

LE POISSON-CHAT


CLASSE
Actinopterygii

ORDRE
Siluriformes

FAMILLE
Ictaluridés

GENRE
Ameiurus

ESPÈCE
melas

NOM SCIENTIFIQUE
Ameiurus melas


Daniel SINGUE

Taille : de 15 à 20 cm en moyenne jusqu'à 40 cm pour les plus gros sujets
Poids : 150 à 200 g jusqu'à 1,5 kg pour les plus gros spécimens français

Morphologie

Le Poisson-chat possède plusieurs paires de barbillons situés sur et autour de la bouche tels des moustaches d'où son nom de « poisson-chat ». Dos et flancs sont de couleur sombre variant du noir au brun-verdâtre, il possède des rayons épineux aux nageoires dorsales et pectorales qui peuvent infliger des piqûres douloureuses aux mains non expertes !

Habitat

Il vit bien au fond des étangs, canaux, zones lentes et bras morts des grandes rivières ou fleuves. Supportant difficilement la lumière, il n'est pas une espèce exigeante en oxygène et affectionne les eaux troubles et tièdes voire chaudes (au-delà de 20 °C).

Période de reproduction

Elle démarre lorsque la température de l'eau atteint les 18 °C soit bien souvent entre mai et juin. Espèce ovipare, le couple de géniteurs creuse un nid dans le substrat pour déposer et féconder un grand nombre d'œufs (jusqu'à 10 000) desquels sortiront au bout d'une à deux semaines des alevins très grégaires.

Régime alimentaire

Espèce très opportuniste, le Poisson-chat est omnivore et se nourrit aussi bien de larves et mollusques qu'il trouve en fouillant le fond, que d'œufs d'autres poissons dont il est très friand. Les gros spécimens peuvent également manger de petits poissons.


Daniel SIVUCUE

Poisson-chat


Réseau trophique

Peu de prédateurs lui sont connus à l'exception peut être du Black Bass et du Silure glane. Il peut le cas échéant être au menu de certains oiseaux piscivores plongeurs tels que le Grand cormoran.

Relation avec l'Homme

Doté de surnoms peu flatteurs, le Poisson-chat n'a pas bonne réputation auprès des pêcheurs et propriétaires d'étangs de France. Qui s'y est frotté, s'y est souvent piqué ! Sa voracité bien connue, sa prédation sur les œufs des autres espèces de poissons et son goût prononcé pour les eaux troubles et vaseuses ont fait de lui une espèce « indésirable ».

Répartition géographique

Originnaire d'Amérique du Nord, le Poisson-chat a été introduit en 1871 en France et s'est implanté désormais partout en France. Sa présence est signalée dans les fleuves, rivières de plaine, étangs et canaux de la plupart des régions.


Daniel SIVUCUE

Poisson-chat