
 1

Analyse génétique de la population de truite fario
 du bassin du Drac amont

Projet DRC1

Rapport de mars 2013

Analyses statistiques, interprétation, rédaction: Patrick Berrebi*

Données historiques, écologiques et démographiques: David Doucende**
Analyses moléculaires: Genindexe***

* Institut des Sciences de l'Evolution, UMR5554 UM2/CNRS/IRD, Université Montpellier 2, CC065,

place E. Bataillon, 34095 Montpellier cedex, tel: 04 67 14 37 32, patrick.berrebi@univ-montp2.fr
** Fédération de Pêche des Hautes-Alpes, Les portes de Vapincum II, 16, Avenue Jean Jaurès

05000 GAP, tel: 04 92 53 54 71, fede.peche05@orange.fr
*** Genindexe, 6 rue des Sports, 17000 La Rochelle, tel: 05 46 30 69 66, contact@genindexe.com

 2

1. Introduction

Ce rapport concerne la première étude génétique détaillée du peuplement en truites du bassin
versant du Drac situé en amont de la retenue du Sautet. Cette partie "Hautes-Alpes" du Drac a été
échantillonnée en 13 points, du 16 au 22 août 2012, permettant une description assez précise aussi bien
du peuplement naturel que de l'impact des repeuplements.

Une des stations du Drac (au niveau de Saint Bonnet en Champsaur) a été analysée au niveau de 12

marqueurs (au lieu de 6) afin de participer au projet national GENETRUTTA qui prévoir d'établir la carte
nationale des principales lignées de truites naturelles.

Le premier rapport GENETRUTTA incluant le Drac est prévu pour juin 2013.

2. Echantillonnage

Les 13 stations analysées dans le présent rapport sont détaillées dans le Tableau 1 et leur
localisation dans les Figures 1 et 2. Les 360 échantillons de nageoires sont parvenus au laboratoire de
Montpellier le 1er octobre 2012. David Doucende est le correspondant de la Fédération de Pêche 05
pour ce projet DRC1.

En plus du Drac de 2012, des échantillons de référence ont été ajoutés : des localités voisines déjà

analysées (Isère amont, Lyonne, Véore, Drôme) ainsi que des échantillons de truites domestiques
commerciales françaises provenant de deux piscicultures (Isère et Seine-Maritime) (Tableau 1).

n° rivière station N année n° FD-05 (2012) n° ISEM
1 Souloise Pont de la Cerise 30 2012 1 à 30 T23461 à T23490
2 Ribière Pont d'Agnières 30 2012 31 à 60 T23491 à T23520
3 Séveraisse Pont du Séchier 30 2012 61 à 90 T23521 à T23550
4 Séveraisse amont - Les Andrieux 30 2012 91 à 120 T23551 à T23580
5 Torrent d'Ancelle Pont de la Saulce 30 2012 121 à 150 T23581 à T23610
6 Drac Blanc Les Gandoins 30 2012 151 à 180 T23611 à T23640
7 Drac Noir Pont Mallemort 30 2012 181 à 210 T23641 à T23670
8 Drac St Bonnet en Champsaur 30 2012 211 à 240 T23671 à T23700
9 Torrent de la Bonne Pont de chemin de fer 30 2012 241 à 270 T23701 à T23730

10 Séveraissette La Motte en Champsaur 30 2012 271 à 300 T23731 à T23760
11 Torrent de Rageoux 15 2012 301 à 315 T23761 à T23775
12 Riou Trouble 15 2012 316 à 330 T23776 à T23790
13 Drac Pont de Chabottes 30 2012 331 à 360 T23791 à T23820
14 Isère Pont de la Bonneville 30 2010 - T17844 à T17874
15 Lyonne 30 2012 - T22943 à T22972
16 Véore 30 2008 - T16765 à T16794
17 Drôme 30 2008 - T16795 à T16854
18 piscicultures françaises Isère et Seine Maritime 30 2008 - T16941 à T16970

Tableau 1 : Liste des échantillons analysés dans la présente étude (ligne en jaune) et des

échantillons de référence naturels (en blanc) et domestiques (en gris).

 3

Figure 1 : Localisation des stations sur le bassin versant du Drac amont en août 2012

Figure 2 : Position des stations du Drac (avec numéro d'ordre) et des stations de référence (en
vert)

 4

3. Méthode moléculaire

Cet échantillonnage a été analysé au niveau de 6 locus microsatellites : Omy21Dias, Oneµ9,

SsoSL311, Mst85, Mst543 et SsOsL438.

Pour cela, les échantillons de nageoire sont traités à la protéinase K (destruction des tissus et

libération de l'ADN) et au Chelex (élimination des enzymes et inhibiteurs qui détruiraient l'ADN ou
empêcheraient la PCR).

Les PCR (amplifications artificielles à l'identique d'une courte partie de l'ADN) se font en

thermocycleur et les produits amplifiés sont mis à migrer dans des gels d'acrylamide dénaturant (brins
d'ADN séparés les uns des autres).

Les migrations sont scannées (scanner FMBIO II) grâce aux radicaux fluorescents des amorces et

interprétés en terme de génotypes avec l'aide d'un analyseur d'image FMBIO IMAGER 8. La matrice de
génotypes obtenue est la base de tous les calculs statistiques.

4. Méthode statistiques

La matrice de données génotypiques produite, additionnée des génotypes de référence d'origine

connue (liste en Tableau 1) dont deux lots de 15 truites provenant de piscicultures élevant la souche
domestique INRA-SEMII, la plus répandue en France, sert de base aux calculs.

Dans un premier temps, les paramètres classiques de la génétique des populations sont calculés

pour chaque échantillon et comparés: la diversité génétique grâce à Ho (hétérozygotie observée qui
compte la proportion de génotypes hétérozygotes) et à Hnb (hétérozygotie attendue non biaisée qui
compte cette proportion si les populations étaient en équilibre panmictique).

Puis le Fis est estimé (mesure de l'écart à la panmixie qui est la reproduction équiprobable de tous

les membres de la population), donnant une idée du déséquilibre éventuel dû à une immigration, un
repeuplement ou une migration dans le cycle biologique de la truite.

Enfin, les distances génétiques et les Fst estiment la quantité de différence génétique qui sépare

les échantillons 2 à 2. S’ils ne sont pas significatifs, c'est que les deux échantillons ont été obtenus de
la même population, démontrant des déplacements de truites entre les deux stations.

Dans le but de répondre aux questions posées, deux méthodes complémentaires sont employées :

- Une méthode plutôt qualitative est l'analyse multidimensionnelle (ici l'AFC). Elle permet de

visualiser chaque truite dans un hyper-espace qui favorise le regroupement des truites génétiquement
semblables et sépare celles qui sont dissemblables. Il s'agit d'un défrichage des résultats.

- Une méthode plutôt quantitative consiste à rechercher les meilleurs regroupements de truites

(assignation) au moyen du logiciel STRUCTURE. Le nombre de partitions testées (k) doit aboutir à la
définition des lignées génétiques différenciées. Ces assignations permettent de proposer des
pourcentages de chaque échantillon aux k types génétiques reconnus.

 5

5. Résultats

5.1. Paramètres classiques de la génétique des populations

N° stations Hobs Hnb A Fis sign.
1 Souloise 0,75 0,78 8,83 0,043 ns
2 Ribière 0,74 0,78 9,83 0,058 *
3 Séveraisse (Pt Séchier) 0,66 0,78 9,83 0,151 ***
4 Séveraisse (Andrieux) 0,65 0,74 8,00 0,116 **
5 Torrent d'Ancelle 0,70 0,81 10,50 0,129 ***
6 Drac Blanc 0,55 0,66 8,00 0,174 ***
7 Drac Noir 0,52 0,61 7,50 0,157 ***
8 Drac (St Bonnet) 0,54 0,74 9,17 0,284 ***
9 Torrent de la Bonne 0,65 0,82 10,00 0,210 ***
10 Séveraissette 0,63 0,76 10,33 0,181 ***
11 Torrent du Rageoux 0,86 0,83 8,33 -0,045 ns
12 Riou Trouble 0,71 0,74 7,17 0,049 ns
13 Drac (Pt Chabotte) 0,62 0,77 10,00 0,199 ***
14 Isère 0,54 0,64 9,00 0,159 ***
15 Lyonne 0,78 0,81 10,67 0,029 ns
16 Véore 0,56 0,66 7,00 0,156 ***
17 Drôme 0,47 0,52 5,17 0,109 *
18 piscicultures françaises 0,66 0,72 6,00 0,078 ns

Tableau 2 : Paramètres de diversité et d'équilibres populationnels. Hobs, Hnb et A sont diverses

façon de mesurer la diversité génétique. Fis quand significatif, indique un déséquilibre populationnel
dû à une immigration

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18
1 Souloise 0 3 5 6 5 8 9 6 5 6 6 9 6 6 7 8 9 10
2 Ribière 4 0 6 7 5 8 9 6 5 6 5 6 6 7 5 9 11 8
3 Séveraisse (Pt Séchier) 7 8 0 2 3 3 3 2 3 2 7 8 2 8 8 9 9 10
4 Séveraisse (Andrieux) 9 11 0 0 4 3 3 3 4 3 8 9 3 10 8 9 10 11
5 Torrent d'Ancelle 8 8 1 2 0 4 4 4 3 3 7 7 4 8 7 9 10 9
6 Drac Blanc 16 18 3 4 5 0 3 3 4 3 10 12 3 11 10 10 11 13
7 Drac Noir 20 21 5 5 6 3 0 3 5 3 10 12 3 11 9 12 12 13
8 Drac (St Bonnet) 9 10 0 1 3 3 5 0 4 3 9 10 2 8 8 9 11 12
9 Torrent de la Bonne 7 5 2 4 1 8 10 4 0 3 4 6 3 7 6 8 10 7

10 Séveraissette 12 12 1 3 2 3 5 2 4 0 8 8 3 9 7 10 11 11
11 Torrent du Rageoux 8 5 9 12 7 18 21 12 3 11 0 5 8 10 7 11 14 6
12 Riou Trouble 13 6 13 17 11 23 27 15 6 15 5 0 9 11 7 11 13 6
13 Drac (Pt Chabotte) 8 9 0 1 2 2 4 -1 3 1 11 14 0 8 7 9 11 11
14 Isère 13 17 18 21 18 26 29 19 16 21 20 25 18 0 7 8 9 11
15 Lyonne 7 6 11 13 9 18 22 12 7 12 8 9 11 15 0 10 12 9
16 Véore 11 12 14 15 15 23 27 17 12 19 16 17 16 20 15 0 6 11
17 Drôme 21 26 23 25 24 32 37 28 23 28 29 32 26 25 23 14 0 12
18 Piscicultures françaises 14 12 16 19 13 26 29 19 9 18 7 8 18 25 13 19 32 0

Tableau 3 : Distances génétiques (triangle supérieur droit) et Fst (triangle inférieur gauche).

Deux façons de mesurer la quantité de différences génétiques entre échantillons pris deux à deux.
Traditionnellement, ces valeurs sont données en "fréquences" (entre 0 et 1); pour plus de visibilité
elles sont présentées là en pourcentages (de 1 à 100). Toutes ces valeurs sont significatives (donc
différentes de zéro) sauf celles en gris (Cf. chapitres interprétation).

 6

5.2 - Analyse qualitative par méthode multidimensionnelle

Cette analyse multidimensionnelle (AFC) sert de premier débroussaillage.

La méthode oppose chaque échantillon naturel à un lot de truites domestiques atlantiques

(pisciculture) prises comme référence.

Plus les deux nuages (naturel/domestique) se rapprochent, plus les repeuplements en truites

domestiques ont eu un impact.

Plus il y a d'hybrides (points en position intermédiaire) et plus cet impact est ancien.

Des truites de rivière positionnées parmi les truites domestiques sont des truites nées en

pisciculture et déversées généralement il y a moins de 3 ans.

On nomme "introgression" toute hybridation à descendants fertiles, susceptibles de se maintenir

dans les générations suivantes.

Figure 3 : Image multidimensionnelle de la structuration génétique de l’ensemble des stations du

Drac amont 2012 (ellipses pointillés rouges) et des échantillons de référence. La flèche rouge montre
l'opposition entre la lignée Drac amont sauvage et la lignée domestique atlantique. La flèche bleue
indique le sens de la structuration naturelle du sous-bassin du Drac (détails en Annexes).

Isère

Lyonne

Véore

Drôme

domestiques
atlantiques

Drac
Ribière Séveraisse

 7

Figure 4 : Analyse des stations Souloise et Ribière. Trait jaune = truites de la Souloise, trait bleu
= truites de la Ribière et trait rouge = truites de pisciculture ATL. Interprétation : faible présence
domestique (6 à 11% selon le tableau 4).

Figure 5 : Analyse des stations Séveraisse. Trait vert = truites des Séchiers (aval), trait mauve =
truites des Andrieux (amont) et trait rouge = truites de pisciculture ATL. Interprétation : Présence de
quelques truites de piscicultures sur ces stations (4/60). Présence domestique modérée (13 à 16%).

 8

Figure 6 : Analyse des stations Drac. Trait vert = truites du Drac noir, trait rose = truites du Drac

blanc, trait bleu = truites du Drac à Chabottes, trait brun = truites du Drac à St-Bonnet et trait rouge
= truites de pisciculture ATL. Interprétation : Faible présence domestique le long du Drac (5 à 13%).
Certaines stations abritent des truites sauvages quasi-pures.

Figure 7 : Analyse des stations Petits affluents du Drac. Trait rose = truites du Trt d’Ancelle, trait
vert = truites du Trt de la Bonne, trait bleu = truites de la Séveraissette, trait orange = truites du
Rageoux, trait noir = truites du Riou Trouble et trait rouge = truites de pisciculture ATL.
Interprétation : Les stations Rageoux et Riou Trouble sont de loin les plus influencées par des truites
domestiques et de nombreux hybrides. Les hybrides sont aussi nombreux sur les 3 autres affluents mais
avec une présence domestique plus modérée.

 9

5.3 - Analyse d'assignation

1 Souloise (pont de la Cerise)

2 Ribière (pont d'Agnières)

3 Séveraisse aval (pont du Séchier)

4 Séveraisse amont (les Andrieux)

5 Torrent d'Ancelle (pont de Saulce)

6 Drac Blanc (les Gondoins)

7 Drac Noir (pont Mallemort)

8 Drac (St-Bonnet en Champsaur)

9 Torrent de la Bonne (pont de chemin de fer)

10 Séveraissette (La Motte/Champsaur)

11 Torrent du Rageoux

12 Riou Trouble

13 Drac (pont de Chabottes)

18 Domestiques commerciales (ATL)

Figure 8 : Représentation graphique de l'analyse d'assignation effectuée par le logiciel

STRUCTURE. Les truites domestiques sont en bleu, Ribière en jaune, Séveraisse en vert et le Drac amont
en rouge. Le reste du Drac est très mélangé. Le torrent du Rageoux et le Riou Trouble sont surtout
peuplés de truites domestiques.

 10

n° station N Ribière Séveraisse Drac domestique
1 Souloise 30 82 9 3 6
2 Ribière 30 83 3 3 11
3 Séveraisse (Séchier) 30 11 54 19 16
4 Séveraisse (Andrieux) 30 7 68 11 13
5 Torrent d'Ancelle 29 25 14 39 22
6 Drac Blanc 30 4 36 56 5
7 Drac Noir 30 2 19 70 9
8 Drac (St Bonnet) 29 10 50 33 7
9 Torrent de la Bonne 30 16 21 24 38

10 Séveraissette 29 13 27 44 16
11 Torrent du Rageoux 14 28 2 3 66
12 Riou Trouble 15 24 2 2 73
13 Drac (Chabottes) 30 8 39 41 13
17 piscicultures françaises 30 3 1 1 95

Tableau 4 : Il traduit en pourcentages les résultats de la figure 8. Les valeurs inférieures à 5%

(bruit de fond) sont en gris. Les valeurs supérieures à 50% (dominance) sont en gras.

Ce qu'il faut retenir :
- Ces calculs ne dénombrent pas des truites mais des gènes (plus exactement des allèles de

gènes). Pour un dénombrement des truites, se reporter au tableau 5.
- Les pourcentages de gènes domestiques présents dans chaque échantillon sont très variables :

entre 5 et 73% (dernière colonne);
- Les stations 1 et 2 sont représentatives du type Ribière; 3 et 4 du type Séveraisse et 6 et 7 du

type Drac. Les stations 5, 8 à 10 et 13 sont très mélangées. Les stations 11 et 12 sont dominées par la
lignée domestique.

6. Interprétation et discussion

6.1 - Structuration génétique naturelle des populations du Drac

✔ Il existe une différenciation géographique des populations de truite avec la présence d’une

forme atlantique et d’une forme méditerranéenne en rapport avec les deux grands bassins qui
découpent le territoire français. Les conditions climatiques qui prévalaient au plus fort des dernières
glaciations ne permettaient pas aux truites, de vivre en altitude. Les truites ont recolonisé les rivières
haut-alpines, y compris le bassin versant du Drac, après le retrait des glaciers, il y a environ 15 à 10
000 ans à partir de la zone méditerranéenne en empruntant l’axe du Rhône et de ses affluents. Ainsi, la
truite autochtone présente dans les Hautes-Alpes est de souche méditerranéenne.

✔ L'analyse génétique des peuplements de truites du bassin du Drac amont, a été effectuée en

comparaison avec plusieurs populations de Rhône-Alpes (Lyonne, Véore, Drôme et Isère) et avec la
souche commerciale atlantique la plus répandue en France (INRA-SEMII). Les ressemblances avec les
populations sauvages de Rhône-Alpes sont faibles (Figure 3).

✔ Si nous faisons abstraction de la présence des gènes atlantiques, il ressort que le Drac, la

Ribière et la Séveraisse présentent chacun un type génétique propre ou lignée locale (Figure 8 et
Tableau 4). Ces lignées locales ne sont pas exclusives de ces rivières mais elles y sont dominantes.
Elles se trouvent concentrées dans certains cours d'eau et mélangées dans d'autres.

 11

La différence génétique entre ces lignées locales de truites méditerranéennes est faible : 5 à 9% de
distance génétique et 7 à 21% de Fst, le type Drac étant le plus différent. Ces quantités de différence
(distances génétique et Fst) sont inférieures à celles qui les séparent des populations d'autres sous-
bassins ou du type domestique. Les distances génétiques entre le sous-bassin du Drac et les
populations voisines vont de 6 à 12%, les Fst de 6 à 37%. Les distances génétiques entre le Drac et la
souche domestique vont de 6 à 13%, les Fst de 7 à 29% (le détail de ces valeurs est donné dans le
Tableau 3).

✔ Ces trois lignées sont chacune dominantes dans deux stations d'échantillonnage : le type Drac

tout en amont (Drac Blanc et Drac Noir), les types Ribière et Séveraisse dans leur rivière respective.
Partout ailleurs, ces trois types se mélangent de façon variée. Le mélange est sensiblement

équilibré dans les torrents d'Ancelle et de la Bonne alors que le Drac est variable : dominance du type
Ribière à Saint-Bonnet-en-Champsaur, équilibre des types Drac et Ribière à Chabottes.

✔ Notons la dominance du type Drac dans la Séveraissette et le quasi-remplacement de la forme

sauvage (probablement le type Ribière) par la forme domestique dans les petits affluents Rageoux et
Riou Trouble. Les échanges entre ces localités différenciées sont faibles. A l'exception des deux
stations de la Séveraisse, identiques, toutes les autres stations ont montré des populations
significativement différentes (Tableau 3).

✔ Le diversité génétique des populations échantillonnées est importante, généralement au dessus

de 0,7 de Hnb (Tableau 2), comparable au niveau des piscicultures considérées comme très diverses à
cause de leur origine multinationale. La seule exception est l'amont du Drac (Drac Blanc et Noir, en
dessous de 0,7), en relation avec la petite taille des populations d'amont.

Les déséquilibres panmictiques sont la règle (Fis, Tableau 2). Cette généralisation ne permet pas
une explication anthropique, d'autant plus que ces déséquilibres touchent des populations peu
influencées par les repeuplements (Drac Blanc et Noir par exemple). Ce phénomène déjà souvent
observé en région méditerranéenne est attribué au cycle biologique de ces populations comprenant une
phase juvénile dans le chevelu des rivières, le retour des 1+ dans le cours principal provoquant ces
valeurs de Fis.

6.2 - Influence des repeuplements

Les repeuplements récents sont aisés à détecter et à décrire car ils sont constitués de truites

domestiques nées en pisciculture, bien connues du point de vue génétique et facile à distinguer des
truites sauvages avec les 6 marqueurs choisis (12 pour le Drac à Saint-Bonnet).

Les repeuplements plus anciens apparaissent sous forme de truites hybrides présentant un rapport
sauvage/domestique variable. Seules les truites faiblement impactées sont difficiles à détecter.

Sur l’ensemble du bassin versant du Drac amont nous avons détecté de 4 à 73% de présence
domestique (Tableau 4).

Les figures 3 à 7 donnent une interprétation nuancée de cette introgression : elle peut être modérée
ou forte, elle peut être ancienne ou comprendre des truites nées en pisciculture et introduites
récemment.

Si le lit principal du Drac (y compris Drac blanc et Drac noir) ainsi que la Ribière/Souloise abritent

des populations quasiment pures de truites méditerranéennes, les autres affluents montrent une
pénétration des truites domestiques à des pourcentages variables (Tableau 4) :

- Introgression forte dans les petits affluents : 66% dans le torrent du Rageoux et 73% dans le
Riou Trouble,

- introgression moyenne : 38% dans le torrent de la Bonne,
- introgression modérée dans la Séveraisse, la Séveraissette et le torrent d’Ancelle (de 13 à 22%).

 12

6.3 – Analyse détaillée des populations

 Taille N P H Med
 N % N % N %
 <200 mm 20 0 6 30% 14 70%

Souloise ‐ Pont de la Cerise >200 mm 10 0 3 30% 7 70%
 total 30 0 0% 9 30% 21 70%
 <200 mm 23 0 10 43% 13 57%

Ribière ‐ Pont d'Agnières >200 mm 7 0 5 71% 2 29%
 total 30 0 0% 15 50% 15 50%
 <200 mm 22 1 5% 10 45% 11 50%

Séveraisse Aval ‐ Pont du Séchier >200 mm 8 0 1 13% 7 88%
 total 30 1 3% 11 37% 18 60%
 <200 mm 23 3 13% 2 9% 18 78%

Séveraisse Amont ‐ Les Andrieux >200 mm 7 0 1 14% 6 86%
 total 30 3 10% 7 23% 24 80%
 <200 mm 22 2 9% 13 59% 7 32%

Trt d'Ancelle ‐ Pont de la Saulce >200 mm 6 0 3 50% 3 50%
 total 28 2 7% 20 71% 10 36%
 <200 mm 21 0 6 29% 15 71%

Drac Blanc ‐ Les Gondoins >200 mm 9 0 1 11% 8 89%
 total 30 0 0% 7 % 23 77%
 <200 mm 23 1 4% 2 9% 20 87%

Drac Noir ‐ Pont Mallemort >200 mm 7 1 14% 1 14% 5 71%
 total 30 2 7% 3 10% 25 83%
 <200 mm 18 0 3 17% 15 83%

Drac ‐ Saint Bonnet/Champsaur >200 mm 11 0 3 27% 8 73%
 total 29 0 0% 6 21% 23 79%
 <200 mm 26 7 13 50% 6 23%

Torrent de la Bonne ‐ Pont de Fer >200 mm 4 0 3 75% 1 25%
 total 30 7 23% 16 53% 7 23%
 <200 mm 22 2 9% 12 55% 8 36%

Séveraissette ‐ La Motte/Champsaur >200 mm 7 0 2 29% 5 71%
 total 29 2 7% 14 48% 13 45%
 <200 mm 13 6 46% 6 46% 1 8%

Torrent de Rageoux >200 mm 1 0 0 1 100%
 total 14 6 43% 6 43% 2 14%
 <200 mm 11 6 55% 5 45% 0

Torrent du Riou Trouble >200 mm 4 2 50% 2 50% 0
 total 15 8 53% 7 47% 0 0%
 <200 mm 22 0 4 18% 18 82%

Drac ‐ Pont de Chabottes >200 mm 8 3 38% 3 38% 2 25%
 total 30 3 10% 7 23% 20 67%

Tableau 5 : Nombre de truites de chaque type détectées dans chacune des 13 stations du bassin du

Drac amont : P = domestiques nées en pisciculture (95 à 100% atlantiques); H = hybrides (5 à 90%
atlantiques); Med = truites sauvages (0 à 5% atlantiques).

Pour chaque type et chaque station sont indiqués le nombre (et le pourcentage) de truites de moins
de 200mm, de plus de 200mm, ainsi que le nombre (et pourcentage) total dans la station.

 13

* Répartition des types génétiques en fonction de la taille

L'analyse des différents types de truites selon leur taille, par sous-bassin, est instructive :

Figure 9 : Stations Ribière et Souloise

Aucune truite atlantique (née en pisciculture) n'a été retrouvée sur ces 2 stations. Le nombre

d'hybrides est cependant important : 24 truites sur les 60, ce qui traduit une faible introgression (6 à
11%) due à des repeuplements anciens dans ce sous-bassin (Tableau 4).

Compte tenu du bruit de fond technique estimé à 5%, la Souloise peut être considérée comme

quasiment indemne de présence domestique.

Aucune truite capturable (≥200 mm) n'est issue des alevinages récents.
Les hybrides sont majoritairement des truites « sauvages hybridées » c’est à dire faiblement

mélangées (19% de gènes ATL).

La Ribière et la Souloise, sont peuplées majoritairement de truites sauvages autochtones

(méditerranéennes), globalement à 60% (Tableau 5).

 14

Figure 10 : Stations Séveraisse

4 truites atlantiques (nées en pisciculture) ont été retrouvées sur ces 2 stations, toutes au stade

alevin (0+).
Le nombre d'hybrides est relativement important : 18 truites sur les 60, ce qui traduit une

introgression modérée (13 à 16%) due à des repeuplements anciens et récents dans cette rivière
(Tableau 4).

Aucune truite capturable (≥200 mm) n'est issue des alevinages récents, représentée principalement

par des individus méditerranéens (87%).

Les hybrides sont majoritairement des truites « sauvages hybridées » c’est à dire faiblement

mélangées (31% de gènes ATL).

La Séveraisse est peuplée majoritairement de truites sauvages autochtones (méditerranéennes),

globalement à 70% (Tableau 5).

 15

Figure 11 : Stations du Drac

 Seulement 5 truites atlantiques (nées en pisciculture) ont été retrouvées sur ces 4 stations.

Le nombre d'hybrides est relativement limité : 23 truites sur les 119, ce qui traduit une faible

introgression (5 à 13%) due à des repeuplements anciens et récents dans ce bassin (Tableau 4).

Compte tenu du bruit de fond technique estimé à 5%, les stations Drac noir, Drac blanc et Drac à

Saint-Bonnet peuvent être considérées comme quasiment indemnes de présence domestique.

4 truites capturables (≥200 mm) domestiques sont issues des alevinages récents à Chabottes (3

surdensitaires à pectorales rognées) et sur le Drac noir (1 surdensitaire).

Les hybrides sont majoritairement des truites « sauvages hybridées » c’est à dire faiblement

mélangées (23% de gènes ATL).

Le Drac est peuplé très majoritairement de truites sauvages autochtones (méditerranéennes),

globalement à 77% (Tableau 5).

 16

Figure 12 : Stations « Petits affluents » du Drac

 25 truites atlantiques (nées en pisciculture) ont été retrouvées sur ces 5 stations. Le nombre

d'hybrides est important : 59 truites sur les 116 échantillonnées.

La Séveraissette et le torrent d’Ancelle ont leurs populations de truite modérément introgressées

(respectivement 16% et 22 %).

Les populations de truite des 3 autres affluents (Rageoux, La Bonne et Riou Trouble) présentent

une forte représentation des gènes domestiques (38 à 73%) dues à des repeuplements anciens et récents
importants (Tableau 4).

Seulement 2 truites capturables (≥200 mm) au total sont issues des alevinages récents avec

pectorales intactes (Riou Trouble).

Les hybrides sont majoritairement des truites « sauvages hybridées » c’est à dire faiblement

mélangées (30% de gènes ATL).

Les stations « Petits affluents » du Drac sont modérément à fortement impactées par les

repeuplements en truites domestiques atlantiques et sont peuplées par 23% (Tableau 5) de truites
sauvages autochtones (méditerranéennes).

* Alevinages :

Le bassin versant du Drac amont est très régulièrement aleviné et en grande quantité depuis des

dizaines d’années. Toutes les stations échantillonnées pour cette étude, à l’exception et depuis peu du

 17

Drac blanc, sont faciles d’accès et ont été repeuplées chaque année avec des quantités importantes
d’alevins (stades à résorption de vésicules et alevins de printemps) ou plus rarement de truitelles.

Sur de nombreuses stations (Drac noir, Drac à Chabottes et Saint-Bonnet, Séveraisse, Torrent

d’Ancelle), des introductions de truites atlantiques adultes (« surdensitaires ») sont régulièrement
effectuées pour satisfaire la pêche de loisirs. Le caractère provisoire de cette présence domestique est
probable.

Nous définissons ici les alevinages "récents" comme ceux qui ont été réalisés il y a moins de 3 ans

et les alevinages « anciens » de plus de 3 ans et sur des dizaines d’années.

Figure 13 : Toutes stations confondues.

Ce graphique général de toutes les stations analysées montre surtout que les truites de pisciculture

disparaissent rapidement et atteignent très rarement la taille de capture. Malgré cela, quelques-unes
survivent et parviennent à la taille de reproduction puisque de nombreux hybrides sont observés.

Les résultats des analyses démontrent que malgré des alevinages importants (stades à résorption de

vésicules, alevins de printemps, truitelles) ceux-ci ne génèrent aucun intérêt pour la pêche de loisir.

En effet, en considérant toutes les stations, les quantités de truites domestiques sont faibles (13%

de l’échantillon) et la quasi-totalité de ces truites ne rentrent pas dans la pêcherie avec des tailles ≤ 200
mm.

Sur un échantillon total de 360 truites (dont 89 truites ≥ 200 mm), seulement 6 truites domestiques
de taille capturable ont été échantillonnées dont 4 surdensitaires (Chabottes et Drac noir).

 18

Les truites domestiques sont représentées majoritairement par des individus de 60 à moins de 150
mm, exclusivement localisés sur certains « petits affluents », âgés de 2 à 3 ans uniquement, et par
quelques individus « surdensitaires » récemment introduits.

6.4 – Comparaison des lignées du Drac amont avec les lignées de la Durance amont

Il ne s'agit pas de comparer l'impact des piscicultures mais la nature du peuplement naturel

méditerranéen. Pour cela, quelques stations majoritairement méditerranéennes ont été sélectionnées
dans chaque rivière, les truites déterminées comme introduites ou hybrides ont été retirées.

Dans la Durance amont, seules les lignées "Clarée", "Biaysse" et "Guil" ont clairement été

détectées. Dans le Drac amont, les types "Ribière", "Séveraisse" et "Drac" se distinguent.

L'opposition entre cours d'eau différents montre toujours une différence significative.

* Analyse par assignation :

La présente analyse d'assignation réunit ces différents types en traitant les échantillons qui ont été

démontrés comme les plus représentatifs de chaque lignée :

- le type Guil avec Château-Ville-Vieille (80% d'allèles du type Guil)
- le type Biaysse avec la Biaysse amont (78%)
- le type Clarée avec la station Champ du Pin de la Durance (64%)
- le type Ribière avec la Ribière (83%)
- le type Séveraisse avec la Séveraisse aux Andrieux (68%)
- le type Drac avec le Drac Noir (70%)

Un échantillon de truites atlantiques domestiques de pisciculture a été rajouté à l’analyse.

Pour ce type d'analyse, il faut que tous les échantillons soient traités par les mêmes marqueurs. Le

passage de 4 (bassin de la Durance) à 6 microsatellites (bassin du Drac) a fait que seuls 3 marqueurs
sont communs à toutes les analyses (résultats et interprétation limités).

Figure 14 - Représentation par histogramme de couleurs de la diversité génétique des truites

analysées par méthode d'assignation avec le logiciel STRUCTURE.
La meilleure partition est pour k=6 avec:
1 = bleu clair = Clarée, 2 = vert = Biaysse, 3 = rouge = Clarée
4 = rose = Ribière, 5 et 6 = bleu marine = Séveraisse et Drac, 7 = jaune = atlantique domestique

 19

Malgré ce handicap, l'analyse a été capable de détecter 6 lignées au lieu de 7, la faiblesse des
données empêchant de discerner les lignées Séveraisse et Drac.

* Analyse par AFC :

Figure 15 – Image multidimensionnelle (AFC) de la structuration génétique des stations des

bassins versants de la Durance amont et du Drac amont. Traits continus - Stations de la Durance :
bleu = Guil; vert = Biaysse; violet = Clarée. Pointillés - Stations du Drac : rouge = Drac Noir;
orange = Séveraisse et rose = Ribière

Comme pour l’analyse par assignation, les données sont limitées à trois marqueurs (résultats et

interprétation limités).

Du point de vue scientifique cette analyse qualitative reste concluante : on distingue les trois

stations du bassin de la Durance concentrées au centre et vers le bas et les trois stations du bassin du
Drac toujours vers le haut avec des longues extensions à droite et à gauche.

La différenciation est faible mais réelle et cohérente, que ce soit entre affluents d’un même bassin

qu’entre ces deux grands bassins versants, tous deux affluents du Rhône, sans toutefois être plus
importante. Trois marqueurs génétiques seulement sont sûrement insuffisants pour bien caractériser
ces différences.

6.5 - Discussion générale

Malgré des alevinages importants et réguliers de truites domestiques, le bassin versant du Drac

amont est composé de rivières peuplées dans une large majorité de truites sauvages autochtones
(méditerranéennes). Le schéma de la présence domestique est caractéristique de repeuplements anciens
et récents qui ne correspondent pas à une implantation durable à l'exception de certains « petits
affluents » : Riou Trouble, Rageoux, et La Bonne.

 20

✔ Le Drac (y compris Drac blanc et Drac noir), la Séveraisse, la Ribière et la Souloise, sont des
rivières relativement fonctionnelles, avec des populations de truites dynamiques, une reproduction
efficace, ne permettent pas aux individus domestiques de s'implanter durablement.

Le peuplement sauvage, abondant et bien équilibré, s'impose sur des poissons domestiques fort peu
adaptés aux conditions naturelles sélectives du milieu.

Ainsi, les poissons domestiques, quel que soit leur stade de développement, peu adaptés aux
conditions hydrologiques de ces cours d’eau, ne parviennent pas à se maintenir et disparaissent
totalement de ces rivières très rapidement après leur introduction (Figures 9, 10 et 11).

✔ Sur les « petits affluents » du Drac : Riou Trouble, Rageoux, la Bonne, les peuplements de

truites autochtones sont moins dynamiques, et naturellement moins abondants. Ces affluents sont
déconnectés du Drac, la reproduction naturelle y est hypothétique à l’exception du torrent de la Bonne.
Ils permettent ainsi plus favorablement l'accueil et la reproduction d'individus domestiques introduits
en grandes quantités dans le milieu.

✔ Sur les « petits affluents » du Drac : Séveraissette et le torrent d’Ancelle, les peuplements de

truites autochtones sont sûrement encore dynamiques mais naturellement moins abondants.
La Séveraissette est une rivière fonctionnelle et la reproduction naturelle est effective mais elle est

influencée par des alevinages « en grand nombre » ainsi que par la présence d’une ancienne
pisciculture sur le secteur échantillonné à l’origine d’une présence domestique ancienne.

Le torrent d’Ancelle est moins fonctionnel (nombreux seuils infranchissables, étiages sévères),
mais la reproduction est effective. Le peuplement naturel, fragilisé, est influencé par les alevinages
« massifs » réalisés en amont de la station échantillonnée sur des secteurs peu sélectifs qui permettent
assez favorablement l’accueil et la reproduction de ces individus domestiques.

✔ Sur ces « petits affluents » du Drac, les poissons domestiques, régulièrement déversés, se

développent un certain temps pendant 1, 2 voire 3 années puis disparaissent de la population. Seuls 2
poissons, capturés sur le torrent du Riou Trouble d’une taille supérieure à 200 mm sont issus de ces
alevinages. Ces poissons ne parviennent pas à s'implanter durablement sur ces « petits affluents » et
sont soumis généralement à une forte dévalaison.

Cette tendance à la dévalaison s'additionne à la mauvaise adaptation des truites domestiques pour
expliquer leur faible implantation.

Les différences d'introgression entre ces « petits affluents » sont dues à l'intensité ou à la méthode
de repeuplement, plus ou moins efficace, mais aussi à des différences de dynamisme ou de densité des
populations naturelles réceptrices des stations comparées, ou enfin par des différences écologiques de
la rivière (incluant des différences d'origine anthropique).

 ✔ Cependant, même en faible quantité et de petite taille, quelques truites domestiques ont pu

participer à la reproduction au sein de la population naturelle (introgression ancienne) et transmettre
leurs gènes ce qui explique le nombre important d’hybrides relevé sur ce bassin versant.

En effet, comme chez de très nombreuses espèces, les truites deviennent sexuellement mâtures à
partir d'une taille déterminée, c'est à dire indépendamment de l'âge (Daget & Le Guen, 1975). Chez la
truite fario, les mâles sont susceptibles de se reproduire pour une taille de 150 à 160 mm tandis que les
femelles sont plutôt mâtures à partir de 180 mm.

Même si les alevinages se révèlent être inefficaces (estimé à moins de 0,5% dans l'Orb selon
Beaudou, 1993), les quelques hybrides qui sont générés « perdurent » longtemps au sein des
peuplements. Cette introgression ancienne est commutative et peut augmenter sur des dizaines
d’années. Il est normal d’en retrouver en quantité d’autant plus que contrairement aux individus
domestiques, ils sont mieux adaptés aux conditions naturelles sélectives du milieu (% de gènes
méditerranéens).

 21

✔ Le Drac (y compris Drac blanc et Drac noir), la Séveraisse, la Ribière et la Souloise sont
presque indemnes de présence domestique mais les alevinages constants et importants sur l’ensemble
du bassin versant, pendant de nombreuses décennies, ont engendrés une pénétration significative de
gènes atlantiques au sein de la population autochtone méditerranéenne (introgression ancienne) avec
une représentation importante des hybrides selon les stations : de 10 à 50%.

La forte représentation d'hybrides au sein du peuplement du Drac peut s'expliquer par le rôle
important joué par les populations de truite de ses « petits affluents ». En effet, le Drac est le réceptacle
des migrations par dévalaison de truites de ses « petits affluents », pour certains très alevinés, et dont
les individus hybrides peuvent dévaler pour venir s'y accumuler.

Cette hypothèse se confirme lorsque l’on s’intéresse à la valeur des pourcentages d’introgression
des hybrides, quasiment identiques entre les « petits affluents » et le Drac (23 à 30%).

✔ Il y a une forte représentation d'hybrides au sein du peuplement du bassin versant du Drac

amont mais ce sont majoritairement des truites « sauvages hybridées » c’est à dire faiblement
mélangées (19 à 30% de gènes ATL) ce qui traduit une introgression ancienne.

7 - Conclusion

✔ Le bassin versant du Drac amont comprend encore beaucoup de stations à truites peu

influencées par les repeuplements en truites domestiques. Cette situation n'est pas si fréquente en
France et une gestion respectueuse de ces formes naturelles, héritées de milliers d'années de
migrations, d'échanges et de sélection naturelle, est nécessaire.

Les populations de truites des stations Drac noir, Drac blanc, Drac à Saint-Bonnet et Souloise
peuvent être considérées comme des truites méditerranéennes quasiment pures.

Les populations de truites qui présentent des gènes atlantiques à des pourcentages faibles : Drac à
Chabottes, Séveraisse et Ribière, à modérés : Séveraissette et Torrent d’Ancelle, verront cette présence
domestique très probablement se réduire si les alevinages cessaient, sans toutefois revenir à leur
situation initiale à cause des gènes neutres ou avantageux issus de la forme atlantique.

En ce qui concerne les « petits affluents » : torrents du Rageoux et du Riou Trouble, la forme
sauvage, sûrement issue de la Ribière, a été quasiment remplacée par la forme domestique. Cette
situation est sûrement irréversible.

✔ Il y a lieu de conforter les actions de préservation et de réhabilitation du milieu pour favoriser le

développement et la pérennité d’un peuplement de truites sauvages sur le bassin versant du Drac
amont.

A contrario, il est souhaitable de faire évoluer en profondeur la gestion piscicole et les pratiques
d'alevinage qui se sont avérées inefficaces sur l’ensemble de ces cours d’eau.

Il faudra accepter de stopper les introductions de truites domestiques à grande échelle (résorptions,
alevins, truitelles, etc...) et limiter les déversements à la satisfaction de la demande halieutique
immédiate : truites adultes (fario et/ou arc-en-ciel qui sont connues pour ne jamais survivre à l'hiver
suivant) sur des parcours spécifiques.

✔ Il est tout aussi impératif d'optimiser les échanges de population le long du Drac et entre le Drac

et ses affluents, indispensables à la préservation de la dynamique de ce peuplement au maintien de ces
formes naturelles différenciées et adaptées exclusivement à l'écologie locale. En d'autre termes,
l'évolution des pratiques de gestion devrait réduire l'activité de repeuplement au bénéfice de l'activité
de réhabilitation du milieu.

 22

8 - Littérature citée

Beaudou D. 1993. Impact des déversements de truites domestiques dans les populations naturelles de
truites communes (Salmo trutta fario). Etude dynamique et génétique. Cas du bassin de l'Orb
(Hérault). Thèse de l'Université de Montpellier II. 308 p.

Daget J., Le Guen J.-C. 1975. Les critères d'âge chez les poissons. In : Lamotte M. (dir.), Bourlière F.

(dir.) Problèmes d'écologie : la démographie des populations de vertébrés. Paris : Masson,
1975, p. 253-289.

Fait à Montpellier le 16 mars 2013

 23

9. Annexes

N° terrain Stations

Taille
(mm)

Ribière Séveraisse Drac
Domestique
atlantique

FD‐05 (2012) 001 Souloise Pont de la Cerise 140 0,57 0,307 0,106 0,016
FD‐05 (2012) 002 Souloise Pont de la Cerise 220 0,862 0,109 0,018 0,012
FD‐05 (2012) 003 Souloise Pont de la Cerise 255 0,966 0,013 0,011 0,01
FD‐05 (2012) 004 Souloise Pont de la Cerise 160 0,937 0,029 0,016 0,018
FD‐05 (2012) 005 Souloise Pont de la Cerise 150 0,619 0,211 0,023 0,146
FD‐05 (2012) 006 Souloise Pont de la Cerise 150 0,962 0,016 0,011 0,01
FD‐05 (2012) 007 Souloise Pont de la Cerise 75 0,677 0,013 0,017 0,293
FD‐05 (2012) 008 Souloise Pont de la Cerise 80 0,938 0,014 0,016 0,033
FD‐05 (2012) 009 Souloise Pont de la Cerise 60 0,895 0,063 0,023 0,019
FD‐05 (2012) 010 Souloise Pont de la Cerise 70 0,697 0,132 0,015 0,156
FD‐05 (2012) 011 Souloise Pont de la Cerise 70 0,926 0,042 0,017 0,015
FD‐05 (2012) 012 Souloise Pont de la Cerise 90 0,924 0,021 0,018 0,037
FD‐05 (2012) 013 Souloise Pont de la Cerise 85 0,939 0,019 0,014 0,027
FD‐05 (2012) 014 Souloise Pont de la Cerise 65 0,945 0,023 0,011 0,021
FD‐05 (2012) 015 Souloise Pont de la Cerise 245 0,56 0,363 0,065 0,012
FD‐05 (2012) 016 Souloise Pont de la Cerise 90 0,743 0,043 0,018 0,196
FD‐05 (2012) 017 Souloise Pont de la Cerise 190 0,914 0,021 0,013 0,052
FD‐05 (2012) 018 Souloise Pont de la Cerise 250 0,917 0,049 0,017 0,017
FD‐05 (2012) 019 Souloise Pont de la Cerise 70 0,376 0,576 0,028 0,02
FD‐05 (2012) 020 Souloise Pont de la Cerise 120 0,96 0,015 0,011 0,014
FD‐05 (2012) 021 Souloise Pont de la Cerise 270 0,539 0,04 0,013 0,408
FD‐05 (2012) 022 Souloise Pont de la Cerise 200 0,923 0,039 0,022 0,015
FD‐05 (2012) 023 Souloise Pont de la Cerise 225 0,811 0,159 0,019 0,011
FD‐05 (2012) 024 Souloise Pont de la Cerise 150 0,95 0,015 0,02 0,016
FD‐05 (2012) 025 Souloise Pont de la Cerise 275 0,899 0,018 0,012 0,071
FD‐05 (2012) 026 Souloise Pont de la Cerise 220 0,343 0,299 0,304 0,054
FD‐05 (2012) 027 Souloise Pont de la Cerise 170 0,89 0,014 0,014 0,082
FD‐05 (2012) 028 Souloise Pont de la Cerise 220 0,943 0,014 0,011 0,031
FD‐05 (2012) 029 Souloise Pont de la Cerise 140 0,943 0,019 0,022 0,015
FD‐05 (2012) 030 Souloise Pont de la Cerise 135 0,954 0,025 0,009 0,012
FD‐05 (2012) 031 Ribière Pont d'Agnières 160 0,933 0,035 0,021 0,01
FD‐05 (2012) 032 Ribière Pont d'Agnières 185 0,727 0,014 0,012 0,247
FD‐05 (2012) 033 Ribière Pont d'Agnières 140 0,175 0,021 0,017 0,787
FD‐05 (2012) 034 Ribière Pont d'Agnières 220 0,948 0,016 0,014 0,023
FD‐05 (2012) 035 Ribière Pont d'Agnières 220 0,847 0,046 0,021 0,085
FD‐05 (2012) 036 Ribière Pont d'Agnières 200 0,588 0,049 0,023 0,339
FD‐05 (2012) 037 Ribière Pont d'Agnières 150 0,959 0,011 0,011 0,02
FD‐05 (2012) 038 Ribière Pont d'Agnières 130 0,904 0,016 0,014 0,067
FD‐05 (2012) 039 Ribière Pont d'Agnières 240 0,897 0,013 0,015 0,075
FD‐05 (2012) 040 Ribière Pont d'Agnières 130 0,946 0,016 0,02 0,018
FD‐05 (2012) 041 Ribière Pont d'Agnières 110 0,876 0,017 0,021 0,086
FD‐05 (2012) 042 Ribière Pont d'Agnières 150 0,873 0,052 0,052 0,023
FD‐05 (2012) 043 Ribière Pont d'Agnières 120 0,963 0,011 0,008 0,018
FD‐05 (2012) 044 Ribière Pont d'Agnières 90 0,914 0,009 0,011 0,067
FD‐05 (2012) 045 Ribière Pont d'Agnières 55 0,76 0,112 0,073 0,055
FD‐05 (2012) 046 Ribière Pont d'Agnières 70 0,82 0,028 0,017 0,134

 24

N° terrain Stations
Taille
(mm)

Ribière Séveraisse Drac
Domestique
atlantique

FD‐05 (2012) 047 Ribière Pont d'Agnières 60 0,918 0,032 0,024 0,026
FD‐05 (2012) 048 Ribière Pont d'Agnières 120 0,919 0,027 0,027 0,026
FD‐05 (2012) 049 Ribière Pont d'Agnières 60 0,878 0,035 0,071 0,016
FD‐05 (2012) 050 Ribière Pont d'Agnières 180 0,939 0,012 0,013 0,036
FD‐05 (2012) 051 Ribière Pont d'Agnières 210 0,94 0,017 0,021 0,022
FD‐05 (2012) 052 Ribière Pont d'Agnières 209 0,896 0,027 0,018 0,059
FD‐05 (2012) 053 Ribière Pont d'Agnières 220 0,717 0,139 0,07 0,074
FD‐05 (2012) 054 Ribière Pont d'Agnières 190 0,22 0,018 0,011 0,751
FD‐05 (2012) 055 Ribière Pont d'Agnières 170 0,948 0,019 0,022 0,011
FD‐05 (2012) 056 Ribière Pont d'Agnières 110 0,936 0,013 0,013 0,037
FD‐05 (2012) 057 Ribière Pont d'Agnières 160 0,698 0,044 0,103 0,156
FD‐05 (2012) 058 Ribière Pont d'Agnières 45 0,833 0,02 0,021 0,125
FD‐05 (2012) 059 Ribière Pont d'Agnières 65 0,941 0,019 0,017 0,022
FD‐05 (2012) 060 Ribière Pont d'Agnières 105 0,951 0,017 0,013 0,019
FD‐05 (2012) 061 Severaisse Aval ‐ Pont du Sechier 230 0,017 0,944 0,025 0,014
FD‐05 (2012) 062 Severaisse Aval ‐ Pont du Sechier 200 0,357 0,23 0,383 0,031
FD‐05 (2012) 063 Severaisse Aval ‐ Pont du Sechier 230 0,094 0,689 0,205 0,011
FD‐05 (2012) 064 Severaisse Aval ‐ Pont du Sechier 200 0,013 0,915 0,06 0,012
FD‐05 (2012) 065 Severaisse Aval ‐ Pont du Sechier 215 0,012 0,228 0,748 0,011
FD‐05 (2012) 066 Severaisse Aval ‐ Pont du Sechier 230 0,068 0,264 0,578 0,09
FD‐05 (2012) 067 Severaisse Aval ‐ Pont du Sechier 185 0,026 0,897 0,054 0,023
FD‐05 (2012) 068 Severaisse Aval ‐ Pont du Sechier 185 0,032 0,919 0,03 0,019
FD‐05 (2012) 069 Severaisse Aval ‐ Pont du Sechier 280 0,035 0,192 0,762 0,011
FD‐05 (2012) 070 Severaisse Aval ‐ Pont du Sechier 110 0,438 0,015 0,015 0,531
FD‐05 (2012) 071 Severaisse Aval ‐ Pont du Sechier 60 0,396 0,153 0,432 0,019
FD‐05 (2012) 072 Severaisse Aval ‐ Pont du Sechier 85 0,028 0,017 0,034 0,922
FD‐05 (2012) 073 Severaisse Aval ‐ Pont du Sechier 90 0,424 0,125 0,318 0,133
FD‐05 (2012) 074 Severaisse Aval ‐ Pont du Sechier 60 0,018 0,919 0,048 0,014
FD‐05 (2012) 075 Severaisse Aval ‐ Pont du Sechier 90 0,124 0,052 0,033 0,792
FD‐05 (2012) 076 Severaisse Aval ‐ Pont du Sechier 55 0,194 0,534 0,111 0,16
FD‐05 (2012) 077 Severaisse Aval ‐ Pont du Sechier 70 0,072 0,849 0,068 0,011
FD‐05 (2012) 078 Severaisse Aval ‐ Pont du Sechier 60 0,032 0,736 0,048 0,185
FD‐05 (2012) 079 Severaisse Aval ‐ Pont du Sechier 75 0,039 0,112 0,067 0,782
FD‐05 (2012) 080 Severaisse Aval ‐ Pont du Sechier 110 0,029 0,593 0,365 0,014
FD‐05 (2012) 081 Severaisse Aval ‐ Pont du Sechier 170 0,109 0,183 0,41 0,298
FD‐05 (2012) 082 Severaisse Aval ‐ Pont du Sechier 175 0,085 0,822 0,071 0,022
FD‐05 (2012) 083 Severaisse Aval ‐ Pont du Sechier 150 0,219 0,25 0,501 0,031
FD‐05 (2012) 084 Severaisse Aval ‐ Pont du Sechier 200 0,039 0,842 0,088 0,032
FD‐05 (2012) 085 Severaisse Aval ‐ Pont du Sechier 145 0,023 0,848 0,115 0,013
FD‐05 (2012) 086 Severaisse Aval ‐ Pont du Sechier 165 0,136 0,439 0,165 0,26
FD‐05 (2012) 087 Severaisse Aval ‐ Pont du Sechier 180 0,067 0,759 0,11 0,063
FD‐05 (2012) 088 Severaisse Aval ‐ Pont du Sechier 130 0,03 0,851 0,108 0,011
FD‐05 (2012) 089 Severaisse Aval ‐ Pont du Sechier 120 0,045 0,887 0,044 0,024
FD‐05 (2012) 090 Severaisse Aval ‐ Pont du Sechier 130 0,037 0,669 0,068 0,227
FD‐05 (2012) 091 Severaisse Amont ‐ Les Andrieux 45 0,033 0,933 0,02 0,014
FD‐05 (2012) 092 Severaisse Amont ‐ Les Andrieux 55 0,029 0,81 0,149 0,012
FD‐05 (2012) 093 Severaisse Amont ‐ Les Andrieux 60 0,016 0,945 0,03 0,009
FD‐05 (2012) 094 Severaisse Amont ‐ Les Andrieux 65 0,284 0,488 0,087 0,141
FD‐05 (2012) 095 Severaisse Amont ‐ Les Andrieux 65 0,016 0,011 0,011 0,961

 25

N° terrain Stations
Taille
(mm)

Ribière Séveraisse Drac
Domestique
atlantique

FD‐05 (2012) 096 Severaisse Amont ‐ Les Andrieux 70 0,044 0,027 0,032 0,896
FD‐05 (2012) 097 Severaisse Amont ‐ Les Andrieux 70 0,01 0,007 0,007 0,975
FD‐05 (2012) 098 Severaisse Amont ‐ Les Andrieux 95 0,016 0,877 0,094 0,013
FD‐05 (2012) 099 Severaisse Amont ‐ Les Andrieux 110 0,048 0,871 0,056 0,026
FD‐05 (2012) 100 Severaisse Amont ‐ Les Andrieux 120 0,01 0,881 0,099 0,009
FD‐05 (2012) 101 Severaisse Amont ‐ Les Andrieux 125 0,23 0,707 0,054 0,009
FD‐05 (2012) 102 Severaisse Amont ‐ Les Andrieux 130 0,019 0,87 0,095 0,016
FD‐05 (2012) 103 Severaisse Amont ‐ Les Andrieux 135 0,081 0,847 0,047 0,025
FD‐05 (2012) 104 Severaisse Amont ‐ Les Andrieux 135 0,036 0,734 0,16 0,069
FD‐05 (2012) 105 Severaisse Amont ‐ Les Andrieux 145 0,021 0,825 0,131 0,022
FD‐05 (2012) 106 Severaisse Amont ‐ Les Andrieux 145 0,019 0,167 0,794 0,02
FD‐05 (2012) 107 Severaisse Amont ‐ Les Andrieux 150 0,014 0,86 0,117 0,009
FD‐05 (2012) 108 Severaisse Amont ‐ Les Andrieux 160 0,01 0,69 0,293 0,007
FD‐05 (2012) 109 Severaisse Amont ‐ Les Andrieux 185 0,03 0,871 0,091 0,008
FD‐05 (2012) 110 Severaisse Amont ‐ Les Andrieux 190 0,018 0,934 0,04 0,008
FD‐05 (2012) 111 Severaisse Amont ‐ Les Andrieux 190 0,016 0,913 0,063 0,008
FD‐05 (2012) 112 Severaisse Amont ‐ Les Andrieux 195 0,009 0,9 0,084 0,007
FD‐05 (2012) 113 Severaisse Amont ‐ Les Andrieux 195 0,011 0,919 0,063 0,008
FD‐05 (2012) 114 Severaisse Amont ‐ Les Andrieux 200 0,021 0,908 0,063 0,008
FD‐05 (2012) 115 Severaisse Amont ‐ Les Andrieux 205 0,031 0,909 0,049 0,01
FD‐05 (2012) 116 Severaisse Amont ‐ Les Andrieux 205 0,035 0,156 0,148 0,66
FD‐05 (2012) 117 Severaisse Amont ‐ Les Andrieux 210 0,02 0,734 0,236 0,01
FD‐05 (2012) 118 Severaisse Amont ‐ Les Andrieux 230 0,131 0,754 0,09 0,026
FD‐05 (2012) 119 Severaisse Amont ‐ Les Andrieux 235 0,933 0,039 0,013 0,015
FD‐05 (2012) 120 Severaisse Amont ‐ Les Andrieux 235 0,066 0,497 0,42 0,016
FD‐05 (2012) 121 Torrent d'Ancelle Pont de la Saulce 260 0,241 0,473 0,264 0,022
FD‐05 (2012) 122 Torrent d'Ancelle Pont de la Saulce 210 0,917 0,025 0,016 0,043
FD‐05 (2012) 123 Torrent d'Ancelle Pont de la Saulce 215 0,024 0,149 0,771 0,056
FD‐05 (2012) 124 Torrent d'Ancelle Pont de la Saulce 225 0,723 0,086 0,121 0,071
FD‐05 (2012) 125 Torrent d'Ancelle Pont de la Saulce 215 0,024 0,245 0,701 0,03
FD‐05 (2012) 126 Torrent d'Ancelle Pont de la Saulce 190 0,686 0,039 0,178 0,097
FD‐05 (2012) 127 Torrent d'Ancelle Pont de la Saulce 185 0,19 0,156 0,643 0,012
FD‐05 (2012) 128 Torrent d'Ancelle Pont de la Saulce 195 0,106 0,105 0,78 0,01
FD‐05 (2012) 129 Torrent d'Ancelle Pont de la Saulce 215 0,808 0,024 0,089 0,079
FD‐05 (2012) 132 Torrent d'Ancelle Pont de la Saulce 185 0,497 0,021 0,131 0,351
FD‐05 (2012) 133 Torrent d'Ancelle Pont de la Saulce 150 0,09 0,153 0,124 0,634
FD‐05 (2012) 134 Torrent d'Ancelle Pont de la Saulce 110 0,107 0,024 0,016 0,853
FD‐05 (2012) 135 Torrent d'Ancelle Pont de la Saulce 120 0,043 0,164 0,616 0,177
FD‐05 (2012) 136 Torrent d'Ancelle Pont de la Saulce 185 0,13 0,167 0,632 0,072
FD‐05 (2012) 137 Torrent d'Ancelle Pont de la Saulce 170 0,101 0,128 0,753 0,018
FD‐05 (2012) 138 Torrent d'Ancelle Pont de la Saulce 140 0,412 0,129 0,356 0,103
FD‐05 (2012) 139 Torrent d'Ancelle Pont de la Saulce 130 0,256 0,106 0,347 0,291
FD‐05 (2012) 140 Torrent d'Ancelle Pont de la Saulce 60 0,045 0,013 0,014 0,928
FD‐05 (2012) 141 Torrent d'Ancelle Pont de la Saulce 60 0,957 0,01 0,012 0,021
FD‐05 (2012) 142 Torrent d'Ancelle Pont de la Saulce 60 0,169 0,35 0,388 0,092
FD‐05 (2012) 143 Torrent d'Ancelle Pont de la Saulce 90 0,081 0,046 0,053 0,82
FD‐05 (2012) 144 Torrent d'Ancelle Pont de la Saulce 60 0,222 0,257 0,242 0,279
FD‐05 (2012) 145 Torrent d'Ancelle Pont de la Saulce 90 0,167 0,066 0,757 0,01
FD‐05 (2012) 146 Torrent d'Ancelle Pont de la Saulce 105 0,008 0,112 0,871 0,008

 26

N° terrain Stations
Taille
(mm)

Ribière Séveraisse Drac
Domestique
atlantique

FD‐05 (2012) 147 Torrent d'Ancelle Pont de la Saulce 50 0,024 0,598 0,33 0,047
FD‐05 (2012) 148 Torrent d'Ancelle Pont de la Saulce 130 0,046 0,039 0,853 0,061
FD‐05 (2012) 149 Torrent d'Ancelle Pont de la Saulce 150 0,113 0,121 0,652 0,115
FD‐05 (2012) 150 Torrent d'Ancelle Pont de la Saulce 135 0,017 0,108 0,135 0,74
FD‐05 (2012) 151 Drac Blanc les Gondoins 170 0,066 0,098 0,415 0,421
FD‐05 (2012) 152 Drac Blanc les Gondoins 185 0,017 0,071 0,898 0,015
FD‐05 (2012) 153 Drac Blanc les Gondoins 105 0,069 0,17 0,673 0,088
FD‐05 (2012) 154 Drac Blanc les Gondoins 90 0,059 0,149 0,782 0,011
FD‐05 (2012) 155 Drac Blanc les Gondoins 65 0,042 0,541 0,069 0,348
FD‐05 (2012) 156 Drac Blanc les Gondoins 230 0,239 0,318 0,19 0,252
FD‐05 (2012) 157 Drac Blanc les Gondoins 195 0,034 0,355 0,596 0,015
FD‐05 (2012) 158 Drac Blanc les Gondoins 50 0,023 0,285 0,684 0,009
FD‐05 (2012) 159 Drac Blanc les Gondoins 115 0,008 0,416 0,568 0,007
FD‐05 (2012) 160 Drac Blanc les Gondoins 137 0,032 0,448 0,493 0,027
FD‐05 (2012) 161 Drac Blanc les Gondoins 75 0,02 0,895 0,022 0,063
FD‐05 (2012) 162 Drac Blanc les Gondoins 220 0,014 0,244 0,733 0,009
FD‐05 (2012) 163 Drac Blanc les Gondoins 205 0,026 0,143 0,796 0,035
FD‐05 (2012) 164 Drac Blanc les Gondoins 245 0,012 0,047 0,93 0,012
FD‐05 (2012) 165 Drac Blanc les Gondoins 60 0,014 0,049 0,927 0,01
FD‐05 (2012) 166 Drac Blanc les Gondoins 205 0,024 0,65 0,294 0,032
FD‐05 (2012) 167 Drac Blanc les Gondoins 195 0,018 0,876 0,096 0,01
FD‐05 (2012) 168 Drac Blanc les Gondoins 245(?) 0,043 0,597 0,348 0,012
FD‐05 (2012) 169 Drac Blanc les Gondoins 105 0,034 0,611 0,336 0,019
FD‐05 (2012) 170 Drac Blanc les Gondoins 130 0,024 0,174 0,609 0,193
FD‐05 (2012) 171 Drac Blanc les Gondoins 125 0,018 0,289 0,562 0,132
FD‐05 (2012) 172 Drac Blanc les Gondoins 100 0,013 0,379 0,598 0,01
FD‐05 (2012) 173 Drac Blanc les Gondoins 145 0,011 0,696 0,281 0,011
FD‐05 (2012) 174 Drac Blanc les Gondoins 150 0,02 0,552 0,398 0,029
FD‐05 (2012) 175 Drac Blanc les Gondoins 60 0,01 0,143 0,838 0,009
FD‐05 (2012) 176 Drac Blanc les Gondoins 200 0,015 0,797 0,177 0,011
FD‐05 (2012) 177 Drac Blanc les Gondoins 210 0,083 0,065 0,837 0,014
FD‐05 (2012) 178 Drac Blanc les Gondoins 210 0,091 0,192 0,702 0,015
FD‐05 (2012) 179 Drac Blanc les Gondoins 120 0,025 0,067 0,885 0,022
FD‐05 (2012) 180 Drac Blanc les Gondoins 154 0,008 0,132 0,852 0,007
FD‐05 (2012) 181 Drac Noir Pont Mallemort 150 0,023 0,507 0,39 0,079
FD‐05 (2012) 182 Drac Noir Pont Mallemort 160 0,008 0,298 0,685 0,01
FD‐05 (2012) 183 Drac Noir Pont Mallemort 160 0,015 0,256 0,719 0,009
FD‐05 (2012) 184 Drac Noir Pont Mallemort 130 0,036 0,036 0,9 0,028
FD‐05 (2012) 185 Drac Noir Pont Mallemort 150 0,013 0,169 0,797 0,021
FD‐05 (2012) 186 Drac Noir Pont Mallemort 170 0,02 0,04 0,928 0,013
FD‐05 (2012) 187 Drac Noir Pont Mallemort 130 0,009 0,038 0,945 0,008
FD‐05 (2012) 188 Drac Noir Pont Mallemort 170 0,014 0,69 0,289 0,007
FD‐05 (2012) 189 Drac Noir Pont Mallemort 115 0,013 0,036 0,938 0,013
FD‐05 (2012) 190 Drac Noir Pont Mallemort 140 0,015 0,113 0,841 0,03
FD‐05 (2012) 191 Drac Noir Pont Mallemort 50 0,01 0,081 0,902 0,008
FD‐05 (2012) 192 Drac Noir Pont Mallemort 223 0,017 0,136 0,835 0,013
FD‐05 (2012) 193 Drac Noir Pont Mallemort 230 0,032 0,313 0,604 0,051
FD‐05 (2012) 194 Drac Noir Pont Mallemort 235 0,01 0,104 0,878 0,008
FD‐05 (2012) 195 Drac Noir Pont Mallemort 195 0,015 0,221 0,749 0,015

 27

N° terrain Stations
Taille
(mm)

Ribière Séveraisse Drac
Domestique
atlantique

FD‐05 (2012) 196 Drac Noir Pont Mallemort 195 0,01 0,326 0,651 0,013
FD‐05 (2012) 197 Drac Noir Pont Mallemort 205 0,02 0,017 0,018 0,945
FD‐05 (2012) 198 Drac Noir Pont Mallemort 200 0,015 0,847 0,127 0,011
FD‐05 (2012) 199 Drac Noir Pont Mallemort 205 0,009 0,052 0,931 0,008
FD‐05 (2012) 200 Drac Noir Pont Mallemort 205 0,029 0,146 0,803 0,022
FD‐05 (2012) 201 Drac Noir Pont Mallemort 90 0,014 0,049 0,926 0,01
FD‐05 (2012) 202 Drac Noir Pont Mallemort 95 0,011 0,776 0,2 0,013
FD‐05 (2012) 203 Drac Noir Pont Mallemort 145 0,012 0,123 0,858 0,008
FD‐05 (2012) 204 Drac Noir Pont Mallemort 95 0,021 0,103 0,868 0,008
FD‐05 (2012) 205 Drac Noir Pont Mallemort 110 0,011 0,248 0,733 0,008
FD‐05 (2012) 206 Drac Noir Pont Mallemort 130 0,021 0,018 0,017 0,945
FD‐05 (2012) 207 Drac Noir Pont Mallemort 125 0,017 0,043 0,915 0,025
FD‐05 (2012) 208 Drac Noir Pont Mallemort 0,015 0,052 0,917 0,016
FD‐05 (2012) 209 Drac Noir Pont Mallemort 135 0,017 0,029 0,941 0,013
FD‐05 (2012) 210 Drac Noir Pont Mallemort 155 0,106 0,13 0,331 0,433
FD‐05 (2012) 211 Genetrutta.63 Drac (ref.) St-Bonnet/Champ. 80 0,017 0,244 0,729 0,011
FD‐05 (2012) 212 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 90 0,024 0,354 0,606 0,017
FD‐05 (2012) 213 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 135 0,053 0,84 0,096 0,011
FD‐05 (2012) 214 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 145 0,295 0,584 0,104 0,017
FD‐05 (2012) 215 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 100 0,058 0,851 0,039 0,052
FD‐05 (2012) 216 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 140 0,063 0,4 0,525 0,012
FD‐05 (2012) 217 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 85 0,201 0,43 0,335 0,033
FD‐05 (2012) 218 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 115 0,078 0,616 0,225 0,081
FD‐05 (2012) 220 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 85 0,024 0,196 0,762 0,018
FD‐05 (2012) 221 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 75 0,104 0,435 0,376 0,085
FD‐05 (2012) 222 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 280 0,122 0,298 0,518 0,061
FD‐05 (2012) 223 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 75 0,052 0,773 0,16 0,015
FD‐05 (2012) 224 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 80 0,015 0,427 0,542 0,017
FD‐05 (2012) 225 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 220 0,018 0,093 0,186 0,703
FD‐05 (2012) 226 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 280 0,037 0,772 0,183 0,009
FD‐05 (2012) 227 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 215 0,036 0,535 0,403 0,026
FD‐05 (2012) 228 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 270 0,067 0,213 0,129 0,592
FD‐05 (2012) 229 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 310 0,06 0,756 0,153 0,03
FD‐05 (2012) 230 Genetrutta.63 Drac (ref.) St-Bonnet/Champ 310 0,085 0,712 0,168 0,035
FD‐05 (2012) 231 Drac (ref.) St‐Bonnet/Champsaur 235 0,159 0,567 0,239 0,035
FD‐05 (2012) 232 Drac (ref.) St‐Bonnet/Champsaur 270 0,018 0,079 0,894 0,008
FD‐05 (2012) 233 Drac (ref.) St‐Bonnet/Champsaur 130 0,662 0,269 0,03 0,038
FD‐05 (2012) 234 Drac (ref.) St‐Bonnet/Champsaur 650 0,011 0,153 0,823 0,013
FD‐05 (2012) 235 Drac (ref.) St‐Bonnet/Champsaur 135 0,015 0,923 0,034 0,027
FD‐05 (2012) 236 Drac (ref.) St‐Bonnet/Champsaur 150 0,01 0,895 0,087 0,007
FD‐05 (2012) 237 Drac (ref.) St‐Bonnet/Champsaur 155 0,022 0,871 0,094 0,013
FD‐05 (2012) 238 Drac (ref.) St‐Bonnet/Champsaur 160 0,019 0,417 0,553 0,011
FD‐05 (2012) 239 Drac (ref.) St‐Bonnet/Champsaur 160 0,082 0,41 0,464 0,044
FD‐05 (2012) 240 Drac (ref.) St‐Bonnet/Champsaur 250 0,022 0,214 0,756 0,008
FD‐05 (2012) 241 Trt de la Bonne Pont Chemin de Fer 130 0,489 0,43 0,072 0,01
FD‐05 (2012) 242 Trt de la Bonne Pont Chemin de Fer 215 0,061 0,676 0,192 0,071
FD‐05 (2012) 243 Trt de la Bonne Pont Chemin de Fer 230 0,669 0,066 0,082 0,183
FD‐05 (2012) 244 Trt de la Bonne Pont Chemin de Fer 200 0,383 0,29 0,129 0,198
FD‐05 (2012) 245 Trt de la Bonne Pont Chemin de Fer 215 0,179 0,532 0,245 0,045

 28

N° terrain Stations
Taille
(mm)

Ribière Séveraisse Drac
Domestique
atlantique

FD‐05 (2012) 246 Trt de la Bonne Pont Chemin de Fer 190 0,045 0,114 0,065 0,776
FD‐05 (2012) 247 Trt de la Bonne Pont Chemin de Fer 175 0,094 0,01 0,011 0,885
FD‐05 (2012) 248 Trt de la Bonne Pont Chemin de Fer 185 0,2 0,145 0,386 0,269
FD‐05 (2012) 249 Trt de la Bonne Pont Chemin de Fer 180 0,901 0,034 0,04 0,025
FD‐05 (2012) 250 Trt de la Bonne Pont Chemin de Fer 155 0,05 0,642 0,04 0,268
FD‐05 (2012) 251 Trt de la Bonne Pont Chemin de Fer 155 0,109 0,639 0,194 0,058
FD‐05 (2012) 252 Trt de la Bonne Pont Chemin de Fer 150 0,089 0,194 0,695 0,022
FD‐05 (2012) 253 Trt de la Bonne Pont Chemin de Fer 110 0,058 0,376 0,54 0,026
FD‐05 (2012) 254 Trt de la Bonne Pont Chemin de Fer 90 0,017 0,011 0,012 0,96
FD‐05 (2012) 255 Trt de la Bonne Pont Chemin de Fer 115 0,015 0,009 0,012 0,963
FD‐05 (2012) 256 Trt de la Bonne Pont Chemin de Fer 95 0,04 0,158 0,748 0,054
FD‐05 (2012) 257 Trt de la Bonne Pont Chemin de Fer 0,054 0,116 0,239 0,591
FD‐05 (2012) 258 Trt de la Bonne Pont Chemin de Fer 85 0,03 0,01 0,015 0,945
FD‐05 (2012) 259 Trt de la Bonne Pont Chemin de Fer 140 0,15 0,015 0,013 0,822
FD‐05 (2012) 260 Trt de la Bonne Pont Chemin de Fer 130 0,062 0,744 0,115 0,079
FD‐05 (2012) 261 Trt de la Bonne Pont Chemin de Fer 130 0,335 0,212 0,289 0,164
FD‐05 (2012) 262 Trt de la Bonne Pont Chemin de Fer 60 0,02 0,046 0,913 0,02
FD‐05 (2012) 263 Trt de la Bonne Pont Chemin de Fer 90 0,017 0,032 0,215 0,735
FD‐05 (2012) 264 Trt de la Bonne Pont Chemin de Fer 145 0,102 0,012 0,017 0,869
FD‐05 (2012) 265 Trt de la Bonne Pont Chemin de Fer 65 0,051 0,371 0,487 0,091
FD‐05 (2012) 266 Trt de la Bonne Pont Chemin de Fer 65 0,337 0,089 0,533 0,042
FD‐05 (2012) 267 Trt de la Bonne Pont Chemin de Fer 70 0,199 0,651 0,069 0,082
FD‐05 (2012) 268 Trt de la Bonne Pont Chemin de Fer 75 0,38 0,125 0,225 0,27
FD‐05 (2012) 269 Trt de la Bonne Pont Chemin de Fer 85 0,011 0,008 0,009 0,972
FD‐05 (2012) 270 Trt de la Bonne Pont Chemin de Fer 120 0,013 0,01 0,008 0,969
FD‐05 (2012) 271 Severaissette La Motte/Champsaur 150 0,1 0,1 0,762 0,037
FD‐05 (2012) 272 Severaissette La Motte/Champsaur 175 0,597 0,062 0,039 0,302
FD‐05 (2012) 273 Severaissette La Motte/Champsaur 175 0,017 0,814 0,157 0,012
FD‐05 (2012) 274 Severaissette La Motte/Champsaur 115 0,117 0,532 0,233 0,119
FD‐05 (2012) 275 Severaissette La Motte/Champsaur 150 0,039 0,374 0,485 0,102
FD‐05 (2012) 276 Severaissette La Motte/Champsaur 160 0,419 0,196 0,218 0,168
FD‐05 (2012) 277 Severaissette La Motte/Champsaur 80 0,01 0,07 0,912 0,007
FD‐05 (2012) 278 Severaissette La Motte/Champsaur 100 0,047 0,032 0,033 0,888
FD‐05 (2012) 279 Severaissette La Motte/Champsaur 160 0,15 0,049 0,299 0,502
FD‐05 (2012) 280 Severaissette La Motte/Champsaur 110 0,011 0,146 0,836 0,007
FD‐05 (2012) 282 Severaissette La Motte/Champsaur 155 0,016 0,122 0,843 0,02
FD‐05 (2012) 283 Severaissette La Motte/Champsaur 160 0,023 0,279 0,668 0,031
FD‐05 (2012) 284 Severaissette La Motte/Champsaur 60 0,529 0,026 0,027 0,417
FD‐05 (2012) 285 Severaissette La Motte/Champsaur 215 0,017 0,592 0,378 0,012
FD‐05 (2012) 286 Severaissette La Motte/Champsaur 215 0,126 0,163 0,649 0,062
FD‐05 (2012) 287 Severaissette La Motte/Champsaur 295 0,148 0,074 0,516 0,262
FD‐05 (2012) 288 Severaissette La Motte/Champsaur 220 0,022 0,465 0,496 0,017
FD‐05 (2012) 289 Severaissette La Motte/Champsaur 220 0,111 0,552 0,303 0,034
FD‐05 (2012) 290 Severaissette La Motte/Champsaur 215 0,059 0,595 0,331 0,015
FD‐05 (2012) 291 Severaissette La Motte/Champsaur 215 0,02 0,643 0,323 0,014
FD‐05 (2012) 292 Severaissette La Motte/Champsaur 185 0,08 0,033 0,028 0,859
FD‐05 (2012) 293 Severaissette La Motte/Champsaur 190 0,241 0,235 0,485 0,039
FD‐05 (2012) 294 Severaissette La Motte/Champsaur 195 0,029 0,07 0,777 0,124
FD‐05 (2012) 295 Severaissette La Motte/Champsaur 55 0,136 0,296 0,472 0,097

 29

N° terrain Stations
Taille
(mm)

Ribière Séveraisse Drac
Domestique
atlantique

FD‐05 (2012) 296 Severaissette La Motte/Champsaur 105 0,104 0,242 0,6 0,054
FD‐05 (2012) 297 Severaissette La Motte/Champsaur 75 0,158 0,102 0,675 0,065
FD‐05 (2012) 298 Severaissette La Motte/Champsaur 70 0,051 0,748 0,135 0,066
FD‐05 (2012) 299 Severaissette La Motte/Champsaur 65 0,032 0,184 0,535 0,249
FD‐05 (2012) 300 Severaissette La Motte/Champsaur 55 0,024 0,148 0,793 0,035
FD‐05 (2012) 301 Torrent de Rageoux 200 0,34 0,285 0,338 0,036
FD‐05 (2012) 302 Torrent de Rageoux 160 0,938 0,025 0,017 0,02
FD‐05 (2012) 303 Torrent de Rageoux 145 0,058 0,012 0,011 0,919
FD‐05 (2012) 304 Torrent de Rageoux 60 0,098 0,102 0,056 0,744
FD‐05 (2012) 305 Torrent de Rageoux 80 0,61 0,01 0,009 0,371
FD‐05 (2012) 306 Torrent de Rageoux 110 0,2 0,029 0,024 0,747
FD‐05 (2012) 307 Torrent de Rageoux 130 0,486 0,025 0,019 0,47
FD‐05 (2012) 308 Torrent de Rageoux 85 0,825 0,011 0,01 0,154
FD‐05 (2012) 309 Torrent de Rageoux 60 0,017 0,015 0,016 0,952
FD‐05 (2012) 310 Torrent de Rageoux 95 0,533 0,05 0,254 0,164
FD‐05 (2012) 311 Torrent de Rageoux 130 0,023 0,02 0,014 0,943
FD‐05 (2012) 312 Torrent de Rageoux 80 0,012 0,008 0,008 0,972
FD‐05 (2012) 313 Torrent de Rageoux 110 0,014 0,01 0,011 0,965
FD‐05 (2012) 315 Torrent de Rageoux 100 0,05 0,01 0,008 0,932
FD‐05 (2012) 316 Riou Trouble 210 0,024 0,012 0,011 0,954
FD‐05 (2012) 317 Riou Trouble 215 0,395 0,014 0,014 0,576
FD‐05 (2012) 318 Riou Trouble 225 0,038 0,009 0,009 0,943
FD‐05 (2012) 319 Riou Trouble 195 0,682 0,03 0,018 0,27
FD‐05 (2012) 320 Riou Trouble 230 0,497 0,022 0,017 0,464
FD‐05 (2012) 321 Riou Trouble 145 0,025 0,013 0,011 0,951
FD‐05 (2012) 322 Riou Trouble 115 0,236 0,025 0,046 0,692
FD‐05 (2012) 323 Riou Trouble 130 0,618 0,02 0,036 0,327
FD‐05 (2012) 324 Riou Trouble 135 0,128 0,011 0,011 0,85
FD‐05 (2012) 325 Riou Trouble 155 0,617 0,022 0,038 0,322
FD‐05 (2012) 326 Riou Trouble 75 0,014 0,008 0,008 0,97
FD‐05 (2012) 327 Riou Trouble 70 0,06 0,024 0,011 0,904
FD‐05 (2012) 328 Riou Trouble 70 0,016 0,016 0,011 0,956
FD‐05 (2012) 329 Riou Trouble 90 0,015 0,009 0,009 0,967
FD‐05 (2012) 330 Riou Trouble 60 0,02 0,017 0,011 0,952
FD‐05 (2012) 331 Drac Pont de Chabottes 240 0,055 0,071 0,027 0,847
FD‐05 (2012) 332 Drac Pont de Chabottes 245 0,124 0,013 0,011 0,852
FD‐05 (2012) 333 Drac Pont de Chabottes 250 0,027 0,013 0,01 0,949
FD‐05 (2012) 334 Drac Pont de Chabottes 190 0,038 0,554 0,395 0,013
FD‐05 (2012) 335 Drac Pont de Chabottes 175 0,025 0,169 0,687 0,119
FD‐05 (2012) 336 Drac Pont de Chabottes 160 0,085 0,097 0,549 0,269
FD‐05 (2012) 337 Drac Pont de Chabottes 170 0,022 0,191 0,778 0,01
FD‐05 (2012) 338 Drac Pont de Chabottes 135 0,069 0,086 0,793 0,053
FD‐05 (2012) 339 Drac Pont de Chabottes 85 0,14 0,692 0,158 0,011
FD‐05 (2012) 340 Drac Pont de Chabottes 200 0,034 0,073 0,817 0,076
FD‐05 (2012) 341 Drac Pont de Chabottes 210 0,623 0,068 0,18 0,129
FD‐05 (2012) 342 Drac Pont de Chabottes 210 0,069 0,24 0,44 0,25
FD‐05 (2012) 343 Drac Pont de Chabottes 200 0,11 0,1 0,778 0,012
FD‐05 (2012) 344 Drac Pont de Chabottes 180 0,018 0,774 0,2 0,007

 30

N° terrain Stations
Taille
(mm)

Ribière Séveraisse Drac
Domestique
atlantique

FD‐05 (2012) 345 Drac Pont de Chabottes 160 0,035 0,904 0,043 0,018
FD‐05 (2012) 346 Drac Pont de Chabottes 145 0,016 0,166 0,81 0,008
FD‐05 (2012) 347 Drac Pont de Chabottes 115 0,016 0,037 0,938 0,009
FD‐05 (2012) 348 Drac Pont de Chabottes 75 0,111 0,786 0,081 0,023
FD‐05 (2012) 349 Drac Pont de Chabottes 75 0,026 0,93 0,029 0,015
FD‐05 (2012) 350 Drac Pont de Chabottes 80 0,015 0,94 0,035 0,009
FD‐05 (2012) 351 Drac Pont de Chabottes 65 0,05 0,433 0,48 0,036
FD‐05 (2012) 352 Drac Pont de Chabottes 75 0,035 0,78 0,16 0,026
FD‐05 (2012) 353 Drac Pont de Chabottes 95 0,02 0,726 0,241 0,013
FD‐05 (2012) 354 Drac Pont de Chabottes 125 0,049 0,065 0,876 0,01
FD‐05 (2012) 355 Drac Pont de Chabottes 115 0,012 0,346 0,631 0,01
FD‐05 (2012) 356 Drac Pont de Chabottes 140 0,013 0,288 0,691 0,008
FD‐05 (2012) 357 Drac Pont de Chabottes 170 0,231 0,023 0,023 0,723
FD‐05 (2012) 358 Drac Pont de Chabottes 100 0,038 0,707 0,244 0,012
FD‐05 (2012) 359 Drac Pont de Chabottes 160 0,079 0,654 0,256 0,01
FD‐05 (2012) 360 Drac Pont de Chabottes 330 0,023 0,422 0,535 0,02

Annexe 1 : Proportion des 4 lignées du sous-bassin du Drac dans chacune des 360 truites analysées.

Signification des couleurs:
 H = hybrides (5 à 90% atlantiques)
 Pisc. = domestiques nées en pisciculture (90 à 100% atlantiques)
 Med = truites sauvages (0 à 5% atlantiques).

 31

Annexe 2 : Principaux types morphologiques du sous-bassin du Drac

Truite méditerranéenne (210 mm - Séveraissette)

Truite méditerranéenne (210 mm - Drac blanc)

Truite méditerranéenne (230 mm – Drac à Saint-Bonnet)

 32

Truite méditerranéenne (200 mm - Séveraisse)

Truite atlantique (175 mm – La Bonne)

Truite atlantique (185 mm – Séveraissette)

 33

Truite atlantique (205 mm – Drac noir)

	Rapport DRC1A.pdf
	Rapport DRC1BC.pdf
	Rapport DRC1D.pdf
	Rapport DRC1E.pdf

