

Microgadus tomcod

[More info](#) | [Plus d'info](#) | [Mais info](#) | [Fishwatchers: Add your observation](#) | [Attach your web site to this page](#) | [NEW! Upload your photos for this fish](#) | [FishBase](#)

[English](#) | [Español](#) | [Portugu](#) ([Br](#) , [Pt](#)) | [Fran](#) 哲 s | [Deutsch](#) | [Italiano](#) | [Nederlands](#) | [简体中文](#) | [繁體中文](#) | [More Languages...](#)

Microgadus tomcod

Atlantic tomcod

Advertisement
 You can [sponsor](#) this page

[Microgadus tomcod](#) (Walbaum, 1792)

Family: [Gadidae](#) (Cods and haddocks)

picture (Mitom_u0.gif) by [FAO](#)

Order: [Gadiformes](#) (cods)

Class: [Actinopterygii](#) (ray-finned fishes)

FishBase name: Atlantic tomcod

Max. size: 38.1 cm TL (male/unsexed; Ref. 5951)

[AquaMaps](#) | [Point map](#)

Environment: demersal; anadromous (Ref. 51243); freshwater; brackish; marine; depth range 0 – 69 m

Climate: temperate; 52°N - 36°N, 77°w - 52°w

Importance: fisheries: minor commercial; gamefish: yes; price category: low; price reliability: reliable: based on ex-vessel price for this species

Resilience: Medium, minimum population doubling time 1.4 - 4.4 years (Assuming tm=2-4)

Distribution: Northwest Atlantic: southern Labrador in Canada to Virginia in USA.

[Gazetteer](#)

Morphology: Dorsal spines (total): 0 - 0; Anal spines: 0. Body elongated; head small; eyes relatively small. Pelvic fins with a slightly elongated filament. Olive green brown or yellow dorsally, paler ventrally; with dark mottling on sides and fins.

Biology: Found in coastal, brackish and fresh water, landlocked in several lakes. Feeds mostly on small crustaceans, (especially shrimps and amphipods); also worms, small mollusks, squids and fishes (smelt, sticklebacks, striped bass, alewives, shed, herring and sculpins (Ref. 5951)) (Ref. 1371).

Red List Status: [Not in IUCN Red List](#) (Ref. 57073)

Dangerous: harmless

Coordinator:

Main Ref: [Cohen, D.M., T. Inada, T. Iwamoto and N. Scialabba. 1990. \(Ref. 1371\)](#)

[Update](#) | [Add](#) | [Get XML file](#) | [Point data in XML](#) | [Common names in XML](#) | [Photos in XML](#)

More information:

Countries	Common names	References	Collaborators
FAO areas	Synonyms	Growth	Genetics
Occurrences	Pictures	*L-W relationship	Allele frequencies
Introductions	Sounds	L-L relationship	Heritability
Ecosystems	Reproduction	Length	Strains
Ecology	Maturity	frequencies	Aquaculture
Diet	Spawning	Recruitment	Aquaculture profile
Food items	Eggs	Max. age & size	Diseases
Food consumption	Egg dev.	Metabolism	Ecotoxicology
Ration	Larvae	Morphology	Processing
Predators	Larval dynamics	Morphometrics	Speed
Ciguatera	Biblio	Gill area	Swim. type
	Otoliths	Brains	Stamps
		Vision	

Note: No data available if label is black; please send relevant papers to: FishBase, MC P.O. Box 2631, 0718 Makati, Philippines, or attach files to 'Comments & Corrections' email below .

Tools:

[Biogeographic modelling](#) | [E-book](#) | [Field guide](#) | [Identification keys](#) | [Length-Frequency Wizard](#) | [Life-history tool](#) | [Point data](#) |

Internet sources:

[BOLDSystems](#) | [CISTI](#) | [ECOTOX](#) | [FAO catch](#) | [Google Books](#) | [Google Scholar](#) | [Google](#) | [GOBASE](#) | [GenBank \(genome, nucleotide\)](#) | [ispecies](#) | [Public aquariums](#) | [PubMed](#) | [Recipes](#) | [Sea Around Us Distributions](#) | [SeaLife Portal](#) | [Scirus](#) | [Tree of Life](#) | [uBio](#) | [uBio RSS](#) | [Zoological Record](#)

[Check for FishWatcher](#) | [Check for other web sites](#) | [Check for Fish Forum](#) |

[Check for Aquarium maintenance](#) | [Check for Species Fact Sheets](#) | [Check for Aquaculture Fact Sheets](#) |

Note: use the Back button of your browser to return to FishBase.

Checked:

[Luna, Susan M.](#)

Modified:

[Ortañez, Auda Kareen](#)

Entered:

[Luna, Susan M.](#)

Ref.:

Glossary

(e.g.
9948)

[ThisFishForum](#)

[Comments & Corrections](#)

(e.g.
cephalopods)

[Sign our Guest Book](#)

[Back to Search](#)