

doi: http://dx.doi.org/10.3391/bir.2013.2.1.14 © 2013 The Author(s). Journal compilation © 2013 REABIC

Open Access

Short Communication

Arrival of round goby *Neogobius melanostomus* (Pallas, 1814) and bighead goby *Ponticola kessleri* (Günther, 1861) in the High Rhine (Switzerland)

Irene Kalchhauser*, Peter Mutzner, Philipp E. Hirsch and Patricia Burkhardt-Holm

Program Man-Society-Environment, Dept. of Environmental Sciences, University of Basel, Vesalgasse 1, 4051 Basel, Switzerland E-mail: irene.kalchhauser@unibas.ch (IK), peter.mutzner@stud.unibas.ch (PM), philipp.hirsch@unibas.ch (PEH), patricia.holm@unibas.ch (PBH)

*Corresponding author

Received: 20 July 2012 / Accepted: 31 October 2012 / Published online: 22 November 2012

Handling editor: Vadim Panov

Abstract

A number of Ponto-Caspian gobiid species are currently invading European coasts and freshwaters. They do not only present a nuisance to fishermen, but evidence suggests that they compete with native benthic fishes and may contribute to changes in ecosystem function. This paper reports the presence of round goby *Neogobius melanostomus* individuals and an established population of bighead goby *Ponticola kessleri* in the High Rhine.

Key words: gobiidae; non-native; alien; invasion; High Rhine; Switzerland

Introduction

Several goby species from the Caspian and Black Sea are currently spreading in European rivers. Ponticola kessleri (Günther, 1861; Neilson and Stepien 2009), Neogobius melanostomus (Pallas, 1814), Proterorhinus marmoratus (Pallas, 1814), Neogobius fluviatilis (Pallas, 1814), and Babka gymnotrachelus (Kessler, 1857) have expanded their territories as far westwards as the Rhine. Ponticola kessleri (bighead goby) and Neogobius melanostomus (round goby) have now been recorded in the High Rhine at Basel, Switzerland.

The rapid spread of non-native gobies (see Figure 1A for a timeline of round goby spread) can be largely attributed to human operations. A network of navigable passages today penetrates former geographic barriers and connects European freshwaters from Russia to Spain. In particular, the opening of the Rhine-Main-Danube canal in 1992 connected the Northern Sea drainage (including the Rhine) with the Danube. Even prior to its opening, this so-called Southern Invasion corridor (MacIsaac et al.

2001) was predicted to promote westward migration of fish species (Balon et al. 1986), including Ponto-Caspian gobiids (Proterorhinus marmoratus). In the meantime, five of six gobiid species predicted to invade the Rhine (Freyhof 2003) have indeed arrived. Their dispersal appears to be facilitated by shipping, as round goby dispersal has followed shipping routes (Brown and Stepien 2009; LaRue et al. 2011), displaying a saltatory dispersal pattern along dams and harbours (Wiesner 2005) and spreading much faster than suggested by naturally observed migration behaviour (Ray and Corkum 2001). Additionally, and possibly most important for successful establishment in the new range, all major European rivers have a history of habitat disturbance. Water temperatures and flow regimes of European waterways have been greatly altered by hydropower dams and power plant outlets to generate a warmed and almost lentic environment, which resembles conditions in the species' native range (Harka 2007).

The arrival of bighead goby in the High Rhine was discovered in winter 2011, when three individuals were identified during 5-year interval

Table 1. Round goby specifications.

individual	sex ¹	sex.maturity ²	TL (cm)	weight (g)
Nm_1	m	yes	10.8	20.90
Nm 2	f	-	9.7	13.83
Nm_3	f	=	9.4	11.14
Nm 4	m	yes	10.8	16.95
Nm_5	n.a	-	9.4	11.80
Nm_6	n.a	-	9.6	11.49
Nm_7	f	stage 3	8.3	8.80
Nm ⁻ 8	f	stage 3	8.1	7.56
Nm 9	f	stage 2	7.7	5.95
Nm_10	f	stage 2	9.0	10.45
Nm_11	f	-	8.3	8.40

¹ m, male. f, female. n.a, sex could not be determined.

governmental electro-samplings on the river banks in Basel. In the following study, we set out to: i) identify the establishment status of bighead goby at Basel and ii) test for the presence of other goby species.

Methods

Sampling was undertaken in a local harbour (Kleinhüningen), which we suspected to be an invasion hot spot for reasons mentioned above. We used passive sampling to carry out long term monitoring regularly, with low manpower and at low cost. Noteably, electrosampling is rather ineffective at recovering round goby (Johnson et al. 2005), and little suited to sample benthic fish at water depths of 4 metres. We set crayfish traps and/or metal minnow traps baited with four pieces of dry dog food (Frolic®) at 3-4m depth at five sites in Kleinhüningen Harbour (Figure 1B, 47°35' N, 7°35' W), and emptied them every other day.

Processing and analysis involved storing the fish individually in plastic bags at -80°C for subsequent laboratory examination. After thawing, fish were photographed, measured for total length and weight, then dissected to determine sex, reproductive stage and parasite load. Ageing was performed by counting the number of winter bands on sagittal otoliths. Reproductive stage was classified following Almqvist (2008).

Results and discussion

The results confirmed the presence of an established population of bighead goby *Ponticola kessleri*. Additionally, and unexpec-

tedly, we detected round goby Neogobius melanostomus. In the following, we focused our analysis on round goby. Species identity was confirmed by DNA barcoding (Ward et al. 2005, GenBank accession numbers JX473740-JX473 750). All specimens were between 0+ and 1+ years of age (Table 1). Several individuals were sexually mature, and one male displayed dark spawning coloration (Marentette et al. 2009), indicating that round goby are locally reproducing and currently establishing in the High Rhine. Parasite load appeared to be low or absent according to abdominal cavity inspection, arguing for parasite release (Torchin et al. 2003) as a contributing factor for goby invasion success.

Eleven specimens of round goby (Figures 1B, 2A) were captured along with 48 bighead goby, European minnow Phoxinus phoxinus (Linnaeus, 1758), 30 threespine stickleback Gasterosteus aculeatus (Linnaeus, 1758), 12 roach Rutilus rutilus (Linnaeus, 1758), 5 ruffe Gymnocephalus cernuus (Linnaeus, 1758), and single specimens of rudd Scardinius erythrophthalmus (Linnaeus, 1758), Eurasian perch Perca fluviatilis (Linnaeus, 1758), common carp Cyprinus carpio (Linnaeus, 1758), and European eel Anguilla anguilla (Linnaeus, 1758) (Figure 2B). In total, non-native goby represented 44% of all caught fish (Figure 2B), and the majority of fish biomass. Bighead goby was more abundant than round goby. In Central Europe, bighead goby invasions have usually preceded round goby invasions, with the latter eventually displacing the former (Kovac et al. 2009). Because bighead goby have been reported up to Birsfelden, 2 km downstream of Basel, whereas round goby have not been reported outside of

² -, not mature. stage 2, immature eggs. stage 3, mature eggs.

Figure 1. A – Records of round goby along the southern invasion corridor. Round goby have rapidly colonized navigable European freshwater systems during the last decade (see details in Appendix 1). **B** – Round and bighead goby records in Kleinhüningen Harbour, Basel, CH, between 22 May and 4 June 2012, 48 bighead goby and 11 round goby were collected.

Kleinhüningen Harbour, the colonization of the High Rhine by Ponto-Caspian gobiids is assumed to be at an early stage, but this requires further study.

Both species are expected to spread more widely in Switzerland. Ecosystem degradation is known to facilitate successful invasions (Moyle 1986; Burkhardt-Holm et al. 2005), and benthic invertebrate communities in both the Rhine and in sub-alpine lakes are already dominated by non-native species (Rey et al. 2004; Mürle et al. 2008). Several of the invaders are of Ponto-Caspian origin (e.g. killer shrimp *Dikerogammarus villosus* (Sowinsky, 1894), the mysid shrimp *Limnomysis benedeni* (Czerniavsky, 1882), and the zebra mussel *Dreissena*

Figure 2. A – Male round goby from Kleinhüningen Harbour. B – Round and bighead goby represent 44% of all fish caught by passive sampling methods in the harbour between 22 May and 4 June 2012.

polymorpha (Pallas, 1771)). This could facilitate establishment of non-native gobiids by community reconstitution. Species commonly found to associate with a particular species assemblage are more likely to establish in places where that species assemblage is found (Paini et al. 2010). Both bighead and round goby are known to strongly rely on non-native prey items in their invasive range (Brandner et al. 2012).

Non-native gobiids are expected to exert profound changes on Swiss aquatic ecosystems, if only by their sheer numbers – up to 435 individuals have been reported per 100 m in the Danube (Wiesner et al. 2005). They are expected to compete with the native endangered European bullhead *Cottus gobio* (Linnaeus, 1758) (Van

Kessel et al. 2011). Their presence warrants the development of molecular monitoring methods, i.e. so-called environmental DNA techniques (Darling and Mahon 2011; Dejean et al. 2012; Thomsen et al. 2012). These approaches are certainly the future of monitoring, in particular for species eluding conventional methods and monitoring schemes for reasons of habitat preference. At present however, detection rates are organism-dependent and, in lotic and marine environments, lag behind classical counts (e.g. Thomsen et al. 2012). Sampling pseudo-lentic riverine environments (harbours and upstream of weirs) may enhance detection rates — an approach we will assess in the future.

More than 80% of all cargo ships calling at Swiss harbours originate from the Netherlands. Under the assumption that cargo traffic contributes to the spread of Ponto-Caspian gobiids, and considering the timeline of first records (Figure 1, Appendix 1), it remains to be determined whether non-native gobiids have reached Switzerland by the Southern Invasion corridor (MacIsaac et al. 2001) or from the North Sea/Baltic Sea populations.

Acknowledgements

We thank H.P. Jermann, fishery supervisor in Basel, for providing equipment, and the harbour authorities for permission to take samples. IK designed samplings, performed experiments and wrote the manuscript, PM performed samplings and experiments, PEH performed experiments and contributed to the manuscript, PBH initiated and supported the project. We also thank the anonymous reviewer for his helpful suggestions and feedback during the revision process.

References

- Almqvist G (2008) Round goby *Neogobius melanostomus* in the Baltic Sea: invasion biology in practice. PhD Thesis, Stockholm University, Stockholm, Sweden, I, 7 pp
- Balon EK, Crawford SS, Lelek A (1986) Fish communities of the upper Danube River (Germany, Austria) prior to the new Rhein-Main-Donau connection. *Environmental Biology of Fishes* 15(4): 243–271
- Borcherding JS, Staas S, Krüger S, Ondrackova M, Slapansky L, Jurajda P (2011) Non-native Gobiid species in the lower River Rhine (Germany): recent range extensions and densities. *Journal of Applied Ichthyology* 27(1): 153–155, http://dx.doi.org/10.1111/j.1439-0426.2010.01662.x
- Burkhardt-Holm P, Giger W, Güttinger H, Ochsenbein U, Peter A, Scheurer K, Segner H, Staub E, Suter MJF (2005) Where have all the fish gone? *Environmental Science and Technology* 39: 441A–447A, http://dx.doi.org/10.1021/es 053375z
- Brandner J, Auerswald K, Cerwenka AF, Schliewen UK, Geist J (2012) Comparative feeding ecology of invasive Ponto-Caspian gobies. *Hydrobiologia*, http://dx.doi.org/10.1007/s 10750-012-1349-9

- Brown JE, Stepien CA (2009) Invasion genetics of the Eurasian round goby in North America: tracing sources and spread patterns. *Molecular Ecology* 18(1): 64–79
- Copp GH, Bianco PG, Bogutskaya NG, Erös T, Falka I, Ferreira MT, Fox MG, Freyhof F, Gozlan RE, Grabowska J, Kovac V, Moreno-Amich R, Naseka AM, Penaz M, Povz M, Przybylski M, Robillard M, Russel IC, Stakenas S, Sumer S, Vila-Gispert A, Wiesner C (2005) To be, or not to be, a nonnative freshwater fish? *Journal of Applied Ichthyology* 21(4): 242–262, http://dx.doi.org/10.1111/j.1439-0426.2005.00690.x
- Darling JA, Mahon AR (2011) From molecules to management: Adopting DNA-based methods for monitoring biological invasions in aquatic environments. *Environmental Research* 111: 978–988, http://dx.doi.org/10.1016/j.envres.2011.02.001
- Dejean T, Valentini A, Miquel C, Taberlet P, Bellemain E, Miaud C (2012) Improved detection of an alien invasive species through environmental DNA barcoding: the example of the American bullfrog *Lithobates catesbeianus*. *Journal of Applied Ecology* 49: 953–959, http://dx.doi.org/10.1111/j. 1365-2664.2012.02171.x
- Freyhof J (2003) Immigration and potential impacts of invasive freshwater fishes in Germany. *Berichte des IGB* 17: 51–58
- Harka AB, Biro P (2007) New patterns in Danubian distribution of Ponto-Caspian gobies a result of global climatic change and/or canalization? *Electronic Journal of Ichtyology* 1: 1–14
- Johnson TB, Allen M, Corkum LD, Lee VA (2005) Comparison of methods needed to estimate population size of round gobies (*Neogobius melanostomus*) in western Lake Erie. *Journal of Great Lakes Research* 31(1): 78–86, http://dx.doi.org/10.1016/S0380-1330(05)70239-2
- Jude DJ, Reider RH, Smith GR (1992) Establishment of Gobiidae in the Great Lakes basin. Canadian Journal of Fisheries and Aquatic Sciences 49: 416–421, http://dx.doi.org/10.1139/f92-047
- Kovac VG, Copp GH, Sousa RP (2009) Life history traits of invasive bighead goby *Neogobius kessleri* (Günther, 1861) from the middle Danube River, with a reflection on which goby species may win the competition. *Journal of Applied Ichthyology* 25: 33–37, http://dx.doi.org/10.1111/j.1439-0426. 2009.01189.x
- LaRue EA, Ruetz CR, Stacey MB, Thum RA (2011) Population genetic structure of the round goby in Lake Michigan: implications for dispersal of invasive species. *Hydrobiologia* 663(1): 71–82, http://dx.doi.org/10.1007/s10750-010-0555-6
- MacIsaac HJ, Grigorovich IA, Ricciardi A (2001) Reassessment of species invasion concepts: the Great Lakes basin as a model. *Biological Invasions* 3: 405–416, http://dx.doi.org/10. 1023/A:1015854606465
- Marentette JR, Fitzpatrick JL, Berger RG, Balshine S (2009) Multiple male reproductive morphs in the invasive round goby (Apollonia melanostoma). Journal of Great Lakes Research 35: 302–308, http://dx.doi.org/10.1016/j.jglr.2009. 01.009
- Moyle PB (1986) Fish introductions into North America: patterns and ecological impact. In: Mooney HA, Drake JA (eds), Ecology of Biological Invasion of North America and Hawaii. Ecological Studies 58. Springer-Verlag, New York, pp 27–43, http://dx.doi.org/10.1007/978-1-4612-4988-7_2
- Mürle U, Ortlepp J, Rey P (2008) Koordinierte biologische Untersuchungen im Hochrhein 2006/2007. Makroinvertebraten. Bundesamt für Umwelt, Bern. Umwelt-Wissen 822, 43 pp
- Neilson ME, Stepien CA (2009) Escape from the Ponto-Caspian: Evolution and biogeography of an endemic goby species flock (Benthophilinae: Gobiidae: Teleostei). *Molecular Phylogenetics and Evolution* 52(1): 84–102, http://dx.doi.org/ 10.1016/j.ympev.2008.12.023

- Paini DR, Worner SP, Cook DC, De Barro PJ, Thomas MB (2010) Using a self-organizing map to predict invasive species: sensitivity to data errors and a comparison with expert opinion. *Journal of Applied Ecology* 47: 290–298, http://dx.doi.org/10.1111/j.1365-2664.2010.01782.x
- Ray WJ, Corkum LD (2001) Habitat and site affinity of the round goby. *Journal of Great Lakes Research* 27(3): 329–334, http://dx.doi.org/10.1016/S0380-1330(01)70648-X
- Rey R, Ortlepp J, Küry D (2004) Wirbellose Neozoen im Hochrhein. Ausbreitung und ökologische Bedeutung. Bundesamt für Umwelt, Wald und Landschaft, Bern. Schriftenreihe Umwelt 380: 50–53
- Sapota MR (2004) The round goby (*Neogobius melanostomus*) in the Gulf of Gdansk a species introduction into the Baltic Sea. *Hydrobiologia* 514: 219–224, http://dx.doi.org/10.10 23/B:hydr.0000018221.28439.ae
- Simonovic P, Valkovic B, Paunovic M (1998) Round goby Neogobius melanostomus, a new Ponto-Caspian element for Yugoslavia. Folia Zoologica 47(4): 305–312
- Thomsen PF, Kielgast J, Iversen LL, Wiuf C, Rasmussen M, Gilbert MTP, Orlando L, Willerslev E (2012) Monitoring endangered freshwater biodiversity using environmental DNA. *Molecular Ecology* 21: 2565–2573, http://dx.doi.org/10.1111/j.1365-294X.2011.05418.x

- Torchin ME, Lafferty KD, Dobson AP, McKenzie VJ, Kuris AM (2003) Introduced species and their missing parasites. *Nature* 421(6): 628–630, http://dx.doi.org/10.1038/nature01346
- Van Beek GCW (2006) The round goby *Neogobius* melanostomus first recorded in the Netherlands. Aquatic Invasions 1: 42–43, http://dx.doi.org/10.3391/ai.2006.1.1.10
- Van Kessel N, Dorenbosch M, De Boer MRM, Leuven RSEW, Van der Velde G (2011) Competition for shelter between four invasive gobiids and two native benthic fish species. *Current Zoology* 57: 844–851
- Verband für Fischerei und Gewässerschutz in Baden-Württemberg (2010) Schwarzmundgrundel in Baden-Württemberg, Fischerei in Baden-Württemberg, 4, p 10
- Ward RD, Zemlak TS, Innes BH, Last PR, Hebert PDN (2005) DNA barcoding Australia's fish species. *Philosophical Transactions of the Royal Society B-Biological Sciences* 360 (1462): 1847–1857, http://dx.doi.org/10.1098/rstb.2005.1716
- Wiesner C (2005) New records of non-indigenous gobies (Neogobius spp.) in the Austrian Danube. Journal of Applied Ichthyology 21(4): 324–327, http://dx.doi.org/10.1111/j.1439-0426.2005.00681.x

Appendix 1. First records of round goby in Central Europe and in North American Great Lakes.

Location	Coordinates			Number of	- 0
	Latitude	Longitude	Record date	collected fish	Reference
Gulf of Gdansk, Poland	54.60	18.78	June 1990	n.a	Sapota 2004
St. Clair River, USA	42.00	-82.46	Summer 1990	3	Jude et al.1992
Danube, Yugoslavia	44.30	22.60	September 1997	13	Simonovic et al. 1998
Danube, Austria	48.16	16.51	2000	n.a	Wiesner 2005
Danube, Austria	48.40	15.64	2002	>64	Wiesner 2005
Danube, Germany	48.57	13.43	2004	n.a	Copp et al. 2005
River Leek, Netherlands	51.56	4.51	December 2004	1	Van Beek 2006
Rhine Main Danube canal, Germany	49.89	10.90	2006	n.a	Pers. communication (Fachberatung für Fischerei, Upper Franconia)
Middle Rhine, Germany	n.a	n.a	2007	n.a	Pers. communication (Dr. Stefan Staas, Limnoplan)
Rhine, Germany	51.13	6.85	2008	n.a	Borcherding et al. 2011
Rhine, Germany	49.19	8.27	2010	n.a	Fischerei in Baden-Württemberg 2010
Rhine, Switzerland	47.35	7.35	2012	11	Present study