

HAL
open science

Distribution patterns of marine cave fishes and the potential role of the cardinal fish *Apogon imberbis* (Linnaeus, 1758) for cave ecosystem functioning in the western Mediterranean

Simona Bussotti, Antonio Di Franco, Alexis Pey, Jean-Vincent Vieux-Ingrassia, Serge Planes, Paolo Guidetti

► To cite this version:

Simona Bussotti, Antonio Di Franco, Alexis Pey, Jean-Vincent Vieux-Ingrassia, Serge Planes, et al.. Distribution patterns of marine cave fishes and the potential role of the cardinal fish *Apogon imberbis* (Linnaeus, 1758) for cave ecosystem functioning in the western Mediterranean . Aquatic Living Resources, 2017, 30, pp.15. 10.1051/alr/2017016 . hal-02917804

HAL Id: hal-02917804

<https://hal.science/hal-02917804>

Submitted on 19 Aug 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.

Distribution patterns of marine cave fishes and the potential role of the cardinal fish *Apogon imberbis* (Linnaeus, 1758) for cave ecosystem functioning in the western Mediterranean[☆]

Simona Bussotti^{1,2,*}, Antonio Di Franco^{1,2}, Alexis Pey¹, Jean-Vincent Vieux-Ingrassia¹, Serge Planes^{3,4} and Paolo Guidetti^{1,2}

¹ Université Côte d'Azur, UCA, CNRS, FRE 3729 ECOMERS, Parc Valrose 28, Avenue Valrose, 06108 Nice, France

² Consorzio Interuniversitario per le Scienze del Mare, CoNISMa, Piazzale Flaminio 9, 00196 Rome, Italy

³ PSL Research University: EPHE-UPVD-CNRS, USR 3278 CRIOBE, Université de Perpignan, 58 Avenue Paul Alduy, 66860 Perpignan, France

⁴ Laboratoire d'Excellence « CORAIL », Perpignan, France

Received 14 October 2016 / Accepted 9 April 2017

Abstract – Fish assemblages associated with 16 marine caves were investigated along the coasts of Spain, France and Italy. Sampling was done in caves that encompassed blind caves (one entrance) and caves with several openings, remarkably variable in morphology, overall extension, presence/absence of ceiling, and characteristics of the bottom. On the whole, 33 fish species were recorded. The distribution patterns of fish assemblages (both in terms of density and biomass) showed a significant variability at the regional (hundreds of kms) and local scale (kms/hundreds of meters), which confirms the great heterogeneity of the cave-associated communities. In terms of occurrence, only the cardinal fish *Apogon imberbis* and the gobiid *Corcyrogobius liechtensteini* were found in all 16 caves, followed by *Scorpaena notata* and *Serranus cabrilla* ($n = 15$) and *Diplodus vulgaris* and *Didogobius splechnai* ($n = 11$). A significant number of species were occasionally found, like *Sarpa salpa* and *Diplodus annularis*. They usually occur outside caves and could be considered as “sporadic cave visitors”. The high densities of *A. imberbis* and its frequency of occurrence shows that this species is by far the most represented fish within caves in the western Mediterranean. In spite of the conspicuous variation from cave to cave (from 10 to 70% of the whole fish biomass), a general pattern emerges showing that *A. imberbis* accounts for a significant proportion of the fish biomass. Average density and biomass of *A. imberbis* are significantly variable at regional scale (hundreds of kms), but not at local scale (kms/hundred meters). A similar pattern could be explained by multiple processes acting concurrently. Although further studies are needed (e.g. to prove nycthemeral movements inside–outside caves for feeding), this study shows that, based on its density and biomass, *A. imberbis* has the potential to fulfill a crucial trophic role within Mediterranean marine caves as a vector of organic matter.

Keywords: fish fauna / cave habitats / spatial distribution / visual census / biodiversity

1 Introduction

Along the coasts of the Mediterranean Sea, marine caves are widespread (see Giakoumi et al., 2013). While diving in marine caves is becoming more and more popular, scientific studies on their biological assemblages, especially across large scales, still remain fairly limited (Giakoumi et al., 2013; Gerovasileiou and Voultsiadou, 2014). Due to the high

variability in terms of morphological structure and the unique complexity of each individual cave, it is difficult to provide a comprehensive and general definition of “marine cave”. Riedl (1966) and later Bianchi et al. (1996) provided an operative and general definition: a “marine cave” is a cavity of various origin, completely or partially submerged, characterized by (1) a ratio between “overall internal volume/surface of the opening” higher than 1 and (2) a width of the opening that should not exceed the mean width inside.

Marine caves host well diversified, unique and sensitive biological communities. This is attributed to the special ecological conditions inside (e.g. patterns of light extinction, water motion and distribution of trophic resources), and to the

[☆] Supporting information is only available in electronic form at www.alr-journal.org.

* Corresponding author: simonabussotti@libero.it

fact that many organisms living in marine caves are extremely fragile and potentially vulnerable to environmental change due to the stability the caves offers (e.g. Harmelin *et al.*, 1985; Bianchi *et al.*, 1994; Cicogna *et al.*, 2003; Bussotti *et al.*, 2006; Parravicini *et al.*, 2010; Gerovasileiou and Voultsiadou, 2012; Navarro-Barranco *et al.*, 2013). Inside the caves, unexpectedly diversified communities of sessile organisms often cover most of the available hard-substrate. Spatial distribution of sessile organisms inside the caves is not homogeneous: the light and water movement attenuation along the exterior–interior axis was considered as the driving force that partially explains such variability. The algal species occur in the entrance portions, while more inside, as the daylight decreases to complete dark, just sessile animals cover the available substrates (Riedl, 1966; Cinelli *et al.*, 1977; Balduzzi *et al.*, 1989; Bussotti *et al.*, 2006 and references therein).

Marine caves in the Mediterranean Sea are also colonized by juveniles and adults of vagile species. They include many species of fish that encompass: (1) species exclusively inhabiting marine caves; (2) species associated to cryptic habitats; and (3) nectobenthic species usually inhabiting rocky reefs that can be occasionally found in caves, usually nearby the entrance (Bussotti *et al.*, 2015).

Whole communities of species associated to marine caves significantly contribute to coastal marine biodiversity (e.g. Bianchi *et al.*, 1996; Todaro *et al.*, 2006; Gerovasileiou and Voultsiadou, 2012; Bussotti *et al.*, 2015). They urgently deserve specific conservation plans while being exposed to increasing threats. Divers' frequentation is more and more popular and can severely impact fragile benthic organisms, via direct destruction of unexperienced divers, sediment resuspension from finning, and bubbles that accumulate forming air chambers on the vaults (Di Franco *et al.*, 2009; Guarnieri *et al.*, 2012). Changes in sedimentation regimes where the coastline is severely modified, e.g. by the construction of ports or breakwaters, may also cause dramatic increases of sedimentation inside the caves, which may sometimes almost fill the caves (see Nepote *et al.*, 2016). To know more about the community structure and dynamics, as well as about the functioning of marine caves, may help set up more effective protection and management plans. This shall allow to go beyond the EU Habitat Directive 92/43EEC (where marine caves are cited but not listed among priority habitats) and the Barcelona Convention (UNEP-MAP-RAC/SPA, 2008; Giakoumi *et al.*, 2013).

Regarding cave ecological functioning, little is known so far about the trophic connectivity “inside–outside”. This could be essential to understand how biological communities can be supported in the cave sectors where the light and water movements are scant if not null, thus producing oligotrophic conditions. On this line, some studies have documented the trophic role of cave-dwelling mysids that could transfer, via their nychthemeral migrations, particulate organic matter (POM) inside caves (Ledoyer, 1989; Coma *et al.*, 1997; Rastorgueff *et al.*, 2011). A similar role has been hypothesized also for the cardinal fish *Apogon imberbis* (Bussotti *et al.*, 2002, 2003; Webster *et al.*, 2010; Rastorgueff *et al.*, 2015). There is suggestive evidence that this fish could move out from the caves at night to feed, and then return back into the caves at dawn (nychthemeral migration), depositing its dejections (i.e. valuable food source in the form of POM) at daytime inside the

caves (Bussotti *et al.*, 2003). A similar process could help mitigate the oligotrophic conditions generally occurring inside caves, especially in the most internal sectors of blind caves. One important proviso to support this hypothesis relies on the abundance and biomass of *A. imberbis*. Only if populations of this species show high relative abundances and biomasses, then *A. imberbis* could play a crucial trophic role for sustaining marine cave communities. To be generalized, also, this pattern should be tested on a large set of marine caves, possibly across a large spatial scale.

As a starting point in this approach, this study is aimed at (1) describing fish assemblages distribution patterns at multiple spatial scales associated with 16 marine caves along the Mediterranean coasts of Spain, France and Italy and (2) evaluating the relative contribution of *A. imberbis* in terms of abundance and biomass to the whole fish assemblages.

2 Materials and methods

2.1 Study area

Fish sampling was carried out in June–August 2015 in 16 semi-submerged or submerged caves located in 6 zones in the western Mediterranean (specifically along the Spanish, French and Italian coasts): 3 caves at Cap de Creus (Spain), 3 at Côte Bleue, 3 at Villefranche-sur-mer (France), 2 at Tavolara Island, 2 at Bergeggi and 3 at Ventimiglia (Italy) (Fig. 1). The investigated caves encompassed blind caves (one entrance) and caves with several openings, remarkably variable in morphology (e.g. branching), overall extension, presence/absence of ceiling, and characteristics of the bottom (e.g. formed by rocks/pebbles or sandy/muddy sediments), while the bathymetry ranged between 3 and 24 m (Table 1). According to Bussotti *et al.* (2015), fish sampling has been carried out inside marine caves as structurally variable as possible in order to capture the overall variability and diversity of the associated fish fauna.

2.2 Sampling and data analyses

Fish density was estimated using a modified transect visual census method using SCUBA (Bussotti *et al.*, 2015). The scientists-divers who got the fish data within the caves, received a specific training, as it is usually recommended. Marine caves, in fact, typically contain silt on the floor, which can easily be stirred up reducing visibility to zero and making it difficult to locate the cave exit. Transects were 2 m wide and from 5 to 25 m long: the transect length was adapted, in fact, to the shape and morphological discontinuities of each cave. For each transect, abundance and size of all fish encountered were recorded (Harmelin-Vivien *et al.*, 1985).

The number of transects performed in each cave was variable in relation to the extent and topography of the cave. A total of $n=67$ visual censuses were performed in the present study. Fish biomass was then calculated on the basis of the best available length/weight relationships (www.fishbase.org). Due to the variable dimensions of transects, abundance and biomass values observed in the field were then converted to 100 m².

The spatial variability of multivariate (whole fish assemblages, both considering density and biomass data) and univariate patterns (total density and biomass, density and

Fig. 1. Location of the 6 zones hosting the 16 marine caves. (1) I=Inferno, P1=Pelegri 1, P2=Pelegri 2 (Cap de Creus, Spain); (2) LV=La Vesse, M=Mejean, N=Niolon (Côte Bleue, France); (3) C=Corail, L=Lido, S=Semaphore (Villefranche-sur-Mer, France); (4) RG=Rocca Grande, RP=Rocca Piccola, Se=Secca (Ventimiglia, Italy); (5) B1=Bergeggi 1, B2=Bergeggi 2 (Bergeggi AMP, Italy); (6) G=Ghigliottina, P=Papa (Tavolara AMP, Italy).

Table 1. Description of the main features of caves were studied at the 6 zones: (1) I=Inferno, P1=Pelegri 1, P2=Pelegri 2 (Cap de Creus, Spain); (2) LV=La Vesse, M=Mejean, N=Niolon (Côte Bleue, France); (3) C=Corail, L=Lido, S=Semaphore (Villefranche-sur-Mer, France); (4) RG=Rocca Grande, RP=Rocca Piccola, Se=Secca (Ventimiglia, Italy); (5) B1=Bergeggi 1, B2=Bergeggi 2 (Bergeggi AMP, Italy); (6) G=Ghigliottina, P=Papa (Tavolara AMP, Italy). Substrate type abbreviations: M: muddy; P: Pebbles; R: rocky; S: sandy.

	Caves															
	Cap de Creus			Côte Bleue			Villefranche-sur-Mer			Ventimiglia			Bergeggi		Tavolara	
	I	P1	P2	LV	M	N	C	L	S	RG	RP	Se	B1	B2	G	P
Total length (m)	30	40	15	40	30	30	40	15	20	30	20	10	20	20	30	20
Number of openings	1	2	2	1	1	2	1	2	2	1	1	2	1	1	1	1
Number of chambers	1	2	2	2	>3	1	2	2	1	2	1	1	2	2	2	2
Substrate type	R/S	R	R/S	R/S/M	P/R/S	S	S	R	R	P	M	P/R	P/S	P/S	R/P/S	R/P
Air chambers	YES	NO	NO	NO	YES	NO	YES	NO	YES	YES	NO	NO	NO	NO	NO	NO
Maximum depth (m)	7	5	12	9	15	10	15	24	9	14	5	3	7	5	3	7

biomass of *A. imberbis*, was assessed by permutational analyses of variance (PERMANOVA, Anderson, 2001) based on Euclidean distance measure (Terlizzi *et al.*, 2007), in order to avoid any assumption about the distribution of the variables (Anderson, 2001; Anderson and Ter Braak, 2002). In this analysis the F-statistics are calculated but the *p*-values are computed from permutations. The experimental design encompassed two factors: Zone (Zo, random, 6 levels) and Cave (Ca, random, nested in Zo, 2–3 levels). All statistical analyses were run using the PRIMER 6 software package (Clarke and Gorley, 2006) with the PERMANOVA+ add-on (Anderson *et al.*, 2008). The Bray-Curtis similarity matrix was used to generate 2-dimensional ordination plots with the non-metric multidimensional scaling (nMDS) technique (Clarke, 1993). Last, to explore contribution of the *A. imberbis* on the whole fish biomass and the fish species richness, the *A. imberbis* biomass for each cave has been linearly correlated with (1) total fish biomass (excluding *A. imberbis* to avoid spurious correlations) and (2) species richness.

3 Results

3.1 Whole fish assemblage

A total of 33 fish species has been recorded in the 16 marine caves surveyed (Fig. 2). The highest species richness ($n=16$) has been recorded in the Semaphore cave and the lowest ($n=8$) in the Secca cave.

In terms of frequency of occurrence, only the cardinal fish *Apogon imberbis* and the gobiid *Corcyrogobius liechtensteini* were found in all caves ($n=16$), followed by *Scorpaena notata* and *Serranus cabrilla* ($n=15$), and by *Diplodus vulgaris* and *Didogobius splechnai* ($n=11$). Conversely, some species were only occasionally recorded, like *Sarpa salpa* and *Diplodus annularis*, observed just in one cave (see Fig. 2).

The nMDS plot on density and biomass data (Figs. 3 and 4) suggests that fish assemblages associated to caves in Bergeggi, Villefranche-sur-Mer and Tavolara are less variable at the scale of “zone” (with points in the nMDS that tend to aggregate),

Fig. 2. Frequency of occurrence of fish species (expressed as number of caves where each fish has been recorded) at the 16 marine caves investigated.

Fig. 3. Fish assemblage structure based on density data. Two-dimensional non-metric MDS plots of centroids.

than those associated to caves at Cap de Creus, Côte Bleu, Ventimiglia.

PERMANOVA analyses on fish assemblage structure (in terms of density and biomass data) show statistically significant variability both at the scale of “zone” and “cave” (Table 2).

Average fish density and biomass are significantly different at the scale of “zone” but not at the scale of caves within zone (Table 3).

3.2 Apogon imberbis

Cardinal fish density accounted, on average, for $74.2 \pm 5.2\%$ (mean \pm SE) of all fishes censused in each cave

(ranging from 12% in the Rocca Grande cave to $>90\%$ in the 2 caves sampled at Bergeggi and at the 2 caves at Tavolara) (Fig. 5a).

Apogon imberbis was the most abundant fish in all caves, except in the Rocca Grande cave, where *Oblada melanura* numerically dominated (mostly due to a single UVC replicate where a huge school of this fish was recorded).

Average densities of the cardinal fish at the 16 caves investigated are shown in Figure 6a. Density of *A. imberbis* was, on average, 177.0 ± 23.7 ind./100 m², with the highest value (916.7 ind./100 m²) found in the Bergeggi-1 cave. The analysis of variance did not detect any significant variability in average density of the cardinal fish among caves within “zone”, but revealed a highly significant difference among zones ($p < 0.01$; Table 4).

Fig. 4. Fish assemblage structure based on biomass data. Two-dimensional non-metric MDS plots of centroids.

Table 2. Results of multivariate PERMANOVA analyses on fish density and biomass data. Zo = Zone; Ca = Cave. Significant *p* values are reported and in bold.

	Source	df	SS	MS	Pseudo- <i>F</i>	<i>p</i> (perm)	Perms
Density	Z	5	26573	5314.5	2.49100	0.0045	9922
	Ca(Z)	10	21659	2165.9	1.47230	0.0114	9839
	Res	51					
Biomass	Z	5	26676	5335.3	1.93580	0.010	9891
	Ca(Z)	10	27868	2786.8	1.30940	0.0323	9836
	Res	51					

Table 3. Results of univariate PERMANOVA analyses on fish density and biomass data. Zo = Zone; Ca = Cave. Significant *p* values are reported in bold.

	Source	df	SS	MS	Pseudo- <i>F</i>	<i>p</i> (perm)	Perms
Density	Z	5	1.1996E6	2.3992E5	18.833	0.0001	9952
	Ca(Z)	10	1.1994E5	11994	0.428855	0.9303	9926
	Res	51					
Biomass	Z	5	6.6396E8	1.3279E8	3.29890	0.0133	9949
	Ca(Z)	10	4.006E8	4.006E7	0.90620	0.4937	9935
	Res	51					

The cardinal fish accounted on average for $29.2 \pm 4.2\%$ (mean \pm SE) of the whole fish biomass estimated in the 16 caves investigated (ranging from 10 to 70% in the Pelegri and Ghigliottina cave, respectively) (Fig. 5b). *Apogon imberbis* displayed the highest biomass in 3 out of the 16 caves investigated (namely Niolon, Ghigliottina and Bergeggi1). Average biomass values of the cardinal fish at the 16 caves investigated are shown in Figure 6b. Biomass of *A. imberbis* was, on average, 1401 ± 205.5 g/100 m², with the highest value (7390.3 g/100 m²) found in the Bergeggi-1 cave.

The analysis of variance detected a highly significant variability ($p < 0.01$; Table 3) in the average biomass of the cardinal fish only among zones, but not among caves within “zone” (Table 3). Finally, no significant correlation was found between *A. imberbis* biomass and species richness (Fig. S1). A significant positive correlation was found, on the contrary, between *A. imberbis* biomass and biomass of whole fish assemblage (Fig. S1), but it is worth noting that the significance is mainly determined by a single point (Bergeggi 2) which could be considered an outlier.

Fig. 5. Percentage values of (a) total density and (b) total biomass of fishes in all caves studied.

4 Discussion

This study investigated the patterns of spatial variability in the structure of fish assemblages within marine caves in the north-western Mediterranean Sea.

We found in total 33 fish species. Fish species richness per individual cave ranged from 8 to 16 species. In similar conditions, Bussotti (2003) and Bussotti and Guidetti (2009) reported a list of 34 fish taxa from 3 caves located in the north-western Ionian Sea, with species richness ranging from 20 to 21 fishes at each cave. More recently, Bussotti *et al.* (2015), analyzed the fish fauna in 14 caves located in the Ionian Sea, Sicily Straight and Sardinian Sea, and reported a total 38 fish taxa with species richness ranging from 5 to 21 species per cave. Overall, data of species richness of the present survey are falling within the range of fish species richness within marine caves reported in the literature.

Similarly to what reported in the previous literature (see Bori, 1984; Harmelin *et al.*, 1985; Kovacic, 1999; Patzner, 1999; Bussotti *et al.*, 2015), we recorded a number of cryptic species with some species that are frequent into caves even though they are not exclusively associated to cave habitats (e.g. *Apogon imberbis*, *Scorpaena notata*, *Sciaena umbra*, *Thorogobius ephippiatus*), while others are typically found in Mediterranean caves (e.g. *Gammogobius steinitzi*, *Grammonus ater*, *Didogobius splechnai*). *Apogon imberbis* and the gobiid *Corcyrogobius liechtensteini* were found in all the caves

Fig. 6. Mean (\pm ES) (a) density and (b) biomass of the cardinal fish *Apogon imberbis* at the 16 marine caves investigated in this study.

investigated, while a significant number of species (>10) were found just in one or two caves. The species showing rare occurrence appeared to be fish species usually found mainly outside the caves that can be considered as ‘sporadic cave visitors’. They are often observed in the initial portions of caves where the ecological conditions are similar to rocky reefs outside. Bussotti and Guidetti (2009) already reported such distribution from cave entrances with a pool of species shared between the internal portions of the caves and surrounding external rocky cliffs. These fishes (e.g. *Sarpa salpa*, *Symphodus rostratus*, *Diplodus annularis*) can hardly be linked, from an ecological viewpoint, to cave habitats. These sporadic visitors that are often recorded at the cave entrances, which are a sort of “ecotone” (Livingston, 1903; Clements, 1905) between external rocky reefs and the caves, should not be considered as “cave” species. Hypothetically, they could contribute to trophic connectivity between the cave and surrounding open habitats (bringing organic material through feces and removing from the cave some organic material via their feeding). However, their effects is spatially limited to the entrances (while the dark sectors are the more oligotrophic) and limited quantitative considering their reduced abundance and biomass.

Distribution patterns of whole fish assemblages (density and biomass) showed a significant variability both at the

Table 4. Results of univariate PERMANOVA analyses on *Apogon imberbis* density and biomass data. Zo = Zone; Ca = Cave. Significant *p* values are reported underlined and in bold.

	Source	df	SS	MS	Pseudo-F	<i>p</i> (perm)	Perms
Density	Z	5	1.1892E6	2.3783E5	17.62	0.0002	9948
	Ca(Z)	10	1.3279E5	13279	0.73964	0.6834	9942
	Res	51					
Biomass	Z	5	9.7067E7	1.9413E7	13.405	0.0071	9962
	Ca(Z)	10	1.4607E7	1.4607E6	1.2255	0.2851	9928
	Res	51					

regional (among zones; hundreds of kms) and local scale (among caves within zone; kms/hundreds of meters). This result suggests that multiple factors acting at different spatial scales (e.g. sea water temperature at large scale, individual cave morphology at small scale) could affect fish assemblages associated to caves. Such a multiscale spatial variability has been reported in previous studies (Bussotti and Guidetti, 2009; Bussotti *et al.*, 2015) and would deserve to be investigated more in depth to distill between the multiple sources of variations acting at different scales. The morphology of the cave is likely representing one of the drivers of the variability recorded.

In this study, frequency of occurrence, density and biomass of *A. imberbis* were found to considerably change in space. Even though the available quantitative data are limited, *A. imberbis* is reported to be frequent in caves and other cryptic habitats (Garnaud, 1962; Muths *et al.*, 2015; www.fishbase.org). Differently, *C. liechtensteini* that was observed in all caves in our study, is not frequently reported in the literature. In the light of the results of our study and of the most recent literature (Bussotti *et al.*, 2015 and references therein), this could be the result of the lack of experts capable of identifying the species rather than of an actual rarity of the species. This gobiid fish, in fact, is small in size (max 2.5 cm TL) and is cryptic, being often quite well hidden within holes and crevices in the initial sectors of the caves, specifically in correspondence of the vaults (Herler *et al.*, 1999).

The high densities of *A. imberbis* (along with its frequency of occurrence) reported in this study (to almost 1000 ind./100 m²) shows that this species is by far the most represented fish within caves in the western Mediterranean. Bussotti *et al.* (2003) report very high densities of the cardinal fish greater than 1800 ind./100 m² in some marine caves in the Ionian Sea (SE Italy).

The present study estimates, for the first time, biomass data of the cardinal fish inside marine caves. In spite of the conspicuous variation from cave to cave (from 10 to 70% of the whole fish biomass), a general pattern indicates that this species accounts for a significant proportion of fish biomass inside caves.

Average densities and biomasses of *A. imberbis* are significantly variable at regional scale (hundreds of kms), but not at local scale (kms/hundred meters). A similar pattern could be explained by multiple processes related to sea-water temperature (e.g. regional climate differences), prey availability, but also to local post-settlement movements that could balance densities among neighboring caves (although more in

depth studies are needed to discriminate among different putative processes). Recent studies on population genetics of *A. imberbis* revealed a low level of genetic structure between populations at the spatial scale of some kilometers along the French Mediterranean coast (Muths *et al.*, 2015). The authors suggest the possibility that the cardinal fish could move among caves using any type of cryptic habitat (small holes, crevices, any type of cavities) as stepping stones (Poortvliet *et al.*, 2013). This hypothesis is not coherent, however, with the typical homing behavior described for Apogonidae. In tropical regions, Apogonid have demonstrated strong site fidelity (e.g. Marnane, 2000; Døving *et al.*, 2006; Gardiner and Jones, 2010). In the Mediterranean Sea, the few data available about the homing behavior of *A. imberbis* suggest that this fish can move across distances of some ten-hundred meters in shallow rocky reefs (Webster *et al.*, 2010). Specific studies on site fidelity of *A. imberbis* in Mediterranean marine caves, however, are lacking and prevent the possibility to draw more robust conclusions.

In conclusion, the present study (1) provides additional knowledge on the structure of fish assemblages inhabiting Mediterranean marine caves that will be important in understanding trophic ecology of these habitats, (2) demonstrates that despite density and biomass of the cardinal fish *A. imberbis* are significantly variable at a large scale, and (3) the *A. imberbis* is dominant within the fish assemblages associated to marine caves in the NW Mediterranean Sea and will certainly has a key role in cave ecology equilibrium. Further studies are certainly needed (e.g. to prove the existence of nycthemeral movements for feeding “inside–outside” marine caves) to further clarify the putatively crucial trophic role of *A. imberbis* within Mediterranean marine caves as a vector of organic matter (see Bussotti *et al.*, 2002, 2003; Webster *et al.*, 2010; Rastorgueff *et al.*, 2015). Here we show that the cardinal fish generally displays dominant density and biomass within caves, which is a prerequisite to support the hypothesis that it could be an effective vector of POM, realizing a crucial ‘inside–outside’ trophic connection.

Supplementary Material

Fig. S1. Correlation between *Apogon imberbis* biomass per cave and (1) fish total biomass (without Apogon) per cave (blue dots) and (2) fish species richness (red dots). Solid and dotted lines indicate, respectively, significant and not significant linear correlation.

The Supplementary Material is available at <http://www.alr-journal.org/10.1051/alr/2017016/olm>.

Acknowledgements. This research was funded by the Total Corporate Foundation (<http://fondation.total.com/fr>). The funder had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript. Many thanks are due to J.G. Harmelin for his comments on the draft of the manuscript and to the managers and the staffs of the Tavolara-Punta Coda Cavallo, Bergeggi Island, Cap de Creus and Côte Bleue MPAs for their support. We wish to thank also the two anonymous referees for their valuable comments on the previous version of the manuscript.

References

- Anderson MJ. 2001. Permutation tests for univariate or multivariate analysis of variance and regression. *Can J Fish Aquat Sci* 58: 626–639.
- Anderson MJ, Ter Braak CJF. 2002. Permutation tests for multi-factorial analysis of variance. *J Stat Comput Simul* 73: 85–113.
- Anderson MJ, Gorley RN, Clarke KR. 2008. PERMANOVA+ for PRIMER: Guide to Software and Statistical Methods. Plymouth, UK: PRIMER-E, p. 214.
- Balduzzi A, Bianchi CN, Boero F, Cattaneo-Viotti R, Pansini M, Sarà M. 1989. The suspension-feeder communities of a Mediterranean sea cave. *Sci Mar* 53(2–3): 387–395.
- Bianchi CN, Cinelli F, Morri C. 1994. The biology of a submarine cave with sulphur springs: the Grotta Azzurra of Capo Palinuro, Southern Italy. *Cave Diving* 6: 10–13.
- Bianchi CN, Cattaneo-Viotti R, Cinelli F, Morri C, Pansini M. 1996. Lo studio biologico delle grotte sottomarine del Mediterraneo: Conoscenze attuali e prospettive. *Boll. Mus. Ist. Biol. Univ. Genova* 60–61: 41–69.
- Bori C. 1984. Ictiofauna bentonica i litoral de les illes medes. In: Ros J, Olivella I, Gili JM, eds. *Els sistemes naturals de les illes Medes*. Barcelona: Institut d'Estudis Catalans, pp. 601–617.
- Bussotti S. 2003. Variabilità spazio-temporale di popolamenti bentonici ed ittici di fondo duro in ambienti di grotte marine della Penisola Salentina (Puglia Meridionale), Ph.D. Thesis. Università di Siena, p. 129.
- Bussotti S, Denitto F, Guidetti P, Belmonte G. 2002. Fish assemblages in shallow marine caves of the Salento Peninsula (Southern Apulia, SE Italy). *PSZN: Mar Ecol* 23: 11–20.
- Bussotti S, Guidetti P, Belmonte G. 2003. Distribution patterns of the cardinal fish, *Apogon imberbis*, in shallow marine caves in southern Apulia (SE Italy). *Ital J Zool* 70: 153–157.
- Bussotti S, Terlizzi A, Frascchetti S, Belmonte G, Boero F. 2006. Spatial and temporal variability of sessile benthos in shallow Mediterranean marine caves. *Mar Ecol Prog Ser* 325: 109–119.
- Bussotti S, Guidetti P. 2009. Do Mediterranean fish assemblages associated with marine caves and rocky reefs differ? *Estuar Coast Shelf Sci* 81: 65–73.
- Bussotti S, Di Franco A, Francour P, Guidetti P. 2015. Fish Assemblages of Mediterranean Marine Caves. *PLoS ONE* 10(4): e0122632.
- Cicogna F, Bianchi CN, Ferrari G, Forti P, eds. 2003. *Grotte Marine. Cinquant'anni di ricerca in Italia*. Ministero dell'Ambiente e Tutela del Territorio. Rapallo: Officine Grafiche Canessa, p. 505.
- Cinelli F, Fresi E, Mazzella L, Pronzato M, Pansini M, Svoboda A. 1977. Distribution of benthic phyto- and zoocoenoses along a light gradient in a superficial marine cave. In: Keegan BF, O'Ceidigh P, Boaden PJS, eds. *Biology of benthic organisms*. Oxford: Pergamon Press, pp. 173–183.
- Clarke KR. 1993. Non-parametric multivariate analyses of changes in community structure. *Aust J Ecol* 18: 117–143.
- Clements FE. 1905. *Research Methods in Ecology*. Lincoln, NB: University of Nebraska Publishing Company, 334 pp.
- Coma R, Carola M, Riera T, Zabala M. 1997. Horizontal transfer of matter by a cave dwelling Mysid. *Mar Ecol* 18: 211–226.
- Di Franco A, Milazzo M, Baiata P, Tomasello A, Chemello R. 2009. Scuba diver behaviour and its effects on the biota of a Mediterranean marine protected area. *Environ Conserv* 36: 32–40.
- Døving KB, Stabell OB, Östlund-Nilsson S, Fisher R. 2006. Site fidelity and homing in tropical coral reef cardinalfish: are they using olfactory cues? *Chem Senses* 31: 265–272.
- Garnaud J. 1962. Monographie de l'Apogon méditerranéen: *Apogon imberbis* (L.) 1758. *Bull Inst Océanogr (Monaco)* 1248: 83.
- Gardiner NM, Jones GP. 2010. Synergistic effects of habitat preference and gregarious behaviour on habitat use in coral reef cardinalfish. *Coral Reefs* 29: 845–856.
- Gerovasileiou V, Voultziadou E. 2012. Marine Caves of the Mediterranean Sea: A Sponge Biodiversity Reservoir within a Biodiversity Hotspot. *PLoS ONE* 7(7): e39873.
- Gerovasileiou V, Voultziadou E. 2014. Mediterranean marine caves as biodiversity reservoirs: a preliminary overview. In: *Symposia on the conservation of Mediterranean marine key habitats, Portorož, 27–31 October 2014*. Tunis: RAC/SPA, pp. 45–50.
- Giakoumi S, Sini M, Gerovasileiou V, et al. 2013. Ecoregion-based conservation planning in the Mediterranean: dealing with large-scale heterogeneity. *PLoS ONE* 8(10): e76449. DOI: [10.1371/journal.pone.0076449](https://doi.org/10.1371/journal.pone.0076449).
- Guarnieri G, Terlizzi A, Bevilacqua S, Frascchetti S. 2012. Increasing heterogeneity of sensitive assemblages as a consequence of human impact in submarine caves. *Mar Biol* 159: 1155–1164.
- Harmelin JG, Vacelet J, Vasseur P. 1985. Les grottes sous-marines obscures: un milieu extrême et un remarquable biotope refuge. *Téthys* 11: 214–229.
- Harmelin-Vivien ML, Harmelin JG, Chauvet C, et al. 1985. Evaluation des peuplements et populations de poissons. *Méthodes et problèmes. Rev Ecol Terre Vie* 40: 467–539.
- Herler J, Patzner R, Ahnelt H, Hilgers H. 1999. Habitat selection and ecology of two speleophilic gobiid fishes (Pisces: Gobiidae) from the Western Mediterranean Sea. *PSZN: Mar Ecol* 20: 49–62.
- Kovacic M. 1999. *Gammogobius steinitzi* Bath, 1971, a fish new to the Adriatic Sea. *Nat Croat* 8: 1–7.
- Ledoyer M. 1989. Les mysidacés (Crustacea) des grottes sous-marines obscures de Méditerranée Nord-occidentale et proche atlantique. *Mar Nat* 2: 39–62.
- Livingston BE. 1903. The distribution of the upland societies of Kent County, Michigan. *Botanical Gazette* 15: 3223–3239.
- Marnane MJ. 2000. Site fidelity and homing behaviour in coral reef cardinalfishes. *J Fish Biol* 57: 1590–1600.
- Muths D, Rastorgueff PA, Selva M, Chevallon P. 2015. Local scale connectivity in the cave-dwelling brooding fish *Apogon imberbis*. *J Sea Res* 95: 70–74.
- Navarro-Barranco C, Guerra Garcia JM, Sánchez-Tocino L, Jiménez-Prada P, Cea S, García-Gómez JC. 2013. Soft-bottom diversity patterns in marine caves; Lessons from crustacean community. *J Exp Mar Biol Ecol* 446: 22–28.
- Nepote E, Bianchi CN, Morri C, Ferrari M, Montefalcone M. 2016. Impact of a harbour construction on the benthic community of two

- shallow marine caves. *Mar Poll Bull* 114: 35–45. DOI: [10.1016/j.marpolbul.2016.08.006](https://doi.org/10.1016/j.marpolbul.2016.08.006).
- Parravicini V, Guidetti P, Morri C, Montefalcone M, Donato M, Bianchi CN. 2010. Consequences of sea water temperature anomalies on a Mediterranean submarine cave ecosystem. *Estuar Coast Shelf Sci* 86: 276–282.
- Patzner RA. 1999. Habitat utilization and depth distribution of small cryptobenthic fishes (Blenniidae, Gobiidae, Gobiocidae, Tripterygiidae) in Ibiza (western Mediterranean Sea). *Environ Biol Fish* 55: 207–214.
- Poortvliet M, Longo GC, Selkoe K, et al. 2013. Phylogeography of the California sheephead, *Semicossyphus pulcher*: the role of deep reefs as stepping stones and pathways to antitropicality. *Ecol Evol* 3: 4558–4571.
- Rastorgueff PA, Harmelin-Vivien M, Richard P, Chevaldonné P. 2011. Feeding strategies and resource partitioning mitigate the effects of oligotrophy for marine cave mysids. *Mar Ecol Prog Ser* 440: 163–176.
- Rastorgueff PA, Bellan-Santini D, Bianchi CN, et al. 2015. An ecosystem-based approach to evaluate the ecological quality of Mediterranean undersea caves. *Ecol Indic* 54: 137–152.
- Riedl R. 1966. *Biologie der Meereshohlen*. Hamburg and Berlin: Paul Parey, p. 636.
- Terlizzi A, Anderson MJ, Fraschetti S, Benedetti-Cecchi L. 2007. Scales of spatial variation in Mediterranean subtidal sessile assemblages at different depths. *Mar Ecol Prog Ser* 332: 25–39.
- Todaro MA, Leasi F, Bizzarri N, Tongiorgi P. 2006. Meiofauna densities and gastrotrich community composition in a Mediterranean sea cave. *Mar Biol* 149: 1079–1091.
- UNEP-MAP-RAC/SPA. 2008. Action Plan for the Conservation of the Coralligenous and Other Calcareous Bio-Concretions in the Mediterranean Sea. Tunis: RAC/SPA, p. 21.
- Webster P, Swann K, Richtik-Rinaudo M. 2010. Diel distribution and site fidelity of *Apogon imberbis* in shallow rocky reefs in Corsica, France. BIOE159 Marine Ecology of Corsica Field Quarter (Stareso and Calvi) Final Project.

Cite this article as: Bussotti S, Di Franco A, Pey A, Vieux-Ingrassia J-V, Planes S, Guidetti P. 2017. Distribution patterns of marine cave fishes and the potential role of the cardinal fish *Apogon imberbis* (Linnaeus, 1758) for cave ecosystem functioning in the western Mediterranean. *Aquat. Living Resour.* 30: 15