlo rijetko zalazi u pliće i manje vodotoke.

Prehrana
U početku se hrane različitim vodenim i kopnenim beskralježnjacima, a odrasli
se hrane ribama.

Salmo marmoratus (Cuvier, 1829)
Glavatica

Sa

2
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Salmo marmoratus • Glavatica  	

Biologija
Ženka spolno dozrijeva u četvrtoj, a mužjak u trećoj godini života. Mrijeste se
od studenoga do siječnja. Mužjak dolazi na područje budućeg trla oko tjedan
dana prije ženke. Period inkubacije traje oko 45 dana, a ličinka se počinje hra-
niti 2-3 tjedna nakon izvaljivanja.

Slične vrste u Hrvatskoj
Potočna zlatovčica (Salvelinus fontinalis) također ima mramorasti uzorak, ali
samo na leđima dok joj je trbuh narančastocrven. Potočna pastrva (Salmo tru-
tta) po tijelu ima crne i crvene točke. A donji rubovi prsnih i trbušnih peraja te
podrepne i repne peraje su bijeli.

Rasprostranjenost

Hrvatska
Pojedinačni primjerci ove vrste lovljeni su u rijekama Krki i Neretvi. Status tih
populacija je upitan. Pretpostavlja se da u hrvatski dio Neretve povremeno
zalazi iz gornjeg toka.

Europa
Nastanjuje vodotoke jadranskog slijeva, u sjevernoj Italiji, Sloveniji, Bosni i
Hercegovini, Crnoj Gori, Makedoniji i Albaniji.

Ugroženost

Uzroci ugroženosti
Glavaticu ugrožava pregrađivanje i regulacija vodotoka, nekadašnji pretjerani
izlov, poribljivanje potočnom pastrvom, s kojom se križa, dajući fertilne (plod-
ne) hibride, onečišćenje.
Kategorija ugroženosti u Hrvatskoj: kritično ugrožena vrsta (CR)

Postojeća zakonska zaštita

Hrvatska
Zakon o zaštiti prirode, Pravilnik o proglašavanju divljih svojti zaštićenim i strogo
zaštićenim: strogo zaštićena

Europa
Direktiva o zaštiti prirodnih staništa i divlje faune i flore: Dodatak II.

1
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Barbus plebejus • Mren

Barbus plebejus (Bonaparte, 1839)
Mren

Engleski naziv: Adriatic barbel

Etimologija:
Naziv roda dolazi od lat. riječi barbus, što znači brada.
Plebejus je izvedenica iz lat. riječi plebian, što znači pučki, prostonarodni.

Opis vrste
Tijelo je dugo, vretenasto i spljošteno na trbušnoj strani. Po cijelom tijelu
razbacane su nepravilne tamne pjege, a na leđnoj, podrepnoj i repnoj peraji
tamne mrlje. Mlade jedinke po tijelu imaju nepravilne uzorke brojnih tamno-
crvenih točaka. Ljuske su sitne i u bočnoj pruzi može ih biti 58-80, a najčešće
65-72. Između osnove leđne peraje i bočne pruge ima 14-18 ljusaka, a ispod,
do osnova prsnih peraja, 9-11. Usta su donja sa dva para brkova. Prvi je par na
vrhu, a drugi u kutu usta. Unatrag opruženi brk drugog para, koji je na kraju
usta, dopire do stražnjeg ruba očiju. Repna peraja je duboko škarasto urezana.
Posljednja nerasperjana šipčica u leđnoj peraji ima nazubljen rub. Rub podre-
pne peraje, prislonjene uz tijelo, ne doseže do baze repne peraje. Podrepna i
donji dio repne peraje te trbušne peraje su narančastocrvene boje.

Stanište
Mren je reofilna vrsta koja preferira umjereno duboke dijelove gornjih i sred-
njih tokova turbulentnih vodotoka. Zadržava se neposredno iznad pješčanog i
šljunkovitog dna. Zimi tvori jata koja zalaze u dublju vodu ili se zadržavaju u
ujezerenim dijelovima uz riječnu obalu.

Slika 1. Mren Barbus plebejus (crtež: M. Dolenc)

Ba

2
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Barbus plebejus • Mren  	

Prehrana
Načinom prehrane je svežder, ali preferira bentičke beskralježnjake (račiće, li-
činke kukaca, maločetinaše i ličinke riba), a hrani se i detritusom i uginulim
kralježnjacima. Odrasle jedinke mogu se hraniti i ribama.

Biologija
Mužjak mrena spolno sazrije u drugoj ili trećoj, a ženka u četvrtoj ili petoj godini ži-
vota, pri veličini 25-30 cm. Sezona mrijesta traje od travnja do kolovoza, a najčešće
u svibnju i lipnju. Mrijeste se u sumrak na plićim dijelovima tekućica iznad pješča-
nog ili šljunkovitog dna. Ženka odlaže, ovisno o veličini, 5 00060 000 žućkastih
jajašaca u iskopano udubljenje. Ličinke se izvaljuju 4-7 dana nakon oplodnje. Mlade
jedinke su društvene i žive u jatima, njih 5 do 15. Pošto spolno sazriju, odvajaju se,
žive pojedinačno i obično se zadržavaju na istom mjestu. Mren je većinom aktivan
u sumrak, a zimi miruje. U vrijeme mrijesta okuplja se u velika jata kojima su ženke
na čelu, a mužjaci ih prate i tako migriraju na kraćim relacijama. Ženke žive duže
od mužjaka i rastu nešto brže. Mren može narasti do 60 cm.

Slične vrste u Hrvatskoj
Mrena je moguće zamijeniti s dvije vrste roda Barbus koje žive u dunavskom
slijevu. To su mrena (Barbus barbus) i potočna mrena (Barbus balcanicus). Lju-
ske mrene su veće i u bočnoj pruzi ih je 58  60. Drugi par brkova je kraći i
doseže pod sredinu oka. Posljednja nerasperjana šipčica u leđnoj peraji nema
nazubljen rub. Rub podrepne peraje, prislonjene uz tijelo, doseže do baze repne
peraje, osim na mladima.

Slika 2. Mren Barbus plebejus (foto: A. Duplić)

3
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Barbus plebejus • Mren

Rasprostranjenost

Hrvatska
Živi u rijekama Istre te u Krki i Zrmanji.

Europa
Obitava u rijekama jadranskog slijeva sjeverne Italije, Slovenije, Švicarske i
Hrvatske. Unesena je u vode tirenskog slijeva središnje Italije.

Slika 4. Rijeka
Zrmanja,

stanište mrena
(foto: D. Jelić)

Slika 3. �a) Dužina podrepne peraje kod potočne mrene i drugog para brkova kod ostalih
vrsta i b) isto kod mrena. (crtež: M. Dolenc)

a)

b)

 

4
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Barbus plebejus • Mren  	

Ugroženost

Uzroci ugroženosti
Glavni uzroci ugroženosti mrena su malen areal, uništavanje staništa, vodno-
gospodarski zahvati (kanaliziranje, brane), organsko i anorgansko onečišćenje
voda, unos alohtonih vrsta.
Kategorija ugroženosti u Hrvatskoj: ugrožena vrsta (EN)

Postojeća zakonska zaštita
Zakon o zaštiti prirode, Pravilnik o proglašavanju divljih svojti zaštićenim i strogo
zaštićenim: strogo zaštićena
Direktiva o zaštiti prirodnih staništa i divlje faune i flore: Dodatak II. i Dodatak V.
Bernska konvencija: Dodatak III.

Slika 5. � Mren Barbus plebejus (foto: A. Duplić)

Slika 6. Mren se održao
u rijeci Mirni iako je
ona većim djelom toka
kanalizirana (foto: A. Partl)

1
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Hucho hucho • Mladica

Hucho hucho (Linnaeus,1758)
Mladica

Engleski naziv: Huchen, Danube salmon

Narodni nazivi:
glavačica (Zaprešić), glavatica, glavatić (Varaždin), huj (Osijek), ljepotica, su-
lac, sulač, sulak, sulc, sulčik, sulica, suljač, štulac, šulica, šumaj

Opis vrste
Mladica je najveći salmonid na svijetu. Najduži dokumentiran ulovljeni pri-
mjerak bio je dug 165 cm i težio je 60 kg. Tijelo mladice je vretenasto i jako
izduženo. Ističe se izdužena, bočno sploštena glava koja može zauzimati i 
standardne dužine tijela. Usta su velika, a čeljust prelazi stražnji rub očiju. Tije-
lo je prekriveno sitnim ljuskama i u bočnoj ih je pruzi 180-200. Od osnove leđne
peraje do bočne pruge ima 18-20 ljusaka, a ispod, do osnova prsnih peraja, 20-
24. Za razliku od ostalih salmonida, repna peraja mladice duboko je urezana.
Peraje su razmjerno male, ali je masna peraja velika. Na leđima i bokovima ima
rijetke nepravilne tamne mrlje, crvenih točaka nema.

Stanište
Mladica je reofilna vrsta. Živi u vodi u kojoj temperatura rijetko prelazi 20 oC,
u zoni lipljena i mrene. Mlađ neko vrijeme boravi u manjim pritocima i gornjim

Slika 1. Mladica Hucho hucho odrasla i mlada (crtež: M. Dolenc)

Hu

2
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Hucho hucho • Mladica  	

dijelovima rijeka, a s odrastanjem se mladice spuštaju nizvodno. Mladica voli
dublje dijelove rijeka s brzim protijekom, a često se zadržava u dubljim proko-
pima uz obalu ili pod mostovima.

Prehrana
Mlade jedinke hrane se vodenim beskralježnjacima, a između prve i treće godi-
ne počinju se hraniti ribom. Osim ribom, odrasli se hrane vodozemcima, gma-
zovima, malim sisavcima i manjim pticama močvaricama.

Slika 2. Rijeka Dobra, stanište
mladice (foto: A. Duplić)

Slika 3. Potok Bistrica, primjer pritoka u koje mladica zalazi na mrijest (foto: A. Duplić)

3
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Hucho hucho • Mladica

Biologija
Mužjaci mladica spolnu zrelost dostižu u trećoj do četvrte godine života, a žen-
ke u četvrtoj ili petoj. Tijelo mladice dugo je tada između 65 i 70 centimetara,
a masa između 1 i 3 kilograma. Na mrijest migrira u gornje dijelove vodotoka
gdje je protok vode brži i dubina od 0,3-1,5 m; često su to manji pritoci. Muž-
jak dolazi prvi na mjesto mrijesta i čuva ženku, odnosno pokušava spriječiti
prilazak ostalih mužjaka. Oni zajedno, pomoću repne peraje, kopaju trlo na
pješčanom ili šljunkovitom dnu. Promjer trla je 1,2  3,0 metra, a dubina 10-20
cm. Mladica se obično mrijesti danju. Nakon oplodnje par zajedno prekrije jaja
supstratom i čuva trlo do dva tjedna. Mrijesti se kasnije od ostalih pripadnika
porodice salmonida, tijekom ožujka i travnja, a rjeđe i početkom svibnja. Raz-
doblje inkubacije od oplodnje do izvaljivanja traje od 25 pa sve do i 40 dana.
Mladica raste brzo. U prvoj godini naraste do 15 cm. Mlade ribe u početku žive
u manjim, brzo tekućim pritocima i gornjim dijelovima vodotoka, a kako rastu
postepeno, migriraju nizvodno. I mlade i odrasle ribe su teritorijalne. Vrsta živi
razmjerno dugo, zabilježene su jedinke starije od 20 godina.

Slične vrste u Hrvatskoj
Od salmonida koji naseljavaju hrvatske vodotoke eventualno je moguća zamje-
na mlade mladice i potočne pastrve (Salmo trutta). Tijelo mladice je izrazito
vretenasto i niže. Potočna pastrva na bokovima ima narančaste točke. Mladica
ima puno veća usta koja dopiru iza oka. Mlade mladice imaju uske okomite
mladenačke pruge na bokovima, a u razmak između njih pruge svojom širinom
stanu najmanje dvaput.

Rasprostranjenost

Hrvatska
Nastanjuje rijeke dunavskog slijeva. U Hrvatskoj su poznate tri populacije mla-
dice, i to u Kupi, Dobri i Uni. Povremeni su nalazi u gornjem toku Drave, oso-
bito u njezinu starom toku. U gornjem toku Save i Krke (Slovenija) također je
prisutna i povremeno se spušta Savom do Zagreba. U srednjem toku Save javlja
se zbog nizvodnih migracija iz Une i Vrbasa.

Europa
Mladica je endem dunavskog slijeva. Brojnija je u desnim pritocima. Neuspješ-
no je naseljavana u neke vodotoke zapadne Europe.

Ugroženost

Uzroci ugroženosti
Najvažniji su uzroci ugroženosti ove vrste regulacija i pregradnja gornjih i sred-
njih tokova rijeka, kao i gradnja akumulacija, čime su nestala staništa prikladna

4
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Hucho hucho • Mladica  	

za mrijest. Onečišćenje vodotoka i povećana eutrofikacija također imaju nega-
tivan utjecaj. Komercijalno je cijenjena riba, pa je pretjerani izlov uzrokovao
smanjenje većine njezinih populacija. Izgledno je da će gradnja i puštanje u
pogon HE „Lešće” na Dobri dodatno ugroziti ovu vrstu.
Kategorija ugroženosti u Hrvatskoj: ugrožena vrsta (EN)

Postojeća zakonska zaštita
Zakon o zaštiti prirode, Pravilnik o proglašavanju divljih svojti zaštićenim i strogo
zaštićenim: zaštićena
Direktiva o zaštiti prirodnih staništa i divlje faune i flore: Dodatak II. i Dodatak V.
Bernska konvencija: Dodatak III.

1
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Aspius aspius • Bolen

Aspius aspius (Linnaeus, 1758)
Bolen

Engleski naziv: Asp

Narodni nazivi:
albuk (Dvor), bajin, bajn (Sarvaš, Bijelo Brdo), balin (Valpovo), bucov (Dunav),
bolenika, bolin (Zaprešić), bolun (Glina), bucika, buco, buconja, bulen

Opis vrste
Bolen se od ostalih europskih šaranki razlikuje relativno velikim, prednjim usti-
ma i gornjom čeljusti koja dopire do pola oka. Donja čeljust je istaknutija od
gornje i ima ispupčenje koje pri zatvorenim ustima ulazi u uočljivo udubljenje
gornje čeljusti. Na bočnoj je pruzi 64-76 ljusaka. Između osnove leđne peraje i
bočne pruge 11 je do 12 ljusaka, a ispod, do osnova prsnih peraja, 5-6. Između
analne i trbušne peraje oštar je greben, prekriven ljuskama. Baza podrepne pe-
raje je 1,5 puta duža od baze leđne peraje. Može narasti do 80 cm i dosegnuti
masu od 20 kg.

Stanište
Bolen živi u čišćim, tekućim dijelovima vodotoka, u zoni mrene. Također nasta-
njuje akumulacije i rukavce rijeka. Iz akumulacija na mrijest migrira u pritoke.
Odgovara mu temperatura vode od 4 do 20 °C.

Slika 1. Bolen Aspius aspius odrasli i mladi (crtež: M. Dolenc)

As

2
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Aspius aspius • Bolen  	

Prehrana
Mlađ bolena hrani se beskralježnjacima i ličinkama riba, a odrasle ribe hrane se
samo ribom i po tome se razlikuje od ostalih europskih šaranki. Glavni plijen
im je uklija (Alburnus alburnus). Mladi love u plovama, a odrasli pojedinačno
ili u malim skupinama. Plijen lovi aktivno plivajući. Jedan je od naših najvećih
dnevnih predatora.

Biologija
Bolen spolnu zrelost dostiže između treće i pete godine života. Razmnožava se
u proljeće, od travnja do lipnja. Na mrijest migrira u gornje dijelove vodotoka
gdje je brzina vode veća. Zabilježene su migracije na mrijest i do 160 km. Jaja
odlaže na šljunkovito dno ili na vodenu vegetaciju. Ženka može odložiti i do
milijun jaja. Ličinke se izvaljuju 8  20 dana nakon oplodnje. Voda ih odnosi
u mirnije dijelove vodotoka gdje se i zadržavaju. Mlade ribe žive u plovama, a
odrasle pojedinačno. Mlađ brzo raste, pa je standardna dužina jednogodišnjeg
bolena oko 8  10 cm. Živi 10  15 godina. Može narasti više od 100 cm.

Slične vrste u Hrvatskoj
Zbog karakterističnih usta odrasle primjerke nije moguće zamijeniti ni s jed-
nom vrstom. Mlade ribe imaju sličnosti s uklijom (Alburnus alburnus), velikom
pliskom (Chalcalburnus chalcoides) i jezom (Leuciscus idus). Sve tri vrste imaju
manja usta od bolena koja ne dosežu pod oko. Baza podrepna peraje uklije i
velike pliske dvaput je duža od baze leđne peraje. Jez ima veće ljuske kojih je
u bočnoj pruzi 55  61.

Rasprostranjenost
Hrvatska
U Hrvatskoj živi u rijekama dunavskog slijeva gdje je prilično česta vrsta.

Europa
U Europi je široko rasprostranjena vrsta, od rijeke Elbe na zapadu do Urala na
istoku, i od Švedske i Finske na sjeveru i dunavskog slijeva na jugu.

Ugroženost

Uzroci ugroženosti
Neki od uzroka ugroženosti bolena su pregrađivanje i regulacija vodotoka, one-
čišćenje, unos alohtonih vrsta, a mjestimično i pretjerani izlov.
Kategorija ugroženosti u Hrvatskoj: osjetljiva vrsta (VU)

Postojeća zakonska zaštita
Zakon o zaštiti prirode, Pravilnik o proglašavanju divljih svojti zaštićenim i strogo
zaštićenim: zaštićena
Direktiva o zaštiti prirodnih staništa i divlje faune i flore: Dodatak II. i Dodatak V.
Bernska konvencija: Dodatak III.

1
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Alosa fallax • Čepa

Alosa fallax (Le Cepède, 1803)
Čepa

Engleski naziv:
Mediterranean shad

Etimologija:
Naziv roda izveden je od lat. riječi halec, što znači krastavac ili mala morska
riba.

Naziv vrste dolazi od lat. riječi fallax, što znači lukav, podmukao.

Narodni nazivi:
ćepa, lojka, kubla (Dubrovnik), ščepa (ušće Neretve)

Opis vrste
Tijelo je bočno splošteno, izduženo i umjereno visoko. Usta su velika, završna.
Na sredini gornje čeljusti trokutast je usjek u koji ulazi vrh donje čeljusti. Na
škržnom poklopcu više-manje jasno izraženi su zrakasti grebenčići. Ljuske su
male, a u bočnoj ih je pruzi 55-65. Iza gornjeg zadnjeg ugla škržnih poklopaca
nalazi se velika tamna mrlja, a na nju se u vodoravnom nizu nastavlja još obič-
no 5-6 crnih pjega. Na grebenu trbuha ljuskavi su štitići s izdignutim greben-
čićima. Leđna peraja nalazi se na sredini tijela. Repna peraja počinje dosta iza
leđne. Na bazu repne peraje ulaze dva reda ljusaka.

Stanište
U moru je pelagična. U moru se zadržava na dubini do 100 m, zimi često poje-
dinačno. U proljeće se okuplja u plove koje migriraju u rijeke. Uzvodno ulaze

Slika 1. Čepa Alosa fallax (crtež: M. Dolenc)

Al

2
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Alosa fallax • Čepa  	

u Neretvu i Baćinska jezera. Obično se mrijesti u glavnom riječnom toku, samo
nekoliko kilometara uzvodno od boćate vode. Ne zalazi visoko u rijeke. Čepa
migrira nekoliko puta tijekom života.

Prehrana
Odrasle čepe hrane se manjom ribom i rakovima, za mrijesta se ne hrane. Mlađ
se hrani planktonom.

Biologija
Čepa je anadromna selica; iz mora migrira na mrijest u slatke vode. Spolno
zrele odrasle ribe prestaju se hraniti i ulaze u estuarije rijeka od kraja ožujka
te odlaze na mrijest. Mrijest nekih populacija može trajati i do srpnja. Mužjaci
obično prvi započinju migraciju. Mrijesti se noću iznad šljunkovitog, pješčanog
ili glinastog dna. Nakon mrijesta čepa se vraća u more.
Ličinke se izvaljuju 4-6 dana nakon oplodnje i nošene strujom vode putuju
nizvodno do estuarija gdje se počinju hraniti. U more odlaze tijekom druge
godine života. Mužjaci spolno dozriju u trećoj ili četvrtoj godini života, a ženke
u četvrtoj ili petoj. Može narasti do 60 cm, a obično je duga 20  40 cm.

Slične vrste u Hrvatskoj
Nema ih u jadranskom slijevu. U Dunavu živi crnomorska haringa (Alosa imma-
culata), a povremeno zalazi u Dravu i Savu. Od pregradnje Dunava u Đerdapu
crnomorska haringa se vrlo rijetko nalazi uzvodno, pa tako i u Hrvatskoj.

Slika 2. Baćinska jezera, stanište čepe (foto: A. Duplić)

3
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Alosa fallax • Čepa

Rasprostranjenost

Hrvatska
U Hrvatskoj je rasprostranjena u čitavom Jadranu, a na mrijest zalazi u Neretvu
i njezine pritoke. Zadržava se u boćatom dijelu. Nema podataka o njezinoj pri-
sutnosti u drugim jadranskim rijekama. Komercijalno se lovi u moru i osobito
pri migraciji u Neretvi i Baćinskim jezerima.

Europa
Rasprostranjena je uz atlantsku obalu Europe, od južne obale Islanda, Baltičkog
mora, preko Velike Britanije do sjevera Maroka. Živi u Sredozemnom, Jadran-
skom i Crnom moru te u rijekama koje u ta mora utječu.

Slika 3. Plova čepe pred zaprekom (foto: P. Mustafić)

4
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Alosa fallax • Čepa  	

Ugroženost

Uzroci ugroženosti
Neki od uzroka ugroženosti čepe su onečišćenje rijeka i morske obale i melio-
racija ušća i rijeka. Osobito negativan utjecaj ima pregradnja vodotoka kojom
se onemogućava migracija.
Kategorija ugroženosti u Hrvatskoj: ugrožena vrsta (EN)

Postojeća zakonska zaštita
Zakon o zaštiti prirode, Pravilnik o proglašavanju divljih svojti zaštićenim i strogo
zaštićenim: zaštićena
Direktiva o zaštiti prirodnih staništa i divlje faune i flore: Dodatak II. i Dodatak V.
Bernska konvencija: Dodatak III.

1
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Carassius carassius • Karas

Carassius carassius (Linnaeus, 1758)
Karas

Engleski naziv: Crucian carp

Narodni nazivi:
blatar, blatarka, karas žuti (Vuka), karastac, karaš, koravac, koroselj, plosnači-
ca, vališ (Bedekovčina)

Opis vrste
Tijelo je visoko i pokriveno velikim ljuskama. U bočnoj je pruzi 31-36 ljusaka,
između osnove leđne peraje i bočne pruge 6-8 ljusaka, a ispod, do osnova
prsnih peraja, 6-7. Usta su završna i mala. Baza leđne peraje je više od dvaput

Slika 1. Karas Carassius carassius odrasli i mladi (crtež: M. Dolenc)

Ca

2
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Carassius carassius • Karas  	

duža od baze podrepne peraje. Zadnja nerazgranata šipčica u leđnoj peraji je
nazubljena. Gornji rub leđne peraje je izbočen. Madi karas ispred repne peraje
ima istaknutu okomitu tamnu pjegu.
peraje D III-IV 14  21, najčešće 15-18, A II-III 6-8

Stanište
Nastanjuje stalne stajaćice (slatkovodna jezera, lokve, bare) male prozirnosti
i dubine, bogate vodenom vegetacijom. Također nastanjuje srednje i donje
tokove nizinskih vodotoka, s vodenim životnim zajednicama koje su vrlo slične
onima u stajaćim vodama. Izvanredno dobro podnosi niske koncentracije kisi-
ka, pa i sušne sezone i zimu kada se ukopava u mulj i blato i može preživjeti u
gotovo anoksičnim uvjetima. Ljeti tolerira visoke temperature vode; naseljava
vode kojima je minimalna ljetna temperatura 19 °C.

Prehrana
Mlade ribe se hrane planktonom. Odrasli karas je omnivor (svežder), hrani se
organizmima dna, biljnim materijalom, detritusom, a katkada i planktonom.
Hrani se tijekom cijeloga dana, a pojačano noću. Prehrana mu varira ovisno o
godišnjem dobu, pa zimi prestaje jesti, mirujući pri dnu, često ukopan u mulj.

Slika 2. Stara Česma,
stanište karasa (foto
D. Jelić)

3
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Carassius carassius • Karas

Biologija
Mužjaci spolno dozriju u trećoj godini života, a ženke u četvrtoj. Mrijesti se od
svibnja do srpnja u plićim dijelovima među gustom vodenom vegetacijom pri
temperaturi iznad 18 °C. Ženke odlažu, ovisno o veličini, do 300 000 ljepljivih
jaja i do pet puta u sezoni na vodeno bilje. Jaja tako oplodi nekoliko mužjaka.
Živi oko deset godina. Najveća zabilježena dužina je 64 cm i masa 3 kg. Karas
je slab u kompeticiji tako da ne nastanjuje vode s raznolikom ihtiofaunom,
osobito predatorskim vrstama. Brojan je u vodama s malom raznolikošću ihti-
ofaune.

Slične vrste u Hrvatskoj
Od karasa se babuška (Carassius gibelio) i zlatna ribica (Carassius auratus) ra-
zlikuju leđnom perajom, čiji je vanjski rub uleknut, i bočnom prugom u kojoj
su 28-33 ljuske. Zlatna ribica se razlikuje i živom narančastom obojenošću.
Mladi karasi imaju na dršku repne peraje istaknutu okomitu tamnu pjegu. Šaran
(Cyprinus carpio) na gornjoj usni ima dva para brčića.

Rasprostranjenost

Hrvatska
Karas je autohtona vrsta dunavskog slijeva. Živi u Muri, Dravi, Savi i njihovim
pritocima te u Dunavu. Od voda koje su vezane uz jadranski slijev ima ga u
akumulacijama Bajer i Lokve u Gorskom kotaru i Švičkoj i Gusić akumulaciji kod
Otočca.

Slika 3. Karas Carassius carassius (foto D. Jelić)

4
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Carassius carassius • Karas  	

Europa:
Karas je široko rasprostranjena vrsta koja nastanjuje vode cijele Europe.
Ugroženost

Uzroci ugroženosti
Jedan je od glavnih uzroka ugroženosti karasa unos alohtonih vrsta, ponajviše
babuške s kojom je u izravnoj kompeticiji zbog slične biologije. Melioracija mo-
čvarnih područja i nestajanje poplavnih područja također su uzroci smanjenja
njegovih populacija i njihove brojnosti.
Kategorija ugroženosti u Hrvatskoj: osjetljiva vrsta (VU)

Postojeća zakonska zaštita
Zakon o zaštiti prirode, Pravilnik o proglašavanju divljih svojti zaštićenim i strogo
zaštićenim: zaštićena

1
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Thymallus thymallus • Lipljen

Thymallus thymallus (Linnaeus, 1753)
Lipljen

Engleski naziv: 	
Grayling

Etimologija:
Dolazi od grčke riječi thymallos, -ou, koja označava vrstu ribe sličnu pastrvi,
odnosno od thymus (timijan) jer meso ima karakterističan miris koji podsjeća
na timijan

Narodni nazivi:
lipan, lipljan, lipen, lipljen, lipanj, lipenj

Opis vrste
Lipljen ima vretenasto tijelo pokriveno malim ljuskama. U bočnoj pruzi ima
ih 74-96. Usta su poludonja i razmjerno mala, pa spoj čeljusti ne dopire do
prednjeg ruba očiju. Usne su mekane i mesnate. Leđa su izbočena, s izvanred-
no visokom i dugačkom leđnom perajom koja je šareno obojena. Na prednjem
dijelu tijela (leđima i bokovima) prisutne su male okrugle tamne mrlje, a po
bokovima i izdužene pruge.

peraje D IV-VIII 13-17; A III-V 9-10; V I 10-11; P I 15-16; C 19-21

Slika 1. Lipljen Thymallus thymallus odrasli i mladi (crtež: M. Dolenc)

Th

2
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Thymallus thymallus • Lipljen  	

Stanište
Lipljen nastanjuje donje tokove turbulentnih vodotoka i gornje tokove sporih
vodotoka s čistom, brzom i hladnom vodom, bogatom kisikom, gdje temperatu-
ra ne prelazi 20 °C. Zadržava se iznad pjeskovita i šljunkovita dna.

Prehrana
Hrani se pretežito malim vodenim beskralježnjacima, kukcima koji lete iznad
vode i ribljom mlađi.

Biologija
Lipljen spolnu zrelost dostiže u drugoj ili trećoj godini života, a ženka obično
jednu godinu kasnije. Mrijest započinje u rano proljeće, od ožujka, a može po-
trajati, ovisno o temperaturi vode, do svibnja. U doba mrijesta odrasli migriraju
na kraćim relacijama.
Izvanredno je osjetljiv na onečišćenje. Najstariji zabilježeni primjerak imao je
14 godina. Najveća zabilježena dužina je 63 cm, a masa 6,7 kg.

Slične vrste u Hrvatskoj
Kod mladih pastrva leđna peraja jednako je velika kao i podrepna peraja ili malo
veća. Za razliku od lipljena, kojemu je leđna peraja izrazito veća od podrepne
već kod mlađi.

Slika 2. Lipljen Thymallus thymallus (foto: B. Hrašovec)

3
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Thymallus thymallus • Lipljen

Rasprostranjenost

Hrvatska
U Hrvatskoj lipljen živi u rijekama Savi, Kupi, Kupici, Dobri, Uni, Dravi i u Muri.
U mnoge vodotoke unesen je uspješno ili manje uspješno, pa se zadržao, primje-
rice, u Slunjčici i Cetini, a izumro je u Gackoj. Ima podataka da je zabilježen i u
Krki. U Gackoj je uhvaćen najveći hrvatski primjerak, dug 58 cm i star 7 godina.

Europa
Naseljava vodotoke Velike Britanije, Irske, južne Skandinavije, rijeke sjeverno-
morskog slijeva, Francusku, Njemačku, sjevernu Italiju i porječje Dunava.

Ugroženost

Razlozi ugroženosti
Lipljena ugrožava onečišćenje voda, regulacija i pregrađivanje vodotoka, preko-
mjeran izlov i unos alohtonih vrsta. Populacija lipljena posljednjih se desetljeća
u mnogim dijelovima Europe smanjila.

Slika 3. Tipično stanište lipljena na Kupi (foto: B. Hrašovec)

4
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Thymallus thymallus • Lipljen  	

Kategorija ugroženosti u Hrvatskoj: osjetljive vrste (VU)

Postojeća zakonska zaštita
Zakon o zaštiti prirode, Pravilnik o proglašavanju divljih svojti zaštićenim i strogo
zaštićenim: zaštićena
Direktiva o zaštiti prirodnih staništa i divlje faune i flore: Dodatak V.
Bernska konvencija: Dodatak III.

1
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Ballerus sapa • Crnooka deverika

Ballerus sapa (Pallas, 1814)
Crnooka deverika

Engleski naziv: Danubian bream

Narodni nazivi: crnovka

Opis vrste
Tijelo joj je bočno splošteno i razmjerno visoko. Na maloj glavi veličinom se
ističu oči. Promjerom su jednake ili veće udaljenosti od rostruma do početka
oka. To ne vrijedi za mlade ribe kojima oči nisu determinacijsko svojstvo. Usta
su mala, poludonja. Leđa su tamnomodra do zelenkasta, a bokovi i trbuh sre-
brnkasti. Podrepna je peraja izrazito dugačka i pruža se sve do repnog drška, a
baza joj je triput duža od baze leđne peraje. Dužina podrepne peraje zauzima
1/3 dužine tijela. Vanjski rub može biti tamniji. U vrijema mrijesta po tijelu i
perajama mužjaci imaju mrijesne bradavice. Ljuske su srednje velike i u bočnoj
pruzi ih može biti 47-54. Crnooka obično naraste 15-25 cm, a najviše do 40 cm
i do mase od oko 1 kg.

peraje D III 8; A III 37-42(36-43)

Stanište
Naseljava velike nizinske rijeke, estuarije i rukavce, a za mrijest preferira mirni-
ja mjesta u riječnom toku s gustim biljem.

Slika 2. Promjer oka je kod
odraslih veći ili jednak razmaku
između rostruma i oka (crtež: M.
Dolenc)

Ba

Slika 1. Crnooka deverika Ballerus sapa (crtež: M. Dolenc)

2
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Ballerus sapa • Crnooka deverika  	

Prehrana
Mlade ribe hrane se zooplanktonom, dok se odrasle hrane ličinkama kukaca,
mekušcima i račićima, a povremeno i vodenim biljem.

Biologija
Spolnu zrelost dostiže u trećoj ili četvrtoj godini života. Mrijesti se u travnju i
svibnju. Ženke odlažu i do 150 000 jaja na vodeno bilje. Živi u plovama.

Slične vrste u Hrvatskoj
Kosalj (Ballerus ballerus) ima manje ljuske i u bočnoj pruzi može ih biti 66-70.
Deveriki (Abramis brama) i krupatici (Blicca bjoerkna) baza podrepne peraje
dvaput je duža od baze leđne peraje.

Rasprostranjenost
Hrvatska
Naseljava rijeke dunavskog slijeva, Savu, Dravu i Dunav, kao i njihove veće
pritoke.

Europa
Naseljava porječje Dunava i rijeke crnomorskog, kaspijskog i aralskog slijeva.

Ugroženost

Uzroci ugroženosti
Crnooku deveriku ugrožava pregradnja, regulacija i kanaliziranje vodotoka te
njihovo onečišćenje.
Kategorija ugroženosti u Hrvatskoj: nedovoljno poznata vrsta (DD)

Postojeća zakonska zaštita
Zakon o zaštiti prirode, Pravilnik o
proglašavanju divljih svojti zaštićenim
i strogo zaštićenim: strogo zaštićena
Bernska konvencija: Dodatak III.

Slika 3. Četiri vrste deverika: a)
krupatica Blicca bjoerkna, b) deverika
Abramis brama, c) crnooka deverika
Ballerus sapa, d) kosalj Ballerus ballerus
(foto: M. Ćaleta)

1
	   RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Oncorhynchus mykiss • Kalifornijska pastrva

Oncorhynchus mykiss (Walbaum, 1792)
Kalifornijska pastrva

Engleski naziv: Rainbow trout

Kalifornijska pastrva najvažniji je uzrok izumiranja gatačke gaovice (Telestes
metohiensis) u rijeci Ljutoj, odnosno u Hrvatskoj. Također je jedan od uzroka
smanjenja populacije hrvatskog endema, svijetlice (Telestes polylepis), i njezina
nestanka iz pojedinih voda.

Narodni nazivi:
američka pastrva, gromizna pastrva, pastrva šarenka, crvenopruga pastrva,
dužičasta pastrva, kalifa

Opis vrste
Tijelo je vretenasto, srebrnkaste boje. Sredinom bokova od škržnog poklopca do
repne peraje pruža se pruga čija boja može varirati od crvene i narančaste do
ružičaste. Po cijelom tijelu, leđnoj i masnoj peraji ravnomjerno su raspoređene
male crne točke. U bočnoj pruzi ima 115-130 ljusaka. Crvenih točaka nema.
Mlade ribe imaju izražene okomite mladenačke mrlje, a među njima je već uoč-
ljiva uzdužna ružičasta pruga.

peraje D IV 9-10, A III 10

Stanište
Reofilna je vrsta, pa stoga nastanjuje brze i turbulentne dijelove vodotoka, ali
i široke nizinske riječne tokove.

Prehrana
Odrasli se hrane vodenim beskralježnjacima, kukcima koji lete iznad vode, ribljom
ikrom, mlađi i manjim ribama. Mlađ kalifornijske pastrve hrani se zooplanktonom.

Slika 1. Kalifornijska pastrva Oncorhynchus mykiss (foto: A. Duplić)

On

2
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Oncorhynchus mykiss • Kalifornijska pastrva  	

Biologija
Spolnu zrelost dostiže između druge i treće godine, a mužjaci nerijetko mogu
dozrijeti i s navršenom prvom godinom života. U prirodi se mrijesti od veljače
do travnja, a u ribnjacima tijekom studenog i prosinca. Riječ je o anadromnoj
selici, pa zato do sada nije zabilježen mrijest kalifornijske pastrve u prirodi u
vodama dunavskog slijeva. Međutim, najvjerojatnije se mrijesti u nekim vodo-
tocima jadranskog slijeva. Najstariji zabilježeni primjerak imao je 11 godina.
Najveća zabilježena dužina je 120 cm, a masa 25,4 kg.

Slične vrste u Hrvatskoj
Od ostalih pastrvskih vrsta u Hrvatskoj razlikuje se po proširenoj crvenoljubiča-
stoj pruzi na boku koja se proteže od glave prema repu, a osobito je intenzivna
u doba mrijesta. Na leđima, bokovima i trbuhu ima samo crne točke.

Rasprostranjenost
U Europu, prvo u Njemačku, donesena je 1882. iz Sjeverne Amerike gdje nase-
ljava rijeke koje se ulijevaju u Tihi ocean. Krajem 19. stoljeća unesena je i u
neke naše vode.

Hrvatska
Prisutna je i u dunavskom i u jadranskom slijevu. Naseljava uglavnom one vode
na kojima su izgrađena ribogojilišta za uzgoj kalifornijske pastrve, i vode koje
se poribljavaju ovom vrstom.

Europa
Kalifornijska pastrva danas je raširena po cijeloj Europi.

Slika 2. Pastrvsko ribogojilište ispod izvora Krke (foto D. Jelić)

1
	  RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Ameiurus melas • Ameiurus nebulosus • Američki somići

Ameiurus melas i Ameiurus nebulosus
Američki somići

Slika 1. Crni somić Ameiurus melas (crtež: M. Dolenc); manji crtež: stražnji rub, prve
šipčice prsne peraje

Crni somić (Ameiurus melas)
Engleski naziv: Black bullhead

Smeđi somić (Ameiurus nebulosus)
Engleski naziv: Brown bullhead

Slika 2. Smeđi somić Ameiurus nebulosus (crtež: M. Dolenc); manji crtež: stražnji rub
prve šipčice prsne peraje

Am

Narodni nazivi:
Somić, patuljasti somić, patuljak, cvergl, manjić, rogan

2
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Ameiurus melas • Ameiurus nebulosus • Američki somići  	

Opis vrste
Tijelo je golo, bez ljusaka, vrlo glatko. U prsnim perajama, podrepnoj i leđnoj
peraji nalazi se po jedna nerasperjana, tvrda šipčica. U leđnoj peraji i prsnim
perajama oblikovana je u bodlju. Repna peraja je malo urezana. Adipozna pera-
ja na leđnoj je strani tijela. Glava je široka i leđno-trbušno sploštena, s velikim
završnim ustima. Na glavi su četiri para brkova; dva para na gornjoj i dva para
na donjoj čeljusti. Prema repu se tijelo suzuje i završava bočno sploštenim
repom.

Stanište
Američki somići žive u stajaćim i sporo tekućim vodama bogatim vodenim bi-
ljem. Zadržavaju se u rukavcima, mrtvajama i područjima podalje od glavnog
toka. Preferiraju pješčano ili muljevito dno.

Prehrana
Američki somići su svežderi. Hrane se vodenim biljem, manjim ribama, ličinka-
ma kukaca i riba, puževima, školjkašima i ostalim beskralježnjacima. Pretežno
su aktivni noću kada po dnu traže hranu.

Biologija
Spolnu zrelost dostižu između druge i treće godine. Mrijeste se od svibnja do
srpnja. Mužjak gradi gnijezdo u plićim dijelovima, na pješčanom ili muljevitom
dnu između vodenog raslinja. Ženka obično polaže 6 000  13 000 jajašaca
promjera 0,3 mm. Jedan ili oba roditelja brinu se o jajima i čiste ih uvlačeći
povremeno ikru u usta i zatim ju nježno izbacujući. Ličinke se izvaljuju pet dana
nakon oplodnje. Odrasli čuvaju gnijezdo i mlade, sve dok sami ne proplivaju ili
dok ne dostignu dužinu od 3,5 do 4 cm.

Slika 3. Crni somić Ameiurus melas (foto: D. Jelić)

3
	  RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Ameiurus melas • Ameiurus nebulosus • Američki somići

Razlikovne karakteristike

Tablica 1. Razlikovne karakteristike crnog i smeđeg somića

Crni somić Smeđi somić

Podrepna peraja 16  22 21  24

Stražnji rub prve šipčice
prsne peraje

neravan, ali slabo
nazubljen (sl. 1)

5  8 izraženih pilastih nastavaka
(sl. 2)

Membrane među
perajnim šipčicama

svijetlo obojene tamno obojene (crne)

Boja tijela

- �tamnosmeđezelenkasta,
jednolična

- trbuh žućkast
- �svijetli pojas na korijenu

repne peraje

- �svjetložutosmeđa, često s
tamnijim područjima

- trbuh svijetao do bijel
- �nema svijetli pojas na korijenu

repne peraje

Slične vrste u Hrvatskoj
Som (Silirus glanus) nema adipoznu peraju. Ima tri para brkova i dugu podrepnu
peraju.

Rasprostranjenost
Američki somići autohtone su vrste Sjeverne i Srednje Amerike. Prvi put su
uneseni u Europu 1885., u Njemačku. Sa sigurnošću se može govoriti o pri-
sutnosti triju vrsta američkog somića na prostoru Europe, a do danas su dvije

Slika 4. Mladi crni somići u jatu (foto: V. Posavec-Vukelić)

4
RIBE • INVENTARIZACIJA I PRAĆENJE STANJA • Ameiurus melas • Ameiurus nebulosus • Američki somići  	

zabilježene u Hrvatskoj. Unosom vrsta američkih somića u Europu nije se vodilo
dovoljno računa o njihovoj sistematici i biologiji, što je dovelo do nejasnoća
u rasprostranjenosti vrsta somića. Kod nas se pojavio oko 1905., s otvaranjem
prvih ribnjačarstava.

Hrvatska
Širenjem vodotocima ili ljudskim unosom američki somići su se proširili vodo-
tocima kontinentalnoga dijela Hrvatske i Istre, kao i stajaćim i sporo tekućim
vodama Dalmacije. Donedavno se smatralo da je u Hrvatskoj prisutan samo
smeđi somić, međutim danas se zna da je riječ o crnom somiću. Smeđi somić je
prisutan na manjem području.

Europa
Danas su američki somići rasprostranjeni u većini stajaćih i sporo tekućih voda
Europe.

