


Lake Michigan Food Web


Sea Lamprey


Sea lamprey (*Petromyzon marinus*) - An aggressive, non-native parasite that fastens onto its prey and rasps out a hole with its rough tongue. Numbers in Lake Michigan are currently only about 10% of their peak numbers in the 1950s.

Piscivores (Fish Eaters)


Chinook salmon (*Oncorhynchus tshawytscha*) - Pacific salmon species stocked as a trophy fish and to control alewife. Natural reproduction sustained by stocking


Brown trout (*Salmo trutta*) - A European species introduced in the late 1880's, mostly does well in slightly degraded habitats no longer suitable for brook and other native trout.


Lake trout (*Salvelinus namaycush*) - Once the most valuable commercial fish in the Upper Great Lakes, overfishing and sea lamprey predation nearly eliminated this fish from Lake Michigan by the 1950's. Stocking and lamprey control are resulting in its resurgence.


Steelhead trout (*Oncorhynchus mykiss*) - A lake strain of rainbow trout, rarely found deeper than 35 feet along the coast. Natural reproduction supplemented by stocking.


Coho Salmon (*Oncorhynchus kisutch*) - A Pacific species imported and stocked in Lake Michigan since 1966. They reproduce naturally in many streams on the eastern side of Lake Michigan, but their general population must be sustained with hatchery-reared fish.


Burbot (*Lota lota*) - Elongated, cylindrical, freshwater codfish, the commercial harvest during the early 1980s increased to a total of nearly 100,000 pounds annually.

Forage Fish


Lake whitefish (*Coregonus clupeaformis*) - Native found in cold, deep waters and usually feeds along the bottom in the northern portions of the lake. Prized commercial species with annual take exceeding 2 million pounds.


Deepwater sculpin (*Myoxocephalus quadricornis thompsonii*) - A native glacial relic that lives at the bottom of cold, deep water feeding largely on aquatic invertebrates.


Slimy sculpin (*Cottus cognatus*) - Native, nocturnal inhabitant of nearshore areas where it primarily eats invertebrates.


Yellow perch (*Perca flavescens*) - Native that schools near shore, usually at depths less than 30 feet. Yellow perch numbers appear to have decreased 80% since 1990.


Bloater (*Coregonus hoyi*) - Native deepwater chub feeding on zooplankton and other organisms near the lake bottom. Harvested commercially for smoked fish.


Alewife (*Alosa pseudoharengus*) - Atlantic species that invaded in 1949 via the Welland canal, now the major prey for Lake Michigan's trout and salmon.


Rainbow smelt (*Osmerus mordax*) - Carnivorous fish that usually schools in the dark, cool offshore depths. Introduced as food for stocked inland salmon in the 1900s and escaped to Lake Michigan.

134 species of fish, including 13 non-natives, make their homes in the waters of Lake Michigan. 8 species of native fish have been extirpated from Lake Michigan. This food web includes only the dominant species.

MacroInvertebrates


Chironomids/Oligochaetes - Larval insects and worms living on the lake bottom. Species present are a good indicator of water quality.


Amphipods (*Diporeia*) - The most common species of amphipod found in fish diets in Lake Michigan that began declining in the late 1990's.


Opossum shrimp (*Mysis relicta*) - Omnivore feeding on algae and small cladocerans. Migrates into the water column at night.


Mollusks - A mixture of native and non-native species of snails and clams are eaten by lake whitefish and other bottom feeding fish.


Zebra and quagga mussels (*Dreissena polymorpha* and *Dreissena bugensis*) - Invaded Lake Michigan in 1980's/90's, filter-feeders that remove huge quantities of plankton.


Zooplankton (Microscopic animals found in the water column)


Invasive Fishhook and Spiny waterfleas (*Cercopagis pengio* and *Bythotrephes cederstroemi*) - Raptorial predators found at high densities.


Native raptorial waterflea (*Leptodora kindtii*) - Slow moving and patchy distribution of small swarms at relatively low numbers.


Cyclopoid copepods (*Cyclops bicuspidatus*) - The most common of the four predatory copepod species in Lake Michigan.


Native waterfleas (*Daphnia galeata*) - Seven genera of native filter-feeding waterfleas live in Lake Michigan. Photo Credit : Dr. James F. Haney.


Calanoid copepods (*Diaptomus spp.*) - Six genera of native calanoid copepods live in Lake Michigan. Calanoid copepods are omnivores but prefer active prey.


Rotifers - Omnivorous microscopic animals that package the smallest particles, including small phytoplankton and wastes into a form that can be eaten by larger zooplankton.

Phytoplankton (Algae found in the water column)


Blue-green algae - Largely inedible and frequently toxic, these algae can form large blooms when phosphorus concentrations are high or water quality poor.


Green algae - Microscopic (single-celled) plants that form the main support of the summer food web.


Diatoms - Cold-loving microscopic (single celled) plants encased in silica shells that support the first wave of production in the spring.


Flagellates - Motile, single-celled plants or animals frequently found in high numbers. Most eat bacteria and so may help funnel bacterial products back into the food chain.