

 Réalisation d’inventaires de la macrofaune benthique – Quai

Joannès Couvert – Année 2016

RAPPORT DE SYNTHESE DES CAMPAGNES DE MARS ET

SEPTEMBRE 2016 – SECTEUR A

Date : Février 2017

Sommaire

1. Contexte de l’étude .. 3
2. Méthodologie ... 6

3. Analyses granulométriques .. 7
3.1 Méthodes ... 7
3.2 Résultats .. 8

4. Macrofaune benthique ... 10
4.1 Richesse spécifique, Abondance et Biomasse ... 10

4.2 Groupes taxonomiques ... 14
4.2 Assemblages faunistiques .. 18

4.3 Groupes écologiques et AMBI .. 21
5. Discussion .. 26

1. Contexte de l’étude

Dans le cadre de l’accueil de l’éolien offshore au sein du Grand Port Maritime du Havre, un

état initial des peuplements benthiques doit être réalisé. Ainsi, l’objectif de cette étude est de

réaliser des inventaires permettant d’améliorer les connaissances sur la biodiversité des

bassins portuaires. La mission effectuée cible un secteur de trois stations (Figure 1) localisées

dans le Bassin Théophile Ducrocq au droit du quai Joannès Couvert (Figure 2).

L’objet de ce rapport est de présenter l’ensemble des résultats des campagnes de printemps et

d’automne 2016.

Figure 1 : Localisation des stations de prélèvements biosédimentaires

Figure 2 : Quai Joannès secteur A

2. Méthodologie

Les opérations à la mer se sont déroulées le 21 mars 2016 et le 13 septembre 2016 à bord du

navire « le Marais ». Les objectifs étaient d’échantillonner 3 stations pour le suivi des

peuplements benthiques au droit du quai Joannès (Figure 1 et Figure 2) au moyen d’une benne

Smith (Figure 3). Cet engin de prélèvement est très couramment employé pour prélever des

sédiments de nature variée : depuis des sédiments vaseux jusqu’aux graviers. Les

prélèvements « quantitatifs » réalisés pour une analyse précise de la faune et pour une

évaluation de l’état de conservation des habitats, ont été effectués conformément à la norme

NF EN ISO 16 665 « Qualité de l’eau - Lignes directrices pour l’échantillonnage quantitatif et

le traitement d’échantillons de la macrofaune marine des fonds meubles ».

Figure 3 : Benne Smith, tamis et sonde

La météo a permis la réalisation de la mission dans de bonnes conditions. Pour chacune des

stations, quatre réplicats ont été effectués dont trois pour l'analyse de la macrofaune benthique

et un pour l’analyse granulométrique du sédiment. Les échantillons destinés à l'analyse de la

faune benthique ont été passés sur un tamis de maille 1 mm à bord, puis mis en sac plastique

et formolés (solution d'eau de mer à 6-8 % de formol). Chaque échantillon destiné à l’analyse

granulométrique du sédiment a été conditionné en sac plastique puis stocké dans une glacière.

3. Analyses granulométriques

3.1 Méthodes

L’analyse granulométrique a été réalisée par tamisage à sec (tamiseuse électrique). 15 tamis

de maille carrée (Norme AFNOR) ont été utilisés (Figure 4) : 64 mm, 10 mm, 6,3 mm, 5 mm,

3,15 mm, 2 mm, 1 mm, 710 µm, 500 µm, 355 µm, 250 µm, 180 µm, 125 µm, 90 µm et 63

µm.

Figure 4 : Colonne de tamis (Source : TBM)

Le protocole appliqué suit plusieurs étapes standardisées bien distinctes :

(1) Homogénéisation du prélèvement.

(2) Séchage du sédiment (environ 300 g) : l’échantillon est mis dans une étuve à 60°C

pendant 48h (Figure 5).

(3) Rinçage et tamisage du sédiment sur un tamis de 63 µm : le sédiment, pesé à la sortie de

l‘étuve, est passé sur un tamis de 63 µm. Cette étape permet l’élimination de la fraction

pélitique et du sel.

(4) Séchage du sédiment : l’échantillon est mis dans une étuve à 60°C pendant 48h.

(5) Tamisage du sédiment : le sédiment, pesé à la sortie de l’étuve, est passé sur une tamiseuse

électrique (Retsch AS200 basic, 15-20 minutes à 60%) comportant une série de 15 tamis aux

normes AFNOR, couvrant une gamme comprise entre 0,04 et 63 mm de vide de maille carrée.

Figure 5 : Echantillons granulométriques à l’étuve à 60°C pendant 48h (Source : TBM)

Les données brutes correspondant aux proportions des différentes classes granulométriques

(Alzieu, 2003) nous ont permis :

1) De calculer les pourcentages des six fractions granulométriques majeures, à savoir les

galets, cailloutis (≥ 64 mm) et graviers ([2 mm à 64 mm [), les sables grossiers ([500

m à 2 mm [), les sables moyens ([250-500 m [), les sables fins ([63-250 m [) et les

vases (i.e. < 63 µm).

2) D’identifier les différents habitats sédimentaires :

- Les vases où le taux de vases est supérieur à 80%,

- Les vases sableuses où le taux de vases est compris entre 30 et 80%,

- Les sables fins ou envasés (15 à 30% de vase),

- Les sables moyens où cette fraction est dominante,

- Les sables grossiers où cette fraction est dominante,

- Les graviers où la fraction gravier est supérieure à 20%.

3.2 Résultats

Trois analyses granulométriques ont été réalisées par saisons. Les photographies ainsi que les

analyses granulométriques de tous ces points sont consultables en Annexes 1 et 2.

Les sédiments échantillonnés sont tous caractérisés par des vases (Tableau 1, Figure 6) avec

des pourcentages de vases (< 63 µm) supérieurs à 96%. Ces analyses indiquent une

homogénéité des fonds.

Tableau 1 : Pourcentages granulométriques

Saisons Stations Gravier Sable grossier Sable moyen Sable fin Vase (< 63 µm)

Printemps JCV_08 0,08 0,75 0,58 0,91 97,68

 JCV_09 0,18 0,18 0,36 1,61 97,67

 JCV_10 0,00 0,88 0,22 0,37 98,53

Automne JCV_08 0,02 0,22 0,38 2,70 96,68

 JCV_09 0,15 0,15 0,23 0,82 98,65

 JCV_10 0,00 0,44 0,61 1,09 97,86

Figure 6 : Pourcentages des différentes fractions granulométriques pour le printemps et l’automne 2016

4. Macrofaune benthique

Un total de neuf échantillons (trois par station) a été prélevé lors de chaque campagne. Sur

l’ensemble des échantillons analysés, 1531 individus ont été dénombrés au printemps et 3561 en

automne. 25 taxons ont été identifiés au printemps et 28 en automne. Les données sont synthétisées

en annexes 3 et 4.

4.1 Richesse spécifique, Abondance et Biomasse

Les figures 7 à 9 et le Tableau 2 synthétisent les résultats pour la richesse spécifique, l’abondance

te la biomasse.

Au printemps, les valeurs pour la richesse spécifique sont comprises entre 10 (station JCV08) et 14

(station JCV10) espèces alors qu’elles fluctuent entre 10 et 17 espèces en automne. Les valeurs

sont stables pour la station JCV09, augmentent pour la station JCV08 et diminuent pour la station

JCV10.

Les abondances sont comprises entre 940 et 2600 individus par m² au printemps et entre 2513 et

5547 individus par m² à l’automne. Les valeurs sont beaucoup plus élevées en automne sur les

stations JCV08 et JCV09 alors qu’elles sont stables pour la station JCV10.

Enfin, pour les biomasses les valeurs sont du même ordre de grandeur et fluctuent de 21,5 g.m² à

22,35 g.m² au printemps. En revanche, en automne les valeurs sont plus élevées et plus variables.

Elles sont comprises entre 27,7 g.m² pour la station JCV10 à 42,4 g.m² pour la station JCV09.

Tableau 2 : Abondances, richesses spécifiques et biomasses moyennes, et richesses spécifiques totales pour les

campagnes de printemps et d’automne 2016

Paramètres Saisons JCV08 JCV09 JCV10

Abondance moyenne Printemps 940,0 1563,3 2600,0

Automne 3810,0 5546,7 2513,3

Richesse spécifique moyenne Printemps 10,0 14,3 13,3

Automne 17,0 14,0 10,3

Richesse spécifique totale Printemps 17,0 20,0 19,0

Automne 24,0 20,0 16,0

Biomasse moyenne Printemps 22,3 21,5 21,8

Automne 33,8 42,4 27,7

Figure 7 : Richesses spécifiques, abondances et biomasses moyennes pour les campagnes de printemps et

d’automne 2016

Figure 8 : Richesse spécifique moyenne pour les campagnes de printemps et d’automne 2016

Figure 9 : Abondance moyenne (Nombre d’individus par m²) pour les campagnes de printemps et d’automne

2016

4.2 Groupes taxonomiques

En termes de richesse spécifique (Figure 10 et Figure 12), les proportions sont similaires entre les

trois stations au printemps et à l’automne. Les groupes des mollusques et des polychètes y sont les

plus diversifiés.

Figure 10 : Groupes taxonomiques en termes de richesse spécifique pour les campagnes de printemps et

d’automne 2016

Au printemps et à l’automne, aucune variabilité n’est à noter sur l’abondance. Cependant des

variabilités entre les deux saisons observées. En effet, les échantillons sont largement dominés par

les polychètes au printemps et par les mollusques à l’automne (Figure 11 et Figure 13).

Figure 11 : Groupes taxonomiques en termes d’abondance

Figure 12 : Groupes taxonomiques en termes de richesse spécifique pour les campagnes de printemps et

d’automne 2016

Figure 13 : Groupes taxonomiques en termes d’abondance pour les campagnes de printemps et d’automne 2016

4.2 Assemblages faunistiques

4.2.1 Méthodologie

Des analyses multivariées ont été utilisées sur les données faunistiques. Une méthode d’analyse et

de représentation de la structure des peuplements à partir d’une matrice « espèces-stations » a été

mise en œuvre pour identifier des assemblages faunistiques correspondant respectivement à des

groupements de stations « biologiquement homogènes » à un certain degré de similarité. Au

préalable, les données relatives aux espèces ont subi une transformation log(x+1) pour diminuer le

poids des espèces fortement représentée.

Une méthode de groupement hiérarchique, la Classification Ascendante Hiérarchique (C.A.H.), a

été effectuée pour visualiser les regroupements de nature similaire. Les regroupements sont

interprétés selon les caractéristiques de ces peuplements et les paramètres environnementaux

connus dans les différentes stations. Les C.A.H. sont réalisées en prenant la distance euclidienne

pour les données environnementales et l’indice de similarité de Bray-Curtis pour les données

faunistiques. Le logiciel utilisé est PRIMER (version 6). Après la détermination des groupements

d’échantillons biologiques issus des méthodes multivariées, la procédure SIMPER du logiciel est

utilisée pour identifier les espèces influentes en comparant les groupements d’échantillons deux à

deux (Clarke et Warwick, 2001). Cette procédure permet d’identifier plus précisément les espèces

les plus discriminantes pour expliquer l’ordination et les regroupements observés. Cette procédure

n’est pas une méthode statistique inférentielle (ANOVA, Kruskall-Wallis, etc.) mais au contraire

une méthode exploratoire.

4.2.2 Résultats

La Classification Ascendante Hiérarchique (CAH) isole 2 groupes statistiquement différents (test

SIMPROFF) (Figure 14). L’assemblage 1 est constitué de tous les échantillons de la campagne

d’automne sauf un réplicat de la station JCV10. L’assemble 2 regroupe tous les réplicats de la

campagne de printemps et un réplicat de la station JCV10.

Le groupe 1 est caractérisée principalement par des mollusques bivalves Abra alba, Cerastoderma

edule et Nucula nitidosa (Procédure SIMPER, Tableau 3, Figure 15).

L’espèce dominante du groupe 2.1 est le polychète Euchone limnicola (Tableau 3, Figure 15). Les

espèces caractéristiques du groupe 2.2 sont les polychètes Euchone limnicola et Phyllodoce

mucosa et les mollusques Nucula nitidosa et Abra alba.

Figure 14 : CAH sur les abondances transformées en Log (x + 1)

Tableau 3: Espèces caractéristiques pour les groupes obtenus lors de la CAH (Figure 14). A) Pour le

regroupement 2, les pourcentages de similarité sont indiqués pour chaque groupe ainsi que les contributions

cumulatives pour chaque espèce pour la procédure SIMPER. B) Dominance des espèces du regroupement 1.

A) Procédure SIMPER

Regroupements Similarité Espèces Contribution cumulative à la similarité

1 66,59 Abra alba 23,5

Cerastoderma edule 37,6

Nucula nitidosa 48,6

Nephtys hombergii 58,9

Euchone limnicola 67,4

2.2 65,53 Euchone limnicola 24,31

Nucula nitidosa 41,84

Chaetozone gibber 55,99

Phyllodoce mucosa 68,29

Abra alba 77,72

B) Dominance du regroupement 2.1

JCV10_3 Effectif Pourcentage

Euchone limnicola 81 63%

Cerastoderma edule 22 17%

Chaetozone gibber 12 9%

Abra alba 6 5%

Pholoe baltica 4 3%

Corbula gibba 2 2%

Abra prismatica 1 1%

Ampelisca brevicornis 1 1%

Figure 15 : Espèces caractéristiques des échantillons : Euchone limnicola, Nephtys hombergii, Phyllodoce

mucosa, Abra alba et Nucula nitidosa

4.3 Groupes écologiques et AMBI

4.3.1 Méthodologie

L’objectif du calcul de ce type d’indice est d’estimer l’état de santé du milieu et ses modifications

éventuelles grâce à des groupes d’espèces dont la présence / absence et l’abondance relative

témoignent de déséquilibres au sein des peuplements (Alzieu, 2003).

L’indice de qualité du milieu se fonde sur la distinction, au sein de la macrofaune benthique, de

cinq groupes écologiques regroupant des espèces ayant en commun une sensibilité similaire vis-à-

vis de la matière organique en excès et face au déficit éventuel d’oxygène résultant de sa

dégradation. Cinq groupes écologiques de polluto-sensibilités différentes ont été identifiés par Hily

(1984) et complétés par de nombreux auteurs (Borja et al., 2000, etc.). Ils sont définis comme suit :

- groupe écologique I : espèces sensibles à une hypertrophisation. Elles disparaissent les

premières lorsqu’il y a hypertrophisation du milieu,

- groupe écologique II : espèces indifférentes à une hypertrophisation. Ce sont des espèces

peu influencées par une augmentation de la quantité de la matière organique,

- groupe écologique III : espèces tolérantes à une hypertrophisation. Elles sont

naturellement présentes dans les vases ; comme leur prolifération est stimulée par un

enrichissement du milieu, elles sont alors un indice du déséquilibre du système,

- groupe écologique IV : espèces opportunistes de second ordre. Ce sont des petites

espèces à cycle court (< 1an) abondantes dans les sédiments réduits des zones polluées,

- groupe écologique V : espèces opportunistes de premier ordre. Ce sont des déposivores,

proliférant dans les sédiments réduits.

La Figure 16 illustre l’évolution des groupes écologiques en fonction d’une perturbation croissante

liée à un enrichissement en matière organique.

Figure 16 : Modèle des indices biotiques (groupes écologiques notés en chiffres romains) (D’après Grall et Coïc,

2006).

Le Coefficient Benthique (CB ou AMBI) a été créé par Borja et al. (2000). Il consiste à pondérer le

pourcentage de chaque groupe écologique présent par le poids de sa contribution dans la

représentation du niveau de perturbation :

Cette formule a l’avantage de transformer l’indice en variable continue, permettant l’utilisation de

tests statistiques pour en vérifier la validité. De plus, il permet de s’affranchir de la subjectivité

pour attribuer une valeur lorsque deux groupes écologiques sont en proportions équivalentes. Le

Tableau 4 indique les correspondances entre les valeurs de l’indice AMBI et l’état de santé des

communautés benthiques.

Tableau 4 : Valeurs d’AMBI et état de santé des communautés benthiques (selon Borja et al, 2000)

AMBI

Groupe

Ecologique

Dominant

Classification de la

pollution État de santé

0,0< AMBI ≤ 1,2 I Normal Très bon

1,2< AMBI ≤ 3,3 III
Légèrement pollué, état

transitoire
Bon

3,3< AMBI ≤ 4,3 Modérément pollué Moyen

4,3< AMBI ≤ 5,5 IV-V Gravement pollué Médiocre

5,5< AMBI ≤ 7 V Azoïque Mauvais

           100%65,4%3%5,1%0 GVGIVGIIIGIIGICB 

4.3.2 Résultats

La Figure 17 et la Figure 18 détaillent les pourcentages des groupes écologiques représentés lors

des deux campagnes

Les stations sont dominées par des espèces des groupes écologiques III (Espèces tolérantes à

l’hypertrophisation). De faibles pourcentages pour le groupe écologique IV sont observés (valeurs

comprises entre 5 et 9% au printemps et entre 1 et 5% à l’automne. Enfin, aucune espèce du groupe

écologique V n’a été inventoriée lors de cette étude.

Figure 17 : Groupes écologiques pour les campagnes de printemps et d’automne 2016

Les résultats pour l’AMBI sont présentés dans le Tableau 5. Les valeurs sont comprises entre 2,05

et 2,88 au printemps et entre 2,77 et 2,82 en automne. Ce qui illustre la présence d’un état de santé

« bon » pour les deux saisons.

Tableau 5 : AMBI, Etats écologiques et degrés de pollution

Saisons Stations AMBI Etat écologique Pollution

Printemps JCV08 2,05 Bon Légèrement pollué

 JCV09 2,59 Bon Légèrement pollué

 JCV10 2,88 Bon Légèrement pollué

Automne JCV08 2,81 Bon Légèrement pollué

 JCV09 2,77 Bon Légèrement pollué

 JCV10 2,82 Bon Légèrement pollué

Figure 18 : Groupes écologiques pour les campagnes de printemps et d’automne 2016

5. Discussion

Les prélèvements réalisés dans cette étude indiquent une zone homogène du point de vue

sédimentaire. Ainsi, les stations sont caractérisées par des vases avec des pourcentages supérieurs à

95%. Ce sont des vases molles à compactes avec de la crème de vase en surface. Ces observations

confirment les résultats précédents dans la zone d’étude (Dancie, 2013) ou dans les bassins de

marée (Dancie et al., 2011). En effet, cette zone, grâce aux digues de protection, est abritée de la

houle et permet donc le dépôt de particules fines mais également des éléments polluants.

Cependant, aucun signe d’anoxie n’a été observé ce qui peut s’expliquer par de nombreuses

opérations de dragage d’entretien qui ont lieu dans le secteur d’étude.

Concernant la faune benthique, les richesses spécifiques sont comprises entre 17 et 24 espèces.

Cette gamme de valeur est similaire à des études précédentes (ancien bassin aux Pétroles et le

bassin Coty, Dancie et al., 2011 ; quai Joannès, Dancie, 2013) où les valeurs habituellement

observées sont comprises entre 19 et 26 espèces mais légèrement plus faible que celles mesurées

dans le bassin Théophile Ducrocq le long du quai Mazeline (valeurs entre 28 et 38 espèces, Dancie

et al., 2012).

Les densités sont comprises entre 940 individus.m² et 5547 individus.m². Des différences

saisonnières sont mises en évidence. En effet, les valeurs les plus fortes sont observées en

septembre. Ces valeurs plus élevées sont principalement dues à la présence de mollusques bivalves.

En termes d’évolution, les valeurs sont assez proches de celles de 2012 mais bien supérieures à

celles de 2013 dans le même secteur d’étude. Ces remarques peuvent également être faites pour la

biomasse où les valeurs de 2016 sont proches de celles de 2012. Ainsi, des variabilités saisonnières

et interannuelles sont mises en évidence.

En revanche, en termes de peuplement, le cortège d’espèces observé reste relativement stable et

appartient à la communauté à Abra alba. Des différences en fonction de la dominance des espèces

présentes sont néanmoins observées. Ainsi, en mars, les peuplements sont dominés par le polychète

Euchone limnicola et le mollusque Nucula nitidosa alors qu’en septembre ce sont les mollusques

Abra alba, Cerastoderma edule et Nucula nitidosa qui sont les espèces majoritaires. De plus,

l’ensemble des espèces observées ont toutes des affinités vasicoles et sont pour la grande majorité

courante dans le secteur d’étude. Toutefois, Euchone limnicola est signalé pour la première fois sur

les côtes françaises de la Mer du Nord, dans le Grand Port Maritime de Dunkerque en 2015

(Guyonnet et al., 2016). Sa présence dans les bassins du Grand Port Maritime du Havre était

fortement envisagée et elle est désormais avérée. La présence d’Euchone rosea dans des

prélèvements en 2013 (Dancie et al., 2013) dans un secteur très proche de celui étudié suggère une

installation plus récente. Ainsi, l’installation d'organismes exotiques dans les ports n’est pas un

phénomène nouveau et de nouvelles espèces restent à découvrir.

L’état de santé des stations est, d’après l’indice AMBI, « BON ». Cet indice indique la présence

d’espèces tolérantes à l’hypertrophisation (groupe écologique 3). Dans ces milieux

hypertrophiques, des hypoxies voire des anoxies peuvent se produire induisant des stress

importants des peuplements benthiques. Même si aucune espèce du groupe écologique 5 n’a été

observée des espèces opportunistes du groupe 4 sont en revanche échantillonnées, comme le

polychète Chaetozone gibber. Les valeurs pour l’indice AMBI et l’absence d’espèce du groupe

écologique 5 indiquent que l’apport de polluant y est modéré. En effet, les espèces benthiques

intègrent et mémorisent l’essentiel des composantes environnementales et sont bien de véritables

indicateurs du degré de dégradation du milieu (Grall et al. 2003 in Alzieu, 2003). La bonne santé

écologique de cette zone portuaire va dépendre de la qualité des eaux provenant des bassins

versants et des rejets des effluents urbains, agricoles et industriels dans le milieu marin. Ces rejets

constituent une des sources importantes de dégradation des biocénoses marines côtières du fait des

apports de matière organique, d’éléments nutritifs et de contaminants chimiques et microbiens

(Dauvin, 1997).

Bibliographie

Alzieu C. (coord.), 2003. Bioévaluation de la qualité environnementale des sédiments portuaires et

des zones d’immersion, IFREMER, 248p.

Borja A., Franco J., Pérez V., 2000. A marine biotic index to establish the ecological quality of

soft-bottom benthos within European estuarine and coastal environments. Marine Pollution

Bulletin, 40 (12) : 1100-1114.

Dancie, C., Chaignon, C., Cramet, F., Mangane, A., 2011. Etude biosédimentaire de l’ancien

bassin aux Pétroles – Etat initial Hiver 2011. Rapport CSLN/GPMH, 25p. + annexes.

Dancie, C., Chaignon, C., Cramet, F., Mangane, A., 2011. Etude biosédimentaire du bassin René

Coty, Quai de Liaison Atlantique/Amériques – Etat initial Hiver 2011. Rapport CSLN/GPMH,

26p. + annexes.

Dancie, C., Chaignon, C., Dubut, S., Gavalda, M., Le Thoer, D., 2012. Etude de l’endobenthos des

bassins à marée du port du Havre. Rapport de la campagne de printemps 2012. Rapport CSLN/Port

Vivant/Ecotox, 29p. + annexes.

Dancie, C., 2013. Etude biosédimentaire de trois stations de prélèvement dans un bassin à marée du

port du Havre – Campagne d’automne 2013. Rapport CSLN/GPMH, 28p. + annexes.

Dauvin J. C. (coord), 1997. Les Biocénoses marines et littorales françaises des côtes Atlantique,

Manche et Mer du Nord, synthèse, menaces et perspectives. Laboratoire de Biologie des

Invertébrés Marins et Malacologie. Service du Patrimoine naturel/IEBG/MNHN, Paris, 376pp.

Guyonnet, B., Borg, D., 2016. Premier signalement de l’espèce introduite Euchone limnicola

Reish, 1959 (Polychaeta : Sabellidae) sur les côtes françaises de Mer du Nord (Grand Port

Maritime de Dunkerque). An aod –les cahiers naturalistes de l’Observatoire marin, vol. IV(2), 15-

23.

Hily, C., 1984. Variabilité de la macrofaune benthique dans les milieux hypertrophiques de la Rade

de Brest. Thèse de Doctorat d’Etat, Université de Bretagne Occidentale, Brest.

Listes des figures et des tableaux

FIGURES

Figure 1 : Localisation des stations de prélèvements biosédimentaires ... 4
Figure 2 : Quai Joannès secteur A .. 5

Figure 3 : Benne Smith, tamis et sonde .. 6
Figure 4 : Colonne de tamis (Source : TBM) ... 7
Figure 5 : Echantillons granulométriques à l’étuve à 60°C pendant 48h (Source : TBM) 8
Figure 6 : Pourcentages des différentes fractions granulométriques pour le printemps et l’automne

2016 ... 9

Figure 7 : Richesses spécifiques, abondances et biomasses moyennes pour les campagnes de

printemps et d’automne 2016 .. 11
Figure 8 : Richesse spécifique moyenne pour les campagnes de printemps et d’automne 2016 12

Figure 9 : Abondance moyenne (Nombre d’individus par m²) pour les campagnes de printemps et

d’automne 2016 .. 13
Figure 10 : Groupes taxonomiques en termes de richesse spécifique pour les campagnes de

printemps et d’automne 2016 .. 14
Figure 11 : Groupes taxonomiques en termes d’abondance ... 15

Figure 12 : Groupes taxonomiques en termes de richesse spécifique pour les campagnes de

printemps et d’automne 2016 .. 16
Figure 14 : Groupes taxonomiques en termes d’abondance pour les campagnes de printemps et

d’automne 2016 .. 17

Figure 14 : CAH sur les abondances transformées en Log (x + 1) ... 19
Figure 15 : Espèces caractéristiques des échantillons : Euchone limnicola, Nephtys hombergii,

Phyllodoce mucosa, Abra alba et Nucula nitidosa ... 20

Figure 16 : Modèle des indices biotiques (groupes écologiques notés en chiffres romains)

(D’après Grall et Coïc, 2006). ... 22
Figure 17 : Groupes écologiques pour les campagnes de printemps et d’automne 2016 23

Figure 18 : Groupes écologiques pour les campagnes de printemps et d’automne 2016 25

TABLEAUX

Tableau 1 : Pourcentages granulométriques ... 8

Tableau 2 : Abondances, richesses spécifiques et biomasses moyennes, et richesses spécifiques

totales pour les campagnes de printemps et d’automne 2016 ... 10

Tableau 3: Espèces caractéristiques pour les groupes obtenus lors de la CAH (Figure 14). A) Pour

le regroupement 2, les pourcentages de similarité sont indiqués pour chaque groupe ainsi que les

contributions cumulatives pour chaque espèce pour la procédure SIMPER. B) Dominance des

espèces du regroupement 1. .. 19
Tableau 4 : Valeurs d’AMBI et état de santé des communautés benthiques (selon Borja et al, 2000)

 ... 22
Tableau 5 : AMBI, Etats écologiques et degrés de pollution ... 24

