
Fisheries and Oceans
Canada

Pêches et Océans
Canada

Le crapet sac-à-lait…
une espèce en péril en Ontario
telle qu’elle est désignée en vertu de la Loi sur les espèces en péril 
du gouvernement fédéral

Lepomis gulosus
© J. R. Tomelleri

Statut selon le COSEPAC 
– ESPÈCE PRÉOCCUPANTE Mai 2005
Statut selon la LEP 
– ESPÈCE PRÉOCCUPANTE Juin 2003

Description générale
Le crapet sac-à-lait (Lepomis gulosus) est un membre 
de la famille des centrarchidés qui présente les 
caractéristiques suivantes : 

       Petit crapet-soleil (pouvant atteindre une 
       longueur maximale de 30 cm) de forme ovale et 
       comprimée 

       Grande bouche avec mâchoire inférieure en 
       saillie 

       Bande de dents minuscules sur la langue 

       Nageoire dorsale comprenant des rayons   
       épineux et des rayons mous 

       Environ cinq lignes foncées partent du museau   
       et des yeux pour traverser les joues 

       Marques foncées sur les flancs ressemblant à des 
       bandes verticales 

       Couleur habituellement jaune ou brun sur le dos 
       passant à jaune ou blanc sur le ventre

Cette espèce a été désignée comme une espèce 
préoccupante par le Comité sur la situation des 
espèces en péril au Canada (COSEPAC). Elle est 
inscrite sur la liste des espèces en péril de la Loi sur 
les espèces en péril (LEP) du gouvernement fédéral et 

elle bénéficie de la protection en vertu de cette loi. De 
plus, elle bénéficie de la protection accordée par les 
dispositions de la Loi sur les pêches du gouvernement 
fédéral. En vertu de la LEP, un plan de gestion doit 
être élaboré pour cette espèce.  


RÉPARTITION DU CRAPET SAC-À-LAIT

Le paragraphe 32 (1) de la Loi sur les espèces en péril (LEP) stipule ce qui suit : “Il est interdit de tuer un individu d’une espèce sauvage 
inscrite comme espèce disparue du pays, en voie de disparition ou menacée, de lui nuire, de le harceler, de le capturer ou de le prendre.”

Documents courants

Lac Supérieur

L
ac

 M
ic

hi
ga

n

Lac H
uron

Lac Érié

Lac Ontario

www.especesaquatiquesenperil.gc.ca 

Répartition
Le crapet sac-à-lait est très répandu dans l’est des 
États-Unis, depuis les Grands Lacs inférieurs au sud 
jusqu’à la Floride, et à l’ouest jusqu’au Kansas. Au 
Canada, la présence de l’espèce n’a été signalée que 
dans le lac Érié dans le sud-ouest de l’Ontario; dans la 
baie Rondeau, la baie Long Point et Pointe Pelée. 

Habitat et cycle biologique
Une espèce d’eaux chaudes, le crapet sac-à-lait préfère 
les étangs, les lacs et les marais exempts de vase où 
la végétation aquatique est abondante et le substrat 
boueux. Au printemps et au début de l’été, les mâles 
se rassemblent en colonies éparses et construisent 
des nids pour que les femelles puissent y pondre leurs 
œufs. Les mâles défendent ensuite férocement leur 
nid et les œufs. Le crapet sac-à-lait frai à un ou deux 
ans et les femelles pondent de 800 à 34,000 œufs 
selon leur taille. L’espérance de vie est de huit à neuf  
ans. 

Régime alimentaire
Le crapet sac-à-lait se nourrit de petits poissons, 
d’écrevisses et d’insectes aquatiques et il est 
susceptible de consommer proportionnellement plus 
de poissons que la plupart des crapets-soleil.

Menaces
Observé pour la première fois en Ontario en 1966, 
le crapet sac-à-lait est peut-être plus ou moins un 
nouveau venu. Ou encore, il a peut-être toujours été 
rare et est resté inconnu. Le drainage des marais est 
une menace potentielle pour l’espèce, mais à l’heure 
actuelle, les populations en Ontario habitent des 
zones protégées et ne sont pas exposées à un danger 
immédiat. Comme les exigences écologiques de cette 
espèce sont semblables à celles d’autres crapets-soleil, 
des habitats convenables devraient théoriquement 
être abondants en Ontario. 

Espèces semblables
Cette espèce ressemble au crapet de roche (Ambloplites 
rupestris) et au crapet vert (Lepomis cyanellus); 
cependant, le crapet de roche possède davantage 
d’épines anales (six par opposition à trois) et le crapet 
vert n’a pas de dents sur la langue ni de lignes foncées 
partant des yeux.

Sources du texte : Trautman 1981; Crossman et coll. 
1994.

Pour un complément d’information, consultez le site 
Web du Registre de la LEP à www.SARAregistry.gc.ca 
et le site Web de Pêches et Océans Canada (MPO) 
indiqué ci-dessous. 

This publication is also available in English.

MPO/2004-208

©Sa majesté la Reine du Chef  du Canada 2005
N° de cat. Fs22-4/10-2005F-PDF   ISBN 0-662-70956-X


