

HAL
open science

Cottus petiti Băcescu & Băcescu-Meşter, 1964 (Cottidae)

Stéphane Lefebvre, Sylvain Richard, Beadou Dominique, Gaël P.J. Denys

► **To cite this version:**

Stéphane Lefebvre, Sylvain Richard, Beadou Dominique, Gaël P.J. Denys. Cottus petiti Băcescu & Băcescu-Meşter, 1964 (Cottidae). *Cybium : Revue Internationale d'Ichtyologie*, 2019, 43 (3), pp.215-216. 10.26028/cybium/2019-433-001 . hal-02536441

HAL Id: hal-02536441

<https://hal.science/hal-02536441v1>

Submitted on 16 Apr 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Submitted: 27 May 2019
Accepted: 24 Jul. 2019
Editor: P. Keith

Cottus petiti Băcescu & Băcescu-Meşter, 1964 (Cottidae)

by

Stéphane LEFEBVRE* (1), Sylvain RICHARD (2), Dominique BEAUDOU (3)
& Gaël P.J. DENYS (4, 5)

Common name(s)

Lez sculpin (English), Chabot du Lez (French) (Fig. 1).

IUCN status

Critically Endangered in France according to the IUCN guidelines (UICN France, 2019).

Identification

It is the smallest French cottid species (max. 6.5 cm TL; Keith *et al.*, 2011), with prickling on body, extending backwards to caudal peduncle in juveniles and adults; no distinct transverse bands on pelvic-fins; last dorsal-fin ray is almost reaching the caudal-fin rays; eye diameter 27 to 31% of the head length (HL); interorbital distance 1.9 to 2.4 times the eye diameter; last anal-fin ray connected to the body by a membrane along about 2/3 of its length; and depth of the caudal peduncle 24 to 28% HL (Freyhof *et al.*, 2005). Despite the absence of molecular characterization from adjacent *C. rondeleti* Freyhof, Kottelat & Nolte, 2005 and *C. gobio* Linnaeus, 1758, this population has its own morphological and ecological (dwarfism) characteristics which justify its consideration as a distinct species recently speciated (see Freyhof *et al.*, 2005).

Biology

Cottus petiti has a carnivorous diet and mainly feeds on small aquatic invertebrates, especially amphipods *Gammarus pulex* (Linnaeus, 1758), which is abundant in the calcareous upstream part of the Lez River (Keith *et al.*, 2011). Sexual maturity is reached as soon as the first year. Reproduction, with multiple egg-layings of 20 to 70 eggs of 2.1 mm of diameter per female, occurs from February to July but can resume in autumn (Persat *et al.*, 1996; Beaudou *et al.*, 2002). Fish larvae measure 5.1 mm at hatching. The life expectancy seems to be 2 years in natural conditions (Keith *et al.*, 2011).

Habitat and ecology

Cottus petiti colonizes most of the accessible habitats of its distribution area (Beaudou *et al.*, 2002), with a distinct preference for gravel, pebbles and small hydrophytes and tree roots, in current flows of 20-70 cm/s and medium water height (30-70 cm). It cohabits with the Languedoc minnow *Phoxinus septimaniae* Kot-

Figure 1. – *Cottus petiti*. Credit photo: V. Sablain / SYBLE.

telat, 2007 and the Languedoc stone loach *Barbatula quignardi* (Băcescu-Meşter, 1967), and in downstream with the European chub *Squalius cephalus* (Linnaeus, 1758), the barbel *Barbus barbus* (Linnaeus, 1758), the Languedoc gudgeon *Gobio occitaniae* Kottelat & Persat, 2005 and the European eel *Anguilla anguilla* Linnaeus, 1758 (Keith *et al.*, 2011).

Abundance

The studies on the Lez sculpin were carried out through electrofishing campaigns since 2001 and resulted in an estimated population of 27,000 to 54,000 individuals. The follow-ups since the end of 2000 show inter-annual fluctuations, with an obvious trend to regression of the densities (SYBLE, 2017).

Distribution

Cottus petiti is a Mediterranean species endemic of the Lez River (Southern France, near Montpellier). It occurs only in the first five-six upstream kilometres of the Lez River as well as in its affluent, the Lirou stream (Persat *et al.*, 1996). Its distribution area is thus estimated at less than 100 km² (Beaudou *et al.*, 2002; UICN France, 2019).

- (1) Agence Française pour la Biodiversité, 55 chemin du Mas de Matour, 34790 Grabels, France. [stephane.lefebvre@afbiodiversite.fr]
- (2) Agence Française pour la Biodiversité, Pôle écohydraulique - Institut de Mécanique des Fluides, Allée du Professeur Camille Soula, 31400 Toulouse, France. [sylvain.richard@afbiodiversite.fr]
- (3) Agence Française pour la Biodiversité, Domaine du Petit Arbois - Pavillon Laënnec - Hall B - CS 80654, avenue Louis Philibert, 13547 Aix-en-Provence CEDEX 4, France. [dominique.beaudou@afbiodiversite.fr]
- (4) UMS Patrimoine Naturel (PATRINAT), AFB- MNHN-CNRS, CP41, 36 rue Geoffroy Saint-Hilaire 75005 Paris, France. [gael.denys@mnhn.fr]
- (5) Laboratoire de Biologie des organismes et écosystèmes aquatiques (BOREA), MNHN, CNRS, IRD, SU, UCN, UA, 57 rue Cuvier CP26, 75005 Paris, France.

* Corresponding author

Main threats

In addition to its very localized distribution, this species is threatened by many factors (SYBLE, 2017). The hydrological and thermal regimes are modified by the water pumping at the source of the Lez River for drinking water, as well as a low minimal flow returns to the river ($0.230 \text{ m}^3 \cdot \text{s}^{-1}$ for a mean annual flow of $1 \text{ m}^3 \cdot \text{s}^{-1}$). Its habitat was altered by recalibrations and corrections of the riverbed, as well as dam constructions. When situated in fords, the spawning zones are disturbed by human and equestrian trampling. The degradation of water quality has induced algae blooms (such as *Cladophora* sp.), which are related to a biological clogging of the bottom of the riverbed. Finally, the recent colonization of the catchment by the red swamp crayfish *Procambarus clarkii* (Girard, 1852) constitutes an additional source of direct disturbance by predation on the layings of *Cottus petiti*.

Conservation measures implemented

Conservation measures have been carried out during the last decade, including new urban waste-water management modalities (since 2007), the gradual increase of the reserved flow and the relocation upstream of a long gravel bar favourable to *Cottus petiti* reproduction (since 2016) (SYBLE, 2017).

Protection status

Cottus petiti was listed in Annex II of the Habitat Fauna Flora Directive (1992).

Conservation recommendations

Although actions have been taken in recent years, there is still a need to restore the morphology and aquatic habitats of the Lez, and to improve upstream and downstream connectivity to ensure long term genetic mixing. Management measures of the *Procambarus clarkii* crayfish may also be implemented or, at least, a follow-up carried out on its extension, in relation with the ongoing recolonization of the Lez basin by the European Otter *Lutra lutra* (Linnaeus, 1758), which may help to regulate this invasive exotic species.

Acknowledgements. – This work was supported by the Agence Française pour la Biodiversité (AFB), the Muséum national d’Histoire naturelle (Paris), the UMS PatriNat 2006 and the UMR BOREA 7208. We warmly thank the association for environment protection “Ecologistes de l’Euzière”, the federation of Lez River basin (SYBLE; especially V. Sablain), the engineering consulting TELEOS and AQUASCOP and the colleagues of departmental service of Hérault (SD34) of the AFB for their studies and samplings on populations of Lez sculpins. Finally, we thank M. Hauteceur for checking the English.

REFERENCES

- BEAUDOU D., BOUCHE S., LANGON M. & RICHARD S., 2002. – Contribution à l’étude de l’écologie et de la répartition du chabot du Lez *Cottus petiti*. Rapport d’études Écologistes de l’Euzière, CSP Dir 8 BD34: 86 p.
- FREYHOF J., KOTTELAT M. & NOLTE A., 2005. – Taxonomic diversity of European *Cottus* with description of eight new species (Teleostei: Cottidae). *Ichthyol. Explor. Freshw.*, 16: 107-172.
- KEITH P., PERSAT H., FEUNTEUN E. & ALLARDI J., 2011. – Les Poissons d’eau douce de France. 552 p. Collection Inventaires et Biodiversités. Mèze: Biotope Éditions, Paris: Publications scientifiques du Muséum.
- PERSAT H., BEAUDOU D. & FREYHOF J., 1996. – The sculpin of the Lez spring (South France), *Cottus petiti* (Bacescu & Bacescu-Mester, 1964), one of the most threatened fish species in Europe. *In: Conservation of Endangered Freshwater Fish in Europe* (Kirchhofer A. & Hefti D., eds), pp. 321-328. Basel: Birkhäuser Verlag.
- SYBLE, 2017. – Suivi et conservation du Chabot du Lez (*Cottus petiti*). Rapport de synthèse. Nature 2000, Syndicat du Bassin du Lez - EPTB: 84 p.
- UICN France, MNHN, SFI & AFB, 2019. – La Liste rouge des espèces menacées en France - Poissons d’eau douce de France métropolitaine. 16 p. Paris.