
HAL Id: hal-03036299
https://hal.science/hal-03036299

Submitted on 2 Dec 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

PRODUCTION PRIMAIRE DANS UNE BAIE
TROPICALE EUTROPHE : INFLUENCE DE LA

DESTRATIFICATION
B Soulemane

To cite this version:
B Soulemane. PRODUCTION PRIMAIRE DANS UNE BAIE TROPICALE EUTROPHE : INFLU-
ENCE DE LA DESTRATIFICATION. Vie et Milieu / Life & Environment, 1990, pp.273-279. �hal-
03036299�

https://hal.science/hal-03036299
https://hal.archives-ouvertes.fr


VIE MILIEU, 1990, 40 (4) : 273-279 

PRODUCTION PRIMAIRE 
DANS UNE BAIE TROPICALE EUTROPHE : 

INFLUENCE DE LA DESTRATIFICATION 
Primary production in a tropical eutrophic bay : influence of destratification 

B. SOULEMANE 
Centre de Recherches Océanographiques 

B.P.V 18 Abidjan, Côte d'Ivoire 

PRODUCTION PRIMAIRE 
BAIE TROPICALE 

DÉSTRATIFICATION 

PRIMARY PRODUCTION 
TROPICAL BAY 

DESTRATIFICATION 

RÉSUMÉ - La production phytoplanctonique a été étudiée en un point fixe dans 
la région centrale de la baie de Biétri (baie eutrophe tropicale généralement stra-
tifiée) en onze campagnes dont huit pendant la stratification et trois pendant la 
déstratification. La déstratification, qui donne lieu à une diminution importante 
de sels nutritifs au niveau de l'hypolimnion, a peu d'effet sur la biomasse algale 
et la production primaire. Le caractère conservatif des sels nutritifs dans la zone 
trophogène, est utilisé pour expliquer cet effet très amorti de la déstratification 
sur la biomasse et la production phytoplanctoniques. L'activité respiratoire 
moyenne reste presque constante dans la couche euphotique (0 à 2 m), tandis que 
le profil vertical de l'activité photosynthétique y subit une nette décroissance. 

ABSTRACT - Primary production was studied in a fixed position in the central 
area of the Bietri bay (generally stratified eutrophic bay). Eleven field works of 
which eight during stratification and three during destratification period, were un-
dertaken. Data show that destratification which causes an important decrease in 
nutrient concentrations in the hypolimnion, only has little effect on algal biomass 
and primary production. Nutrient conservative behavior in the euphotic zone, is 
utilized to explain this insignificant effect of destratification on biomass and phy-
toplanctonic production. Mean respiratory activity almost remains constant in the 
euphotic zone (0 to 2 m), while vertical profile of photosynthetic activity under-
goes a rapid decrease. 

INTRODUCTION 

La production du phytoplancton représente une 
quantité de matière synthétisée par unité de vo-
lume ou de surface et par unité de temps; la pro-
ductivité étant le rapport entre la production et un 
élément du système producteur comme par exem-
ple la biomasse et l'énergie (Jacques, 1970). Les 
facteurs essentiels de la production primaire sont 
le rayonnement solaire, les sels nutritifs, la tem-
pérature, le pH et l'oxygène dissous (Dufour et 
Durand 1982). 

En région d'estuaire, les apports d'eau océani-
ques et continentaux, déterminent une stratifica-
tion verticale (Dufour, 1984). Ces apports 
dépendant des variations climatiques, un même 
milieu pourra présenter des degrés de stratification 

variables au cours du temps (Guiral et al., 1989). 
La disparition de ce gradient de densité, suite à 
une intensification de l'instabilité, provoque l'ar-
rivée dans la colonne d'eau, de nutriments stockés 
dans les zones profondes (Webb et D'Elia, 1980), 
induisant un développement explosif de phyto-
plancton (Platt, 1972; Vandevelde et al, 1987). 

La baie de Biétri est une baie estuarienne tro-
picale. Incluse dans la zone urbaine d'Abidjan, 
cette baie, appartenant au système lagunaire Ebrié 
de Côte d'Ivoire (Fig. 1), couvre une superficie 
d'environ 550 ha pour un volume de 21.106 m3 et 
une profondeur moyenne de 3,50 m avec quelques 
dépressions profondes de 10 à 14 m (Guiral, 
1984). Elle est soumise à d'importants rejets do-
mestiques et industriels faisant d'elle, un milieu 
eutrophe (Dufour et Slepouka, 1975). Une étude 
de son cycle hydrologique fait état d'une double 


274 B. SOULEMANE 

zonation horizontale et verticale (Arfi et al., 
1988); cette dernière se caractérise par la super-
position d'une couche supérieure oxygénée et 
d'une couche anoxique riche en sulfures (Car-
mouze et Caumette, 1985). Une déstratification se 
produit en janvier pendant la saison sèche lors de 
l'upwelling côtier (Guiral et al., 1989). Le présent 
travail est consacré à l'étude de la production phy-
toplanctonique en baie de Biétri avant et pendant 
la déstratification qui a eu lieu le 30 janvier 1987. 
8 campagnes avant la déstratification et 3 après, 
ont pour cela, été réalisées. 

MATÉRIEL ET MÉTHODES 

Les prélèvements d'eau ont été effectués avec 
une bouteille Niskin de 10 1 montée horizontale-
ment à différentes profondeurs et à une station fixe 

avant et après l'incubation, à l'aide d'un oxymètre 
YSI 58. La production primaire journalière est cal-
culée grâce à l'utilisation d'un facteur empirique 
déterminé à partir de cycles journaliers compre-
nant 10 incubations par niveau réalisées toutes les 
heures entre 6 h et 15 h. 

La respiration est déterminée à partir d'échan-
tillons mis à incuber en double, dans des flacons 
sombres de 300 ml pendant 6 h. 

La production brute d'oxygène est obtenue par 
différence entre les flacons clairs et les flacons 
sombres. 

La chlorophylle a et les phéopigments sont ex-
traits au méthanol et dosés par fluorimétrie selon 
la méthode de Yentsch et Menzel (1963), avant et 
après acidification. 

L'énergie lumineuse incidente a été mesurée 
quotidiennement toutes les heures (où toutes les 
10 mn pour les cycles jounaliers), à l'aide d'un 
pyranomètre type LI-200 SB. La fraction de cette 

située dans la partie centrale de la baie de Biétri 
(Fig.l). 

La baie de Biétri étant connue pour être un mi-
lieu très productif, nous avons choisi la méthode 
de l'oxygène pour l'estimation de la production 
primaire, des échantillons d'eau prélevés à 0,5, 1, 
1,5 et 2 m sont incubés aux niveaux d'origine, par 
3 dans des flacons de 300 ml type Wheaton, pen-
dant 3 h (10 h à 13 h), l'oxygène étant déterminé 

énergie diffusant dans la colonne d'eau a été dé-
terminée à différentes profondeurs à l'aide d'un 
quantummètre immergeable LI-193 SB. Ces 2 cel-
lules sensibles aux radiations comprises entre 400 
et 700 nm sont reliées à un appareil de mesure 
LI-COR, LI-188 B qui affiche des valeurs ex-
primées en W.m"2 avec le pyranomètre et en 
HE.s^.m"2 avec le quantummètre. 

La salinité a été mesurée avec un salinomètre 
YSI model 33. 


PRODUCTION PRIMAIRE 

Fig. 2. - Profil vertical moyen de l'énergie lumineuse 
(exprimées en W.m"2) des 11 campagnes. 
Mean vertical profile of light energy (in W.m'2) ofeleven 
field works. 

Tabl. I. - En haut, valeurs mètre par mètre des coeffi-
cients d'extinction. En bas, corrélations partielles por-
tant sur l'ensemble des valeurs obtenues au cours des 
11 campagnes. Le nombre d'observations est mis entre 
parenthèses. 
Above, meter per meter extinction coefficients data. Be-
low, partial corrélations related to total data obtained 
during the eleven field works. Observations number is 
in parenthèses. 

Dates Epaisseur d'eau 

Oh ha l-2m 2-3m 3-4m 

13/01/87 2,15 1,51 1,34 1,43 

14/01/87 1,40 1,36 1,27 1,23 

15/01/87 1,99 1,30 1,46 1,38 

16/01/87 2,49 1,30 1,46 1,38 

17/01/87 2,25 1,25 1,15 1,25 

18/01/87 2,39 1 ,29 1 ,32 1,31 

19/01/87 1,79 0,99 0,96 0,96 

29/01/87 2,35 1,25 1,20 1,21 

30/01/87 1 , 10 1,35 1 ,36 1,35 

Moyenne 1,99 1,29 1 ,28 1,29 

02 CHLA ENER 

02 0,04 

(62) 

0,58 

(62) 

CHLA 0,04 

(62) 

0,06 

(62) 

ENER 0,58 

(62) 

0,06 

(62) 

DANS UNE BAIE TROPICALE 275 

N-NH4 A 

' NOVEMBRE I DECEMBRE I JANVIER i FEVRIER MARS 

Fig. 3. - Evolution spatio-temporelle des concentrations 
(exprimées en mol.l"1) en éléments nutritifs : (A) N-
NH

4
+, (B) P-P0

4
3' (modifié d'après Guiral et al., 1989). 

Spatial and temporal évolution of nutrient concentra-
tions (in mol.l ') : (A) N-NH4

+, (B) P-PO43- (modified ac-
cording to Guiral & al, 1989). 

Les sels nutritifs ont été dosés sur une chaîne 
d'autoanalyseur technicon (R) selon la méthode de 
Strickland et Parsons (1972). 

Le potentiel d'oxydo-réduction a été mesuré à 
l'aide d'un potentiomètre type Schott Gerate. 

RÉSULTATS 

Au cours de notre étude, la déstratification s'est 
produite le 30/01/87. 

Lumière 

L'énergie lumineuse, pour des heures données 
de la journée, varie de façon non négligeable d'un 
jour à l'autre; en effet, les écarts-types des distri-
butions sont respectivement de 445, 88, 47, 25 et 
13 pour 0 m, 1 m, 1,5 m et 2 m; les coefficients 
de variation correspondants sont de 52 %, 53 %, 
54 %, 58 % et 55 % . Pour toutes les valeurs ob-
tenues au cours des 11 campagnes, le rapport 
moyen de l'énergie lumineuse disponible sous la 
surface subsuperficielle sur l'énergie lumineuse 
incidente, varie entre 0,43 et 0,84 : ce qui corres-
pond à une perte par réflexion à la surface de l'eau 
de 15 à 57 %. La fraction utile du spectre lumi-
neux de longueur d'onde comprise entre 400 et 
700 nm est évaluée à 44 % du rayonnement global 
incident (Lemoalle, 1973; Talling, 1957). L'éner-
gie lumineuse décroît avec la profondeur (Fig.2). 
L'épaisseur de la couche euphorique déterminée 
par le 1 % de la lumière incidente, appelée encore 


276 B. SOULEMANE 

Chlorophylle a l» ) 

01 1 1 1 1 1 1 »► 
6 8 10 12 14 16 18 Hturtt 

Fig. 4. - Profils verticaux moyens de la chlorophylle a 
(•) et du pourcentage de chlorophylle a active, (+) avant 
(-) et après (—) la déstratification (A), et évolution ho-
raire de la chlorophylle a, le 10-2-87, sur un même 
échantillon d'eau par niveau (0,1, 0,5 et 2 m) (B). 
Mean vertical profiles of chlorophyll a (•) and active 
chlorophyll a percentage (+), before (-) and after (—) 
destratification (A), and hourly évolution of chlorophylle 
a, the 10-2-87, on a same sample by deep (0.1, 0.5 & 
2 m) (B). 

profondeur de compensation où la photosynthèse 
est supposée équilibrer la respiration, varie entre 
1,98 m et 3,10 m avec une moyenne de 2,5 m. 
Ces valeurs sont en accord avec celles trouvées 
par Dufour et Slepoukha (1975), Pagès et al., 
(1981). Les coefficients d'extinction, déterminés 
graphiquement pour chaque jour, fluctuent entre 
1,3 et 2,2, avec une moyenne de 1,78 et un coef-
ficient de variation de 16 %. Le test de l'hypo-
thèse nulle (HO = 0), montre que ces coefficients 
sont différents d'un jour à l'autre, ce qui dénote 
une hétérogénéité du milieu. Les coefficients d'ex-
tinction calculés, m par m, sont résumées dans le 
tableau I. Ces valeurs mettent en évidence l'exis-
tence de 2 couches distinctes. Une couche supé-
rieure caractérisée par des coefficients 
d'extinction élevés, et une couche sous-jacente do-
minée par des coefficients faibles et variant peu 
avec la profondeur; ce que montrent avec plus de 
netteté les valeurs moyennes par niveau. Une ex-

ception est cependant à relever en ce qui concerne 
le 30 Janvier, jour de la déstratification. On note 
en effet pour ce jour une valeur légèrement plus 
faible en surface. 

Sels nutritifs 

Les valeurs de NH4+ et de PO43" obtenues dans 
la couche euphotique (0 à 2 m), sont relativement 
faibles : 2 à 30 |imol.l-l pour NH4+, et 0,4 à 5 
(xmol.l1. Les figures 3A et B (modifiées d'après 
Guiral et al. 1989), montrent qu'en période de 
stratification, les teneurs en azote ammoniacal et 
en phosphore de l'eau sont faibles en surface et 
fortes dans les couches profondes. Avec la déstra-
tification, ces concentrations restent inchangées au 
niveau de l'épilimnion, mais chutent dans l'hypo-
limnion. 

La salinité dans la couche photique, passe en 
valeur moyenne de 23 à 30 %o avec la déstratifi-
cation. 

Pigments chlorophylliens 

La distribution verticale des concentrations de 
chlorophylle a présente jusqu'à 1 m (Fig. 4A), des 
valeurs élevées et homogènes, puis une décrois-
sance vers le bas. Les fluctuations observées d'un 
jour à l'autre, admettent un coefficient de variation 
de 10 % à 0,5 m, 41 % à 1 m et 45 % à 2 m. On 
voit donc que la chlorophylle a varie peu dans la 
couche supérieure. L'évolution journalière est par 
contre très nette; en effet, un suivi des teneurs de 
chlorophylle a d'une même masse d'eau, montre, 
quelque soit le niveau, une augmentation progres-
sive au cours de la journée jusqu'à une certaine 
heure de l'après-midi, suivie d'une phase de dé-
croissance (fig. 4B). Cette figure montre, qu'après 
la déstratification, les teneurs de chlorophylle a 
suivent le même profil vertical avec des valeurs 
quasiment de même ordre de grandeur. A la légère 
augmentation de ces teneurs en surface après la 
déstratification, correspond une baisse du pourcen-
tage de chlorophylle a active, dans des proportions 
presque équivalentes. 

Production primaire 

La production brute journalière par niveau, 
moyennée sur la période d'étude, décroît réguliè-
rement avec la profondeur (Fig. 5A). L'oxygène 
est produit, pour 55 % entre 0,5 et lm, 28 % entre 
1 et 1,5m, enfin 17 % entre 1,5 et 2m. Les coef-
ficients de variation de la production primaire sont 
de 23 % à 0,5m, 30 % à lm, 53 % à 1,5m et 61 % 
à 2m. Les variations sont donc plus importantes 
dans les couches profondes où la production est 
plus faible. Par contre, les fluctuations au cours 
d'une même journée sont plus remarquables dans 
les zones superficielles (Fig. 5B). Les productions 


PRODUCTION PRIMAIRE DANS UNE BAIE TROPICALE 277 

0 
i-

0,15 
—i 

0,30 Respiration 

igOgt-1!! 

0,5 
12 Production 

 1 0 J 
L 

1 * 
g02 

fr ' i 
/ / 

/ / 

. // < y / 
■ x l 

Profondeur (m) 

6h-9h 9h-l2h I2h-I3h 15h-18h d'incub 

Fig. 5. - Profils verticaux moyens de la production pri-
maire exprimée en g 02.m~2.j~1 avant (- + -) et après 
(- • -) la déstratification et de la respiration horaire 
(- o -) (A), évolution diurne de la production d'oxygène 
exprimée en mg.l"1 en 3 h d'incubation, avec des incu-
bations réalisées toutes les heures le 11-02-87, à 0,5 et 
2 m de profondeur (B). 
Mean vertical profiles of primary production (in g02.m~ 
2.j'!) before (- + -) and after (- • -) destratification and 
of hourly respiration (-o-) (A); diurnal évolution of 
oxygen production during three hours of incubation. The 
incubations were done every hour at 0,5 and 2 m deep, 
the 11-2-87 (B). 

journalières intégrées sur la zone trophogène vont 
de 8 à 38 g02.m"2.j"1. Ces valeurs comparative-
ment à celles trouvées par Dufour en 1982 (5 à 
16 g02.nr2.j"1) pour la même période et la même 
zone, sont plus élevées. 

IL n'existe pas de différence appréciable de pro-
duction d'oxygène entre les deux états stratifié et 
déstratifié (Fig.5A). 

Des numérations bactériennes et l'étude de la 
production de biomasse par incorporation de thy-
midine réalisées simultanément à ce travail don-
nent les valeurs moyennes respectives suivantes : 
2,01.1010 cellules/1 et 4,5 g de c.nr2j_1 au cours 
de la stratification, contre 1,14.1010 cellules/1 et 
5,5 g de c.m^.j-1 pendant la déstratification (Tor-
reton et al, 1989). 

Respiration 

La respiration mesurée et moyennée par niveau 
sur la période d'étude (Fig.5A), varie peu dans la 
couche euphotique; le coefficient de variation est 
de 4,8 %. Les fluctuations temporelles donnent 
lieu à des coefficients de variation de 29 %, 32 %, 
32 % et 63 % pour respectivement 0,5, 1, 1,5 et 
2m de profondeur. 

Les pourcentages moyens par rapport à la pro-
duction primaire sont de 10 % à 0,5m, 20 % à lm, 
37 % à 1,5m et 51 % à 2m. Ces valeurs sont en 
accord avec les chiffres avancés par Harris (1978) 
qui, dans une étude bibliographique, montre que 
la respiration représente entre 1 et 50 % de la pho-
tosynthèse. Les 10 % du rapport moyen générale-
ment admis se trouvent ici vérifiés seulement pour 
0,5m. 

DISCUSSION 

La déstratification se traduit par la baisse de la 
valeur du coefficient d'extinction en surface due 
sans nul doute à la remontée d'eau marine moins 
chargée en matière en suspension. En effet les par-
ticules apportées par les eaux continentales et la 
remise en suspension des sédiments, entraînent 
une augmentation de la turbidité; ces processus 
provoquent une rapide atténuation verticale de la 
lumière et réduisent l'épaisseur de la couche pho-
tique. Cette atténuation est plus attribuable aux 
matières en suspension qu'au phytoplancton (Law-
rence et al, 1986). Ceci explique qu'en dépit des 
teneurs en chlorophylle ayant peu changé en sur-
face, on assiste à une dimunition du coefficient 
d'extinction le 30 janvier, jour de la déstratifica-
tion à cause de la remontée d'eau marine (salinité 
= 30 %o contre 23 %c en moyenne avant le 30 Jan-
vier). 

Avec l'apparition du jour, l'énergie lumineuse 
favorise la transformation de produits cellulaires 
en chlorophylle a active, partiellement absente 
pendant les heures d'obscurité et donc nécessaire 
à reconstituer chaque jour (Angot et Robert, 
1966). Cette assertion est étayée par nos résultats 
qui présentent un maximum de chlorophylle a, au-
tour de midi correspondant aux valeurs les plus 
élevées de lumière. Des résultats similaires ont été 
obtenus par Le Bouteiller et Herbland (1982) qui 
expliquent cela comme étant la résultante du dé-
calage entre la synthèse de chlorophylle pendant 
le jour et la consommation continue de phyto-
plancton par le zooplancton herbivore. 

La teneur en chlorophylle a augmente légère-
ment en surface avec la déstratification, suite à 
une bonne pénétration lumineuse. Dans le même 
temps, les teneurs en sels nutritifs qui chutent au 
niveau de l'hypolimnion pendant la déstratifica-
tion, présentent très peu de changement en surface. 


278 B. SOULEMANE 

L'abondance et la production phytoplanctonique 
sont régulées par la distribution de lumière et de 
sels nutritifs dans le temps et dans l'espace (Law-
rence et al., 1986). Ces auteurs notent, dans la baie 
de Chesapeake, parallèlement à une augmentation 
de la profondeur de la couche trophogène, une di-
minution des teneurs en nutriments et de la bio-
masse phytoplanctonique, et suggèrent que les 
nutriments, plus que la lumière, contrôlent la 
croissance phytoplanctonique. Herbland et Voitu-
riez (1977) observent, dans l'Atlantique tropical, 
une bonne corrélation entre la profondeur du som-
met de la nitratocline et la valeur de la production 
primaire. La couche du maximum de cette produc-
tion nouvelle consommant de l'azote sous forme 
de nitrates, coincide avec celle riche en nitrates 
et en chlorophylle. Les nitrates issus certainement 
des ions ammonium qui proviennent des couches 
profondes, stimulent la croissance du phytoplanc-
ton qui à son tour, entraîne un acroissement de la 
production primaire. L'énergie solaire, la tempé-
rature, la biomasse algale et les nutriments affec-
tent la photosynthèse et donc la production 
primaire (De Lafontaine et Peters, 1986). 

En baie de Biétri, en plus du caractère conser-
vatif de NH4+ et de PO43" en surface, la dimunition 
constatée de ces sels dans les couches profondes 
n'est guère suivie d'une augmentation de nitrites 
ou de nitrates dissous ou particulaires (Guiral et 
al., 1989). Il en résulte que la chlorophylle a et 
la production primaire varient peu lorsqu'on passe 
de l'état stratifié à l'état déstratifié; la légère aug-
mentation de chlorophylle a constatée en surface 
étant presque compensée, par une baisse simultan-
née du pourcentage d'activité. Par contre le 
compartiment bactérien subit une diminution de 
densité et donc de productivité avec la déstratifi-
cation (Torreton et al., 1989). En acceptant avec 
Pagès et al. (1979), l'idée que les sels nutritifs 
sont toujours excédentaires dans la baie de Biétri, 
on peut s'attendre à ce que la variance de la pro-
duction primaire soit essentiellement expliquée par 
la lumière. Une analyse de régression linéaire por-
tant sur des données obtenues au cours d'une 
même journée donne une corrélation significative 
seulement avec l'énergie lumineuse. Les relations 
obtenues en supposant la production nulle pour 
une énergie nulle, sont les suivantes : 

02 produit = 0,003Energ. r = 0,99 à 0,5 m 
02 produit = 0,008Energ. r = 0,97 à 2 m 
Cette absence de corrélation entre la production 

primaire et la chlorophylle a au cours d'une même 
journée, peut être due à ce que les teneurs en chlo-
rophylle utilisées, sont celles déterminées au début 
de chaque incubation, donc ne tenant pas compte 
de la variation ultérieure. L'analyse statistique réa-
lisée sur d'autres données, mais portant sur le 
même milieu (Bambara, données non publiées), 
avec des valeurs initiales de chlorophylle d'une 
part, des valeurs obtenues en fin d'incubation 

d'autre part, et enfin avec la somme des deux, per-
met de noter avec des coefficients de régression 
linéaire respectifs de 0,04, 0,64 et 0,44, que la re-
lation obtenue avec les valeurs finales est la meil-
leure. 

L'analyse portant sur l'ensemble des valeurs ob-
tenues au cours de la période d'étude avec tous 
les niveaux confondus, donne la relation multiple 
suivante dans laquelle la variance de la production 
primaire semble être expliquée à la fois par la lu-
mière et la chlorophylle a : 

02produit = 0,005Energ. + 0,01Chl.a r = 0,89 
Mais le test des coefficients de corrélations par-

tielles montre que pour une valeur donnée de chlo-
rophylle a, la relation production-énergie 
lumineuse, est significative alors que pour une valeur 
fixée d'énergie la liaison production-chlorophylle 
a, est sans signification valable (tabl. I). 

Ceci confirme le rôle de premier plan joué par 
l'énergie lumineuse, et s'explique, en plus de la 
raison évoquée plus haut, par le fait que la chlo-
rophylle a par rapport à l'énergie lumineuse, a peu 
varié d'un jour à l'autre au cours de notre étude 
(le coefficient de variation à 0,5 m par ex est de 
52 % pour la lumière contre 10 % pour la chloro-
phylle a). Cette étude contrairement aux observa-
tions faites dans d'autres milieux (Platt, 1972; 
Vandevelde et al., 1987), montre que la déstrati-
fication dans la baie de Biétri n'exerce pas d'effet 
stimulateur sur la production primaire phytoplanc-
tonique. Cette situation semble liée au fait que 
l'enrichissement généralement engendré par l'ho-
mogénéisation, fait place ici à un appauvrissement 
des couches profondes, sans modification de la 
zone euphotique. Des réactions de complexation, 
dues à une inversion des conditions d'oxydo-ré-
duction dans l'hypolimnion, seraient à l'origine de 
la chute des teneurs de nutriments (Guiral et al., 
1989). Des études portant sur la nature et l'évo-
lution des combinaisons chimiques dans lesquelles 
sont engagés les sels nutritifs devraient nous per-
mettre de corroborer les explications fournies et 
les hypothèses avancées sur les conséquences de 
la déstratification sur le cycle des éléments ferti-
lisants et sur le maillon primaire. 

Bibliographie 

ANGOT M. et G. ROBERT, 1966. Hydrologie et phy-
toplancton de l'eau de surface en Avril 1965 à No-
sybé. Cah. ORSTOM, ser. Océan. 4 (1) : 95-136. 

ARFI R., D. GUIRAL et J.P. TORRETON. Cycle hydro-
logique annuel d'une baie eutrophe : la baie de Biétri 
(lagune Ebrié, Côte d'Ivoire). Rev. Hydrobiol. Trop. 
(sous presse). 

CARMOUZE J.P. et P. CAUMETTE, 1985. Les effets 
de la pollution organique sur les biomasses et acti-
vités du phytoplancton et des bactéries hétérotrophes 


PRODUCTION PRIMAIRE DANS UNE BAIE TROPICALE 279 

dans la lagune Ebrié (Côte d'Ivoire). Rev. Hydrobiol. 
Trop. 18 : 183-211. 

DUFOUR P., 1982. Modèles semi-empiriques de la pro-
duction phytoplanctonique en milieu lagunaire tropi-
cal. Acta Oecologica 3 (2) : 223-239. 

DUFOUR P., 1984. Variabilité spatiale et temporelle des 
concentrations chlorophylliennes dans une lagune 
tropicale et différents écosystèmes aquatiques. Rev. 
Fr. Sci. Eau 3 (3) :321-334. 

DUFOUR P. et SLEPOUKHA, 1975. Influences de l'hy-
droclimat et des pollutions. Docu. Scient. C.R.O 
Abidjan 6 (2) : 75-118. 

DUFOUR P. et J.R. DURAND, 1982. La production vé-
gétale des lagunes de Côte d'Ivoire. Rev. Hydrobiol. 
Trop. 15 (3) : 209-230. 

GUIRAL D., 1984. Devenir de la matière organique par-
ticulaire dans un milieu eutrophe tropical. Rev. 
Hydrobiol.Trop. 17: 191-206. 

GUIRAL D., R. ARFI et J.P. TORRETON. Mécanismes 
et incidences écologiques de l'homogénéisation an-
nuelle de densité dans un milieu eutrophe stratifié. 
Hydrobiologia (sous presse). 

HARRIS G.P., 1978. Photosynthesis, productivity and 
growth : the physiological ecology of phytoplankton 
productivity in lake Constance. Limnol. Oceanogr. 
28 (5) : 833-846. 

HERBLAND A., B. VOITUREZ, 1977. Production pri-
maire, nitrate et nitrite dans l'Atlantique tropical. I 
distribution du nitrate et production primaire. Cah. 
O.R.S.T.O.M. sér. Océanogr. 15 (1) : 47-55. 

JACQUES G., 1970. Sur les concepts de production et 
de productivité (exemples au niveau du phytoplanc-
ton). Vie Milieu 21 (2B) : 513-516. 

DE LAFONTAINE Y. et R.H. PETERS, 1986. Empirical 
relationship for marine primary production : the ef-
fect of environmental variables. Oceanol. acta 9(1): 
65-71. 

LAWRENCE W. H., Jr. BLANCHE, W. MEESON & 
THOMAS R. F.Jr, 1986. Phytoplankton production 
in two east coast estuaries : Photosynthesis light 
functions and patterns of carbon assimilation in Che-
sapeake and Delaware bays. Estuar. Coast. Shelf Sci. 
23 : 773-806. 

LE BOUTEILLER A., A. HERBLAND, 1982. Diel va-
riation of chlorophyll a as evidenced from a 13 day 
station in the equatorial Atlantic Océan. Oceanol. Ac-
ta 5 (4) : 433-441. 

LEMOALLE J., 1973. L'énergie lumineuse et l'activité 
photosynthétique du phytoplancton dans le Lac 
Tchad. Cahier ORSTOM, sér. Hydrobiol. 7 (2) : 95-
116. 

PAGÈS J. L. LEMASSON et P. DUFOUR 1979. Elé-
ments nutritifs et production primaire dans les la-
gunes de Côte d'Ivoire : cycle annuel. Arch. Scient. 
Centre Rech. Océanogr. Abidjan 5 (1) : 1-60. 

PAGÈS J., L. LEMASSON et P. DUFOUR. 1981. Pri-
mary production measurement in brackish tropical la-
goon : effect of light as studied at some stations by 
the 14C method. Rev. Hydrobiol. Trop. 14 (1) : 3-15. 

PLATT T. 1972. Local phytoplankton abundance and 
turbulence. Deep Sea Res. 19 : 183-187. 

STRICKLAND J.D.H. and T.R. PARSONS, 1972. A pra-
tical handbook of seawater analysis. Bull. Fish. Res. 
Board Can. 167 p. 

TALLING J.F 1957. The phytoplankton population as 
a compound photosynthetic System. New phytol. 56 : 
133-149. 

TORRETON J.P, D. GUIRAL et R. ARFI 1989. Bac-
terioplankton biomass and production during destra-
tification in a monomictic bay in a tropical lagoon. 
Mar. ecol. progr. ser. (sous presse). 

VANDEVELDE T., L. LEGENDRE, J.C. THER-
RIAULT, S. DERMERS et A. BAH. 1987. Subsur-
face cholorophyll maximum and hydrodynamics of 
water column. J. Mar. Research. 45 : 377-396. 

WEBB K.L. and CF. D'ELIA. 1980. Nutrient and oxy-
gen redistribution during a spring neap tidal cycle in 
a température estuary. Science 207 : 983-984. 

YENTSCH C.S and D.W. MENZEL, 1963. A method 
for the détermination of phytoplankton chlorophyll 
and phaeophytin by fluorescence. Deep Sea Res. 10 : 
221-231. 

Reçu le 31 mars 1989; received March 31, 1989 
Accepté le 20 avril 1989; accepted April 20, 1989 


