
1

LISTE DES ESPÈCES DE POISSONS
INVENTORIÉS DANS L’ESTUAIRE
MARITIME DU SAINT-LAURENT
ENTRE 1930 ET 2005

P.-M. Scallon-Chouinard, J.-D. Dutil et S. Hurtubise

Direction régionale des Sciences
Pêches et Océans Canada
Institut Maurice-Lamontagne
850, route de la Mer
Mont-Joli (Québec)
G5H 3Z4

2007

Rapport technique canadien des
sciences halieutiques et aquatiques 2719

Rapport technique canadien des sciences halieutiques et aquatiques

Les rapports techniques contiennent des renseignements scientifiques et techniques qui constituent une
contribution aux connaissances actuelles, mais qui ne sont pas normalement appropriés pour la publication dans un
journal scientifique. Les rapports techniques sont destinés essentiellement à un public international et ils sont
distribués à cet échelon. II n'y a aucune restriction quant au sujet; de fait, la série reflète la vaste gamme des intérêts
et des politiques de Pêches et Océans Canada, c'est-à-dire les sciences halieutiques et aquatiques.

Les rapports techniques peuvent être cités comme des publications à part entière. Le titre exact figure au-
dessus du résumé de chaque rapport. Les rapports techniques sont résumés dans la base de données Résumés des
sciences aquatiques et halieutiques.

Les rapports techniques sont produits à l'échelon régional, mais numérotés à l'échelon national. Les demandes
de rapports seront satisfaites par l'établissement auteur dont le nom figure sur la couverture et la page du titre.

Les numéros 1 à 456 de cette série ont été publiés à titre de Rapports techniques de l'Office des recherches sur
les pêcheries du Canada. Les numéros 457 à 714 sont parus à titre de Rapports techniques de la Direction générale
de la recherche et du développement, Service des pêches et de la mer, ministère de l'Environnement. Les numéros
715 à 924 ont été publiés à titre de Rapports techniques du Service des pêches et de la mer, ministère des Pêches et
de l'Environnement. Le nom actuel de la série a été établi lors de la parution du numéro 925.

Canadian Technical Report of Fisheries and Aquatic Sciences

Technical reports contain scientific and technical information that contributes to existing knowledge but which
is not normally appropriate for primary literature. Technical reports are directed primarily toward a worldwide
audience and have an international distribution. No restriction is placed on subject matter and the series reflects the
broad interests and policies of Fisheries and Oceans Canada, namely, fisheries and aquatic sciences.

Technical reports may be cited as full publications. The correct citation appears above the abstract of each
report. Each report is abstracted in the data base Aquatic Sciences and Fisheries Abstracts.

Technical reports are produced regionally but are numbered nationally. Requests for individual reports will be
filled by the issuing establishment listed on the front cover and title page.

Numbers 1-456 in this series were issued as Technical Reports of the Fisheries Research Board of Canada.
Numbers 457-714 were issued as Department of the Environment, Fisheries and Marine Service, Research and
Development Directorate Technical Reports. Numbers 715-924 were issued as Department of Fisheries and
Environment, Fisheries and Marine Service Technical Reports. The current series name was changed with report
number 925.

Rapport technique canadien des sciences
 halieutiques et aquatiques 2719

2007

LISTE DES ESPÈCES DE POISSONS INVENTORIÉS DANS L’ESTUAIRE
MARITIME DU SAINT-LAURENT ENTRE 1930 ET 2005

P.-M. Scallon-Chouinard, J.-D. Dutil et S. Hurtubise

Direction régionale des Sciences
Pêches et Océans Canada

Institut Maurice-Lamontagne
850, route de la Mer
Mont-Joli (Québec)

G5H 3Z4

 ii

© Sa majesté la Reine du Chef du Canada, 2007.
No de cat. Fs 97-6/2719F ISSN 1488-545X

On devra citer la publication comme suit :

Scallon-Chouinard, P.-M., J.-D. Dutil et S. Hurtubise. 2007. Liste des espèces de
poissons inventoriés dans l’estuaire maritime du Saint-Laurent entre 1930 et 2005. Rapp.
tech. can. sci. halieut. aquat. 2719 : vi + 58 p.

 iii

TABLE DES MATIÈRES

Liste des Tableaux ... iv
Liste des Figures ... v
Liste des Annexes ... v
Résumé... vi
Abstract .. vi
1 Introduction... 1
2 Matériel et méthodes... 2

2.1 Aire d’étude .. 2
2.2 Sources des données ... 3

2.2.1 Recherche bibliographique ... 3
2.2.2 Relevés annuels des poissons de fond .. 3
2.2.3 Programme des observateurs en mer .. 3

2.3 Traitement des données... 4
3 Résultats.. 5

3.1 Diversité spécifique .. 5
3.2 Recherche bibliographique ... 6
3.3 Relevés annuels des poissons de fond .. 6
3.4 Programme des observateurs en mer .. 7
3.5 Comparaison des différentes sources.. 7

4 Discussion... 8
4.1 Particularités des différentes sources d’information... 8

4.1.1 Recherche bibliographique ... 8
4.1.2 Relevés annuels des poissons de fond .. 9
4.1.3 Programme des observateurs en mer .. 10

4.2 Diversité de poissons dans la ZPM Manicouagan .. 11
4.3 Particularités des espèces .. 11
4.4 Cas particuliers.. 12

4.4.1 Cottidae ... 12
4.4.2 Zoarcidae... 13
4.4.3 Liparidae ... 13
4.4.4 Requins ... 14
4.4.5 Sebastes fasciatus et Sebastes mentella .. 14
4.4.6 Mola mola ... 15

4.5 Diversité spécifique .. 15
5 Remerciements.. 16
6 Références... 17
7 Annexes... 45

 iv

LISTE DES TABLEAUX

Tableau 1. Composition spécifique de la faune ichtyologique à l’intérieur des limites de
la Zone de protection marine Manicouagan (ZPM) et dans l'estuaire maritime du
Saint-Laurent (excluant la ZPM), selon trois sources d’information : 1- recherche
bibliographique, 2- relevés annuels d'évaluation de l'abondance des poissons de
fond, 3- programme des observateurs en mer. La cote est inspirée du rapport de
Dutil et al. (2006) et elle est basée sur la fiabilité et la qualité de l’information...... 22

Tableau 2. Liste des espèces de poissons inventoriés dans la Zone de protection marine
Manicouagan (ZPM) et dans l’estuaire maritime du Saint-Laurent (excluant la
ZPM), mais dont la présence dans l’estuaire maritime est douteuse ou reste à
confirmer : 1- recherche bibliographique, 2- relevés annuels d'évaluation de
l'abondance des poissons de fond, 3- programme des observateurs en mer. La cote
est inspirée du rapport de Dutil et al. (2006) et est basée sur la fiabilité et la qualité
de l’information. ... 25

Tableau 3. Liste des poissons répertoriés dans l’estuaire maritime du Saint-Laurent au
stade œuf ou larve (OL) ou au stade juvénile ou adulte (JA) selon la littérature
scientifique. Les sources bibliographiques sont indiquées. 26

Tableau 4. Liste des poissons capturés à l’intérieur des limites de la Zone de protection
marine Manicouagan (ZPM) et dans l’estuaire maritime du Saint-Laurent (incluant
la ZPM) lors des relevés annuels d'évaluation de l'abondance des poissons de fond
dans l'estuaire entre 1978 et 2003. Le nombre d’activités de pêche et le poids total
des captures (kg) sont indiqués. .. 35

Tableau 5. Liste des poissons capturés dans les zones unitaires 4Tp et 4Tq de l’OPANO
entre 1991 et 2005 à l’intérieur des limites de la Zone de protection marine
Manicouagan (ZPM) et dans l’estuaire maritime du Saint-Laurent (incluant la ZPM).
Les données proviennent du programme des observateurs en mer. Le nombre
d’activités de pêche et le poids total des captures (kg) sont indiqués....................... 38

 v

LISTE DES FIGURES

Figure 1. Estuaire maritime du Saint-Laurent. La ligne verticale et la ligne oblique
indiquent les limites est et ouest de la zone d’étude. Les limites approximatives de la
Zone de protection marine Manicouagan (ZPM) sont indiquées.............................. 42

Figure 2. Nombre d’espèces répertoriées dans l’estuaire maritime du Saint-Laurent et
nombre de genres et de familles auxquels ces espèces appartiennent. ZPM, ZPM
Manicouagan ; Estuaire, estuaire maritime du Saint-Laurent incluant la ZPM........ 43

Figure 3. Nombre d’espèces répertoriées dans l’estuaire maritime du Saint-Laurent et
nombre de genres et de familles auxquels ces espèces appartiennent, selon trois
sources d’information. ZPM, ZPM Manicouagan ; Estuaire, estuaire maritime du
Saint-Laurent incluant la ZPM ; LIT, littérature scientifique ; REL, relevés
annuels d’évaluation de l’abondance des poissons de fond ; OBS, programme des
observateurs en mer. ... 43

Figure 4. Dendrogramme des groupements à liaison moyenne (A) et cadrage
multidimensionnel (B) des données de présence/absence d’espèces de poissons dans
la ZPM Manicouagan et dans l’estuaire maritime du Saint-Laurent (excluant la
ZPM). Les liens sont exprimés en pourcentage de similarité (indice de similarité de
Jaccard). Chaque espèce est décrite au moyen de six variables, soit sa présence ou
son absence de chacune des six listes du Tableau 1 : Z, ZPM Manicouagan ; E,
estuaire maritime du Saint-Laurent excluant la ZPM ; L, littérature scientifique, R,
relevés annuels d’évaluation de l’abondance des poissons de fond ; O, programme
des observateurs en mer. ... 44

LISTE DES ANNEXES

Annexe 1. Liste des noms communs et scientifiques des espèces citées dans ce rapport,
classées par leur nom commun français.. 45

Annexe 2. Programme SAS utilisé pour modifier les codes de taxons attribués lors des
relevés annuels d'évaluation de l'abondance des poissons de fond et de la crevette
nordique dans l'estuaire et le nord du golfe du Saint-Laurent. Ces modifications
reflètent les recommandations de Dutil et al.(2006)... 48

 vi

RÉSUMÉ

Scallon-Chouinard, P.-M., J.-D. Dutil et S. Hurtubise. 2007. Liste des espèces de
poissons inventoriés dans l’estuaire maritime du Saint-Laurent entre 1930 et 2005. Rapp.
tech. can. sci. halieut. aquat. 2719 : vi + 58 p.

Les données concernant la faune ichtyologique qui fréquente l’estuaire maritime du
Saint-Laurent, soit la zone comprise entre l’île Rouge et Pointe-des-Monts, sont
particulièrement fragmentaires, notamment celles qui se rapportent aux espèces qui ne
sont pas exploitées commercialement. Leur distribution et leur écologie sont
généralement méconnues. Le présent rapport dresse une liste exhaustive des espèces de
poissons de l’estuaire maritime du Saint-Laurent. Trois sources d’information ont été
consultées, la littérature scientifique et deux bases de données du Ministère des Pêches et
des Océans, celle du programme des observateurs en mer (captures commerciales, 1991 à
2005) et celle des relevés annuels d’évaluation de l’abondance des poissons de fond et de
la crevette nordique dans l’estuaire et le golfe du Saint-Laurent (1978 à 2003). La faune
ichtyologique de l’estuaire maritime est diversifiée avec 99 espèces de poissons dont la
présence a pu être confirmée avec plus de certitude. Ces espèces appartiennent à 80
genres et 41 familles distinctes. Plusieurs de ces espèces résident dans l’estuaire maritime
alors que d’autres sont des visiteurs rares ou occasionnels ou migrent entre l’eau douce et
le golfe du Saint-Laurent. De ce nombre, 25 espèces ont été répertoriées à l’intérieur des
limites de la future zone de protection marine Manicouagan.

ABSTRACT

Scallon-Chouinard, P.-M., J.-D. Dutil, et S. Hurtubise. 2007. Liste des espèces de
poissons inventoriés dans l’estuaire maritime du Saint-Laurent entre 1930 et 2005. Rapp.
tech. can. sci. halieut. aquat. 2719 : vi + 58 p.

Data concerning species of fish that inhabit the lower St. Lawrence Estuary, i.e., the
section between Ile Rouge and Pointe des Monts, are fragmentary particularly for those
species not harvested commercially. There is no account of each species distribution in
the area, not to mention their life history. The present report provides an exhaustive list of
fish species reported in the lower St. Lawrence Estuary. Three sources of information
were examined, primary publications and reports, and two data bases, DFO’s At-Sea
Observer Program data base (landings, 1991-2005) and DFO’s annual groundfish and
northern shrimp abundance survey for the estuary and northern Gulf of St. Lawrence area
(1978 - 2003). The lower St. Lawrence Estuary has a diversified fish fauna: reliable or
multiple data sources have recorded and confirmed 99 species. These species belong to
80 different genus and 41 different families. Many of those species may reside in the
study area whereas others are rare or occasional visitors or transit through the area en
route to freshwater or the Gulf of St. Lawrence. Only 25 of those species were reported
for the Manicouagan marine protected area during the same period.

 1

1 INTRODUCTION

Malgré un remarquable foisonnement d’activités dans le domaine des sciences marines au
cours des dernières décennies dans l’estuaire et le golfe du Saint-Laurent, notre
connaissance des communautés de poissons qui y vivent demeure encore fort incomplète.
Généralement, les études antérieures se sont limitées à considérer l’une ou l’autre de ces
espèces, notamment les espèces d’intérêt commercial tels le sébaste acadien (Sebastes
fasciatus), la morue franche (Gadus morhua), le flétan atlantique (Hippoglossus
hippoglossus) et le flétan du Groenland (Reinhardtius hippoglossoides). Pour gérer les
stocks exploités par la pêche, les gestionnaires de la ressource ont assuré un suivi des
biomasses des populations et de la mortalité par la pêche sur une base régulière, procurant
ainsi diverses informations sur ces espèces. Plusieurs travaux ont aussi porté sur les
stades larvaires pélagiques et sur les facteurs responsables des fluctuations observées
dans les débarquements de même que sur les processus fondamentaux qui régissent la
distribution et la productivité de ces stocks. Par contre, il existe très peu d’information sur
les poissons pélagiques ou démersaux qui ne font l’objet d’aucune pêche commerciale.

Présentement, il n’existe aucune liste exhaustive des espèces de poissons qui fréquentent
l’estuaire maritime du Saint-Laurent. Des inventaires ont été réalisés il y a longtemps,
mais avec des moyens limités. Le livre de Scott et Scott (1988), par exemple, est souvent
muet ou imprécis sur la distribution spatiale de nombreuses espèces dans l’est et le nord
du golfe du Saint-Laurent et cela en raison du nombre limité de publications qui ont porté
sur les poissons marins dans ce secteur. Ce manque d’information sur la composition des
communautés nuit à notre compréhension des facteurs qui limitent, par exemple, la
distribution des mammifères marins, le rétablissement des stocks décimés ou encore celui
des espèces en péril. Il nuit également à notre évaluation de la portée des décisions en
matière de création de zones protégées telle la future zone de protection marine
Manicouagan dans l’estuaire maritime du Saint-Laurent. Enfin, il nuit à la mise en place
d’un plan de gestion écosystémique. Ce modèle de gestion nécessite de considérer les
espèces non pas une à une, mais bien en tenant compte des autres espèces présentes dans
le milieu et des conditions environnementales auxquelles ces espèces sont soumises. Ceci
requiert un monitorage adéquat des conditions environnementales, de même qu’une
bonne connaissance des indicateurs de la productivité, non seulement celle des espèces
qui ont un intérêt commercial, mais aussi celle de l’ensemble des espèces qui forment les
communautés.

L’estuaire maritime est un environnement dynamique et complexe (El-Sabh et Silverberg
1990). Sa topographie est variée ; elle comporte des plateaux dont celui des Escoumins
localisé sur des fonds allant de 100 à 200 m et un chenal profond, le chenal Laurentien,
qui atteint des profondeurs de 350 m et se termine à l’embouchure du Saguenay.
L’estuaire maritime est stratifié en fonction de la profondeur avec deux ou trois couches
thermiques selon les saisons. Les apports d’eau douce en provenance du fleuve et de ses
tributaires ainsi que la topographie donnent naissance à une résurgence à la tête du chenal
Laurentien et à de forts courants de marée. La circulation estuarienne et le mélange des

 2

masses d’eau sont également complexes et influencés par la bathymétrie changeante et
par une multitude d’autres facteurs. Tous ces facteurs contribuent à la complexité du
milieu et se traduisent par des conditions environnementales hétérogènes. Ces
caractéristiques pourraient avoir une incidence sur la diversité et la composition de la
faune ichtyenne.

Dans ce document, nous dressons une liste des espèces dont la présence dans l’estuaire
maritime a été confirmée soit dans la littérature scientifique, soit dans les activités de
pêche commerciale couvertes par le programme des observateurs en mer ou encore lors
des relevés annuels d’évaluation de l’abondance des poissons de fond et de la crevette
nordique effectués par le Ministère des Pêches et des Océans (MPO). Nous dressons
également un inventaire des espèces répertoriées à l’intérieur des limites de la future zone
de protection marine Manicouagan (ZPM Manicouagan) de façon à mettre en évidence le
niveau actuel de connaissances sur la faune ichtyenne qui la fréquente. Par comparaison
de ces deux inventaires, nous identifions également les espèces non répertoriées dans la
ZPM Manicouagan, mais susceptibles de la fréquenter. Située autour de la péninsule de
Manicouagan, sur la rive nord de l’estuaire maritime du Saint-Laurent, la ZPM
Manicouagan reçoit un apport massif d’eau douce en provenance des rivières
Betsiamites, aux Outardes et Manicouagan. Elle est soumise à une pêche commerciale
tant sur les battures qu’au large en eaux profondes. Créée en vertu de la Loi sur les
Océans, la ZPM Manicouagan vise à protéger les ressources halieutiques et les habitats
auxquels elles sont associées afin d’en assurer une gestion durable. Ceci nécessite
évidemment une bonne connaissance des espèces qui fréquentent la zone protégée et un
inventaire de leurs habitats. L’estuaire maritime renferme également une partie d’autres
aires marines protégées, le parc marin Saguenay-Saint-Laurent et la future ZPM Estuaire
du Saint-Laurent.

2 MATÉRIEL ET MÉTHODES

2.1 AIRE D’ÉTUDE

La zone à l’étude correspond à l’estuaire maritime du Saint-Laurent, soit la portion de
l’estuaire comprise entre l’île Rouge à l’embouchure du Saguenay et Pointe-des-Monts
(Figure 1) (Tremblay et al. 1983, Gagnon 1996, Levasseur 1996). Elle s’étire sur une
distance de 230 km et elle couvre une superficie de 12 600 km2 (Centre Saint-Laurent
1996). Les limites exactes de cette zone sont arbitraires et indiquées par les deux lignes
droites dans la Figure 1. La ZPM Manicouagan est située à l’intérieur des limites de
l’estuaire maritime. Elle couvre la partie ouest de l’estuaire de la rivière Manicouagan, la
totalité de l’estuaire de la rivière aux Outardes et la baie aux Outardes jusqu’à la rivière
Betsiamites. Cette zone s’avance au large jusqu’au niveau de l’isobathe des 300 m
(Figure 1) (Naturam Environnement 1999).

 3

2.2 SOURCES DES DONNÉES

Les données de présence et d’abondance des différentes espèces de poissons proviennent
de trois sources : la littérature scientifique et deux bases de données du MPO, soit la base
de données des relevés annuels d'évaluation de l'abondance des poissons de fond et de la
crevette nordique dans l'estuaire et le nord du golfe du Saint-Laurent et la base de
données du programme des observateurs en mer.

2.2.1 Recherche bibliographique

La recherche s’est faite à partir de la base de données informatisée de la FAO (ASFA)
consultée à l’aide du service internet de bases de données ProQuest CSA, et dans les
catalogues de publication des bibliothèques du MPO (Vagues) et de l’Université du
Québec à Rimouski (Manitou). Seuls les articles scientifiques et rapports techniques
publiés entre 1930 et 2005 et mentionnant la présence d’espèces de poissons dans
l’estuaire maritime (milieu marin) ont été examinés. Toutes les références n’ont pas été
retenues : seuls les cas où le lieu de capture était mentionné et où il était possible de
s’assurer que le poisson avait été capturé à l’intérieur des limites de l’estuaire maritime
ont été compilés. Les ouvrages généraux qui mentionnent la présence d’une espèce, mais
en se basant sur d’autres sources, n’ont pas été retenus. Dans ce cas, ce sont plutôt les
sources originales qui ont été consultées et intégrées au rapport. Les références citées par
Leim et Scott (1972) et Scott et Scott (1988) ont été consultées de même que les
références citées dans ces publications. Les données non publiées des ministères et autres
organismes et les banques de données en ligne accessibles via le site web Global
Biodiversity Information Facility n’ont pas été consultées.

2.2.2 Relevés annuels des poissons de fond

Ces données correspondent aux captures de poissons des relevés annuels de l'abondance
des poissons de fond et de la crevette nordique dans l'estuaire et le nord du golfe du
Saint-Laurent (relevés annuels des poissons de fond) effectués par le MPO entre 1978 et
2003. Depuis 1978, différents navires ont été utilisés pour réaliser ces relevés à
différentes périodes de l'année. Le Gadus Atlantica (Gadus, chalut de type Engel 45) a
réalisé un relevé annuel hivernal de 1978 à 1981 et de 1983 à 1994, le Lady Hammond
(Hammond, chalut de type Western IIA) a réalisé un relevé annuel estival de 1984 à 1989
et le N.G.C.C. Alfred Needler (Needler, chalut de type URI) a pris la relève du Hammond
entre 1990 et 2003. Pour plus d’informations concernant la méthodologie, notamment la
méthode de stratification, on peut consulter les documents de recherche produits
annuellement pour l’évaluation du stock de morue des zones 3Pn, 4R et 4S de
l’Organisation des pêches atlantiques du Nord-Ouest (OPANO) (Fréchet et Schwab 1998,
Bourdages et al. 2004).

2.2.3 Programme des observateurs en mer

Le MPO a mis en place le programme des observateurs en mer (programme des
observateurs) qui consiste à placer un observateur à bord des bateaux de pêche

 4

commerciale. Pour chaque activité de pêche, les observateurs en mer sont responsables de
noter le poids de la capture et les données biologiques selon un protocole préétabli. Ces
données sont acheminées à la Direction régionale des sciences du MPO dans le but
d'élaborer des avis scientifiques sur l'état de différentes ressources marines. Dans la
région du Québec, le monitorage des activités de pêche dirigées vers le poisson de fond,
la crevette nordique, le crabe des neiges et certaines espèces de mollusques se fait chaque
année, habituellement d'avril à octobre, avec un taux de couverture qui varie selon la
flottille impliquée et la zone de pêche. Nous avons examiné les données récoltées dans les
zones unitaires 4Tp et 4Tq de l'OPANO entre 1991 et 2005. Seules les activités de pêche
effectuées dans les limites de l’estuaire maritime ont été retenues.

2.3 TRAITEMENT DES DONNÉES

Les références bibliographiques ont été triées en fonction du stade de vie répertorié (œuf/
larve ou juvénile/adulte). Lorsqu’il a été possible de situer la provenance exacte des
échantillons, les espèces répertoriées ont été triées selon le lieu de capture dans l’estuaire
maritime. Deux listes ont été créées, soit une liste pour la ZPM Manicouagan et une autre
pour l’estuaire maritime incluant le secteur de la ZPM Manicouagan. Les données des
relevés annuels des poissons de fond ont été extraites et structurées avec le programme
PACES (Programme d'analyse des campagnes d'échantillonnage stratifié). Les données
de la base de données du programme des observateurs ont été importées et exploitées
avec le logiciel SAS (Version 8.2). Pour chaque espèce inventoriée dans les deux bases
de données, le nombre d’activités de pêche où ces espèces étaient présentes ainsi que le
poids de la capture pour ces espèces ont été compilés pour le secteur de la ZPM
Manicouagan et pour l’ensemble de l’estuaire maritime, tel que décrit ci-haut. Dans le
présent rapport, le nombre d’activités de pêche réfère au nombre de traits de chalut dans
le cas du relevé annuel des poissons de fond, et au nombre de traits de chalut, de levées
de palangres ou de levées de filets maillants dans le cas du programme des observateurs.

Les données des relevés annuels des poissons de fond ont été corrigées selon les
recommandations de Dutil et al. (2006) : le programme SAS utilisé pour modifier les
codes attribués aux captures est présenté en annexe (Annexe 2). Les autres données du
présent rapport (littérature scientifique et programme des observateurs) ont également fait
l’objet d’un examen critique et une cote a été attribuée à chacune des espèces
inventoriées. Cette cote est inspirée du rapport de Dutil et al. (2006); elle est basée sur la
qualité et la fiabilité de l’information disponible : chaque espèce a été évaluée en fonction
du nombre de sources où elle est citée, du nombre d’activités de pêche dans lesquelles
l’espèce a été rapportée, de son aire de distribution connue et de la complexité relative
des critères utilisés pour l’identifier. Le nombre d’activités de pêche représente
l’occurrence de l’espèce dans les deux bases de données. L’aire de distribution connue de
l’espèce a été vérifiée à l’aide de Scott et Scott (1988) et de l’outil du Global Biodiversity
Information Facility (GBIF). Plus l’aire de répartition connue est près de l’estuaire
maritime, plus l’espèce est jugée susceptible d’y être rencontrée. La confiance dans les
identifications est basée sur le risque que l’espèce soit confondue avec d’autres espèces
semblables. Cette confusion est possible notamment lorsque les critères permettant de

 5

distinguer ces espèces requièrent un examen approfondi ou lorsque ces espèces ont été
redécrites et que les critères permettant leur identification ont changé. La cote «1» fait
référence à des espèces dont l’identification est jugée sûre. La cote «2» fait référence à
des espèces pour lesquelles les identifications peuvent avoir été problématiques, mais
pour lesquelles les données restent fiables. Chez les espèces cotées «3», les données
doivent être regardées d’un œil critique puisque ces espèces ont pu, à un moment ou à un
autre, être confondues avec d’autres espèces dans une certaine proportion. Certaines
données associées à ces espèces peuvent être erronées ou sous-estimées.

Plusieurs des publications consultées datent d’il y a plusieurs décennies et les noms
scientifiques de certaines espèces de poissons ont changé. Dans ce rapport, nous utilisons
les noms scientifiques valides en 2006. Les synonymes conformes aux recommandations
de Nelson et al. (2004) et aux noms des taxons valides reconnus par le « Integrated
Taxonomic Information System » (ITIS 2006) ont été utilisés pour corriger et uniformiser
les noms employés antérieurement. Les noms français sont issus de Legendre et al.
(1964) et McAllister et al. (1990). Les noms communs et latins des espèces citées dans ce
rapport, classées par leur nom commun français, sont présentés en annexe (Annexe 1).

Les analyses statistiques ont porté sur les données de présence/absence des espèces.
Chaque espèce est décrite au moyen de six variables, soit sa présence ou son absence de
chacune des six listes du Tableau 1 : ZPM Manicouagan et estuaire maritime (excluant la
ZPM), pour chacune des trois sources de données. Les listes ont été comparées au moyen
de deux outils, un cadrage multidimensionnel et une analyse de groupement à liaison
moyenne. L’indice de similarité de Jaccard a été utilisé pour produire la matrice de
similarité. Les analyses ont été effectuées à l’aide du logiciel Primer (version 6).

3 RÉSULTATS

3.1 DIVERSITÉ SPÉCIFIQUE

Les données provenant des trois sources consultées, soit la recherche bibliographique, la
base de données des relevés annuels des poissons de fond et la base de données du
programme des observateurs, ont été colligées sous forme d’un tableau synthèse (Tableau
1). Ce tableau inclut les espèces dont la présence dans l’estuaire maritime ne fait aucun
doute, que cette présence soit régulière, occasionnelle ou accidentelle. Pour l’ensemble de
l’estuaire maritime et donc incluant la ZPM Manicouagan, 99 espèces ont été
inventoriées. Ces 99 espèces sont réparties en 80 genres et 41 familles. Seulement 25 de
ces 99 espèces se retrouveraient dans la ZPM Manicouagan et sont réparties en 24 genres
et 14 familles (Figure 2). Outre ces 99 espèces, 16 espèces ont été signalées dont la
présence dans la zone d’étude reste à confirmer, certains doutes subsistant quant à la
validité de ces identifications (Tableau 2). Ces espèces ne sont pas incluses dans les
statistiques données ci-dessous.

 6

3.2 RECHERCHE BIBLIOGRAPHIQUE

Au cours des 75 dernières années (1930-2005), 83 espèces différentes ont été rapportées
dans la littérature scientifique pour l’estuaire maritime du Saint-Laurent (Tableau 3). Ces
espèces sont réparties dans 68 genres et 35 familles (Figure 3). Certaines captures n’ont
pu être identifiées plus précisément qu’au genre (8 cas) ou qu’à la famille (1 cas). Parmi
les 83 espèces répertoriées dans l’estuaire maritime, seulement 8 ont été signalées dans la
ZPM Manicouagan : le capelan (Mallotus villosus), la morue franche, la plie rouge
(Pseudopleuronectes americanus), la plie canadienne (Hippoglossoides platessoides),
l’éperlan arc-en-ciel (Osmerus mordax), le maquereau bleu (Scomber scombrus), le
sébaste acadien et le saumon atlantique (Salmo salar) (Tableau 1). Ces 8 espèces
appartiennent donc à 8 genres distincts et se regroupent en 6 familles, le capelan et
l’éperlan font partie de la famille des Osmeridae ; la plie rouge et la plie canadienne font
partie de la famille des Pleuronectidae.

Dans l’estuaire maritime, 5 espèces n’ont été rapportées qu’à l’état d’œuf ou de larve, soit
le turbot de sable (Scophthalmus aquosus), la stichée arctique (Stichaeus punctatus), le
sébaste acadien, la limande à queue jaune (Limanda ferruginea) et le chaboisseau à dix-
huit épines (Myoxocephalus octodecemspinosus), alors que 51 espèces n’ont été
répertoriées qu’au stade juvénile/adulte et 33 espèces ont été signalées à la fois au stade
oeuf/larve et au stade juvénile/adulte. Dans le cas des espèces d’intérêt commercial,
plusieurs publications mentionnent leur présence (Tableau 3); c’est le cas notamment du
hareng (Clupea harengus), de la morue, du capelan, ainsi que plusieurs espèces de
Gadidae et de Pleuronectiformes, incluant la plie grise (Glyptocephalus cynoglossus), la
plie rouge, la plie canadienne, le flétan atlantique et le flétan du Groenland. On signale
par ailleurs la présence d’un faible nombre d’espèces anadromes ou catadromes, tels
l’alose savoureuse (Alosa sapidissima), le poulamon atlantique (Microgadus tomcod),
l’éperlan arc-en-ciel, l’anguille d’Amérique (Anguilla rostrata) et le saumon atlantique,
et un très grand nombre d’espèces strictement marines sans valeur commerciale dont
plusieurs Cottidae, Liparidae et Zoarcidae.

3.3 RELEVÉS ANNUELS DES POISSONS DE FOND

Dans l’estuaire maritime, 40 espèces appartenant à un total de 39 genres et 25 familles
ont été répertoriées lors des relevés annuels des poissons de fond. Les captures sont
dominées, en ordre décroissant du poids de la capture, par le flétan du Groenland, la raie
épineuse (Amblyraja radiata), le sébaste (genre Sebastes), la plie grise et la plie
canadienne. Certaines espèces n’ont pu être identifiées avec précision et les spécimens
ont été rapportés au genre (10 cas) ou à la famille (7 cas) (Tableau 4 et Figure 3).

Dans la ZPM Manicouagan, seulement 11 espèces ont été inventoriées lors des relevés
annuels des poissons de fond ; ces espèces font partie de 11 genres différents regroupés
en 7 familles (Figure 3). Des spécimens d’un genre ainsi que de 4 familles n’ont pas été
identifiés jusqu’à l’espèce (Tableau 4). Dans la ZPM Manicouagan, les espèces les plus

 7

abondantes dans les relevés restent sensiblement les mêmes ; seul le hareng atlantique
vient remplacer la plie grise qui ne représente qu’une faible proportion de la capture pour
ce secteur. Certaines espèces (18 taxons) ne sont représentées que par un ou quelques
individus pour une seule activité de pêche (Tableau 4). Les spécimens qui appartiennent à
la famille des Cottidae, des Liparidae ou des Zoarcidae ainsi qu’au genre Sebastes ne sont
souvent identifiées de façon fiable qu’au genre ou à la famille.

3.4 PROGRAMME DES OBSERVATEURS EN MER

Les statistiques du programme des observateurs recensent 66 espèces qui se regroupent
en 56 genres et 28 familles (Tableau 5 et Figure 3). Certaines captures n’ont été assignées
qu’au niveau du genre (6 cas) ou de la famille (4 cas) (Tableau 5). De ce nombre,
seulement 16 espèces appartenant à 16 genres et 10 familles ont été inventoriées dans la
ZPM Manicouagan. Les spécimens d’un seul genre (Sebastes) n’ont pu être identifiés
avec plus de précision (Tableau 5).

Dans l’estuaire maritime et selon les statistiques compilées par les observateurs, les
espèces dont les captures sont les plus élevées, par ordre décroissant du poids de la
capture, sont le flétan du Groenland, qui devance de loin la raie épineuse, l’aiguillat noir
(Centroscyllium fabricii), la plie canadienne et la plie grise. Les captures de morue,
capelan et hareng se classent aux septième, huitième et neuvième rangs (Tableau 5). La
situation se présente différemment pour la ZPM Manicouagan où 5 espèces dominent les
captures, soit le capelan dont les captures sont nettement plus abondantes, le flétan du
Groenland, la raie épineuse, le flétan atlantique et le hareng (Tableau 5). Par contre, 10
taxons n’ont été observés que lors d’une seule activité de pêche.

3.5 COMPARAISON DES DIFFÉRENTES SOURCES

Les listes d’espèces pour l’estuaire maritime sont plus semblables entre elles qu’elles ne
le sont avec celles de la ZPM Manicouagan (Figure 4). Les plus similaires sont celles
provenant de la littérature (EL) et du programme des observateurs (EO). C’est la
littérature scientifique qui contribue le plus à la richesse spécifique dans l’ensemble de
l’estuaire maritime. Ces espèces représentent également un plus grand nombre de genres
et de familles (Tableau 1, Figure 3). Les données provenant du programme des
observateurs présentent une diversité d’espèces assez semblable à celle de la littérature
(83 espèces dans la littérature scientifique contre 66 espèces pour le programme des
observateurs) pour l’ensemble de l’estuaire maritime (Figure 3). Ces deux listes ont un
indice de similitude de 55 %. Elles partagent donc un bon nombre d’espèces (Figure 4).
Le plus faible apport à la liste des espèces de l’estuaire, en termes de diversité spécifique,
provient de la base de données des relevés annuels des poissons de fond. En effet, cette
liste ne comporte que 40 espèces pour l’estuaire maritime (39 genres et 25 familles).
Néanmoins, elle présente de nombreuses similitudes (indice de similitude de 44 %) avec
les listes fournies par la littérature et le programme des observateurs (Figure 4). La

 8

présence de près de 58 % des espèces répertoriées dans l’estuaire maritime est confirmée
par plus d’une source. Les familles qui comptent le plus grand nombre d’espèces sont les
Gadidae (12 espèces), les Zoarcidae (10 espèces), les Cottidae (9 espèces), les Liparidae
(8 espèces), les Pleuronectidae (7 espèces) et les Stichaeidae (7 espèces). Ces familles
totalisent 54 % des espèces présentes dans l’estuaire maritime. La majeure partie de ces
espèces sont des poissons démersaux.

La situation est quelque peu différente pour la ZPM Manicouagan. C’est la base de
données des observateurs qui présente la plus grande diversité de familles, de genres et
d’espèces (Figure 3). Par conséquent, elle contribue de façon importante à la liste
d’espèces répertoriées dans ce secteur, malgré sa faible diversité spécifique (16 espèces).
La liste d’espèces issue des relevés scientifiques est relativement restreinte elle aussi,
avec seulement 11 espèces répertoriées. Ces deux sources sont semblables entre elles
pour ce qui est des espèces commerciales qu’elles partagent, mais se distinguent l’une de
l’autre par la composition en espèces non commerciales (Tableau 1). Les listes extraites
des bases de données des relevés annuels des poissons de fond et du programme des
observateurs s’apparentent assez bien entre elles (indice de similitude de 35 %).
L’inventaire compilé à partir de la littérature se distingue nettement de tous les autres
(indice de similitude de 10 %) (Figure 4). Pour ce secteur, les données extraites de la
littérature représentent les plus faibles nombres d’espèces (8), de genres (8) et de familles
(6).

4 DISCUSSION

Sur les 99 espèces de poissons inventoriés dans l’estuaire maritime, 33 espèces ont été
signalées à la fois dans la littérature scientifique et dans les deux bases de données
consultées, alors que 24 espèces ont été signalées par au moins deux sources et que les 42
autres espèces n’ont été signalées que par une seule source d’information. Aucune espèce
n’est unique à la ZPM Manicouagan puisque toutes les espèces signalées dans la ZPM
Manicouagan ont été inventoriées également dans l’estuaire maritime à l’extérieur de la
ZPM Manicouagan.

4.1 PARTICULARITÉS DES DIFFÉRENTES SOURCES D’INFORMATION

4.1.1 Recherche bibliographique

L’information contenue dans la littérature résulte de l’utilisation de divers protocoles
d’échantillonnage et d’une variété d’engins de pêche. Les informations produites sont
souvent rigoureuses et détaillées, mais elles ne sont généralement pas récentes. Elles
doivent donc être mises à jour. Plusieurs espèces ont été redécrites ou subdivisées dans
les années qui ont suivi la publication de ces données, au fur et à mesure que les
connaissances et les outils d’identification évoluaient. Dans le présent rapport, plusieurs
noms scientifiques ont été actualisés selon la nomenclature actuellement en vigueur. Si la

 9

justesse des identifications et la validité des données qui leur sont associées ne sont
généralement pas remises en question vu le contexte scientifique dans lequel ces
informations ont été acquises, cet exercice d’actualisation peut à l’occasion entrainer des
erreurs.

La recherche bibliographique permet également d’acquérir des données sur des espèces
qui ne sont pas signalées par les autres sources d’information, soit parce que les habitats
échantillonnés ne sont pas les mêmes, soit parce que les engins utilisés diffèrent de ceux
utilisés pour les relevés annuels ou par les pêcheurs commerciaux. Ainsi, 29 espèces de
poissons ont été répertoriées uniquement dans la littérature scientifique (Tableau 1).
Parmi ces espèces, on retrouve notamment des espèces rares telles que la limace
acadienne (Careproctus ranula), la limace atlantique (Liparis atlanticus) ou la limace de
Cohen (Liparis coheni). D’autres encore ne sont que de passage dans l’estuaire comme le
môle commun (Mola mola), ou sont carrément inusitées tel que le grand requin blanc
(Carcharodon carcharias). On retrouve également des espèces migratrices ou
amphihalines comme le saumon atlantique (Salmo salar) ou l’anguille (Anguilla rostrata)
peu vulnérables aux engins utilisés lors des relevés annuels des poissons de fond ou dans
les pêches commerciales visant les poissons marins dans l’estuaire maritime.

Certaines espèces de poissons démersaux de faible taille ont été abondamment traitées
dans la littérature scientifique. C’est le cas par exemple de la motelle à quatre barbillons
(Encheliopus cimbrius), alors que d’autres espèces comme la limace acadienne
(Careproctus ranula) ne sont mentionnées que dans un seul article. Ceci dénote un
clivage important, non seulement entre les espèces commerciales et les espèces non
commerciales, mais aussi entre les différentes espèces de poissons non commerciaux.
Ceci s’explique en partie par l’effort plus considérable qui a été consacré à l’inventaire
des espèces présentes dans l’ichthyoplancton ; certaines espèces n’ont pas de stade
larvaire planctonique.

4.1.2 Relevés annuels des poissons de fond

La contribution générale des relevés annuels des poissons de fond à ce bilan des espèces
qui fréquentent l’estuaire maritime peut sembler faible. Il ne faut cependant pas perdre de
vue que cette base de données a fait l’objet d’un examen critique afin d’en assurer la
validité (Dutil et al. 2006). Plusieurs captures dont l’identification à l’espèce était
douteuse ou erronée ont été reportées à un niveau taxonomique dont la validité ne fait pas
de doute. Ainsi plusieurs espèces ont été regroupées au niveau du genre ou de la famille.
Par exemple, l’hameçon neigeux (Artediellus uncinatus) et l’hameçon atlantique
(Artediellus atlanticus) ont été regroupés sous le genre Artediellus, vu les confusions
possibles entre ces deux espèces. On augmente ainsi la fiabilité des données ; on diminue
par contre la richesse spécifique de cette source. Pour de plus amples informations sur le
travail de révision effectué sur cette base de données, on peut consulter le rapport de
Dutil et al. (2006). Par ailleurs les relevés sont effectués avec des navires de fort tonnage
qui ne chalutent pas à proximité des côtes et en eaux peu profondes. Dans l’estuaire
maritime, seule la strate la plus profonde est échantillonnée.

 10

La contribution des relevés à la liste d’espèces fréquentant l’estuaire maritime est
cependant primordiale. Les moyens et les techniques mis en œuvre lors des relevés
annuels des poissons de fond fournissent une information complémentaire. Les relevés
confirment les informations provenant d’autres sources. Ils ont permis de déceler la
présence de trois nouvelles espèces dans l’estuaire maritime, soit le cyclothone à petites
dents (Cyclothone microdon), le dix-bardes à épines courtes (Polyipnus asteroides) et le
tapir à grandes écailles (Notacanthus chemnitzii). Les chaluts utilisés sont hauts et larges
et doublés d’une maille fine. Ceci permet la capture d’un plus grand nombre de poissons
et parfois d’espèces plus rares comme c’est le cas pour ces trois espèces.
L’échantillonnage se fait également selon un schéma aléatoire stratifié. Les données
issues des relevés annuels des poissons de fond sont plus représentatives des
communautés présentes dans l’estuaire maritime, du moins dans la zone benthique
profonde. Toutes les captures sont signalées, incluant celles des espèces sans valeur
commerciale.

4.1.3 Programme des observateurs en mer

Les pêcheurs commerciaux utilisent généralement des engins qui ne sont pas conçus pour
capturer toutes les espèces de poissons. La pêche n’est pas aléatoire, elle est dirigée vers
les espèces commerciales et se fait sur des fonds propices aux espèces ciblées. De plus,
certains pêcheurs retournent périodiquement au même site de pêche, parfois même d’une
année à l’autre. Ces statistiques ne reflètent donc pas à elles seules la diversité des
communautés dans les zones exploitées. Par contre, la quantité d’information recueillie
est considérable : les données proviennent de nombreux pêcheurs, d’un peu partout dans
l’estuaire tout au long de la saison de pêche. Les pêcheurs utilisent aussi une diversité
d’engins de pêche. Ceci permet de contrebalancer un peu la sélectivité de chacun de ces
engins de pêche. Les données recueillies ont permis de déceler 10 espèces qui ne sont
citées que par cette source : le brosme, la morue ogac, la lycode commune, la lamproie
marine, la lompénie naine, la mustèle argentée, la raie à queue épineuse, le loup tacheté,
le loup atlantique et le faux-trigle à grands yeux. Les espèces inventoriées par le
programme des observateurs sont généralement des poissons de fond, parfois des espèces
rares, mais parfois aussi des espèces dont l’identification est douteuse. Plusieurs des
espèces qui ont reçu la cote 3 ont été signalées par les observateurs (Tableau 1 et Tableau
2). La rigueur de ces identifications peut être mise en doute. Le manque d’expertise et
parfois le manque d’intérêt des pêcheurs ou des observateurs pour l’identification des
espèces non commerciales peuvent avoir contribué à cette situation. Lorsque
l’identification est problématique à cause d’un manque d’outils ou un manque de
connaissances, ces espèces peuvent être traitées avec négligence ou n’être rapportées que
de façon sporadique.

Gagné et Sinclair (1990) ont examiné les statistiques des débarquements du Bureau de la
statistique du Québec (1968-1982) et du MPO (1983-1990). Ils signalent les faiblesses de
ces statistiques, mais leur travail permet de tirer certaines conclusions. L’estuaire
maritime représentait au cours de cette période une faible proportion des débarquements
pour l’ensemble du Québec (10 %). Les poissons pélagiques (principalement le hareng et
le capelan) et diadromes (anguille) représentaient une proportion significative des
débarquements. Parmi les poissons de fond, ce sont surtout le sébaste, la morue franche et

 11

le flétan du Groenland qui contribuaient à la production. Figurent également dans ces
statistiques, la goberge, l’aiglefin, le poulamon, le maquereau, le flétan de l’Atlantique,
l’alose savoureuse et l’éperlan arc-en-ciel. Les statistiques pour les autres espèces sont
regroupées sous diverses catégories et ne représentaient que de faibles tonnages.

4.2 DIVERSITÉ DE POISSONS DANS LA ZPM MANICOUAGAN

Le nombre d’espèces de poissons répertoriés dans la ZPM Manicouagan semble
nettement moindre que dans l’estuaire maritime (Figure 2). Ceci réflète surtout la quantité
d’information disponible. La ZPM Manicouagan représente une zone très restreinte à
l’intérieur de l’estuaire et peu d’études ont porté directement sur ce secteur ou le
recoupent. La plupart des études dans la littérature scientifique ont porté sur des sites
faisant partie de l’estuaire maritime, mais situés hors de la ZPM Manicouagan. L’indice
de similitude entre cet inventaire et les autres n’est que de 10 %. Le même phénomène
joue en ce qui concerne les données des relevés annuels des poissons de fond ou du
programme des observateurs. Le nombre de stations situées dans la ZPM Manicouagan
est beaucoup moins grand que dans l’estuaire maritime hors de la ZPM Manicouagan, ce
qui se traduit par un faible nombre de taxons observés dans la ZPM Manicouagan. D’une
source à l’autre, il semble y avoir une relation entre la diversité spécifique observée et le
nombre de stations échantillonnées. Ainsi, les données issues du programme des
observateurs présentent à la fois la plus grande richesse spécifique, mais aussi le plus
grand nombre de stations échantillonnées dans l’estuaire maritime hors de la ZPM
Manicouagan. Suivent ensuite les relevés annuels des poissons de fond, puis la littérature
(Tableau 3, Tableau 4, Tableau 5 et Figure 3). Ceci ne doit pas nécessairement être
interprété comme signifiant que la ZPM Manicouagan abrite une faune peu variée ; deux
missions réalisées en 2004 dans la ZPM Manicouagan risquent de modifier cette
perception (Dutil, J.-D., Mission du Calanus II, données non publiées). La liste des
espèces de poissons fréquentant l’estuaire maritime indique plutôt quelles espèces sont
aussi susceptibles de fréquenter la ZPM Manicouagan.

4.3 PARTICULARITÉS DES ESPÈCES

Constituer une liste exhaustive des espèces de poissons qui fréquentent ou ont fréquenté
un milieu aussi complexe que l’estuaire maritime du Saint-Laurent n’est pas chose facile.
Cet exercice se heurte à plusieurs contraintes. Par exemple, la vulnérabilité aux engins de
pêche n’est pas la même pour toutes les espèces. Certaines espèces comme la morue
franche par exemple, ont plus de chances d’échapper à un chalut que d’autres espèces tel
l’hémitriptère atlantique (Hemitripterus americanus) dont la capacité de nage est
moindre. En outre, une même espèce n’est pas également vunérable à tous les engins de
pêche. D’autres espèces, en raison de leur forme ou de leur taille, échappent plus
facilement aux engins de pêche. Les espèces anguilliformes, comme la lamproie marine,
l’anguille d'Amérique ou la lompénie-serpent, vont se faufiler plus facilement à travers
les mailles d’un filet (Piasente et al. 2004). Il en est de même pour les espèces de faible

 12

taille, tels les hameçons, ou les jeunes stades de toutes les espèces. Plus difficiles à
échantillonner, ces espèces passent plus facilement inaperçues.

Le mode de vie est également un élément important à considérer en ce qui concerne les
deux bases de données consultées (relevés annuels des poissons de fond et programme
des observateurs). Les activités de pêche sont effectuées, dans un cas comme dans l’autre,
sur des espèces majoritairement benthiques. Les engins de pêche utilisés (chalut de fond,
filets maillants, palangres) sont conçus spécifiquement pour la capture de ces espèces.
Les chaluts sont utilisés loin des zones côtières. Les espèces ayant un mode de vie côtier
ou pélagique se trouvent par conséquent sous-représentées dans ces deux bases de
données. Certaines espèces migratrices ne sont présentes dans l’estuaire que pendant une
période de l’année bien précise qui ne coïncide pas nécessairement avec la saison de
pêche ou la date des relevés annuels des poissons de fond. D’autres espèces, encore, ne
sont que de passage dans l’estuaire ou ne le fréquentent que pendant une partie de leur
cycle de vie et sont difficiles à capturer loin des côtes. C’est le cas du saumon ou de
l’anguille.

4.4 CAS PARTICULIERS

4.4.1 Cottidae

La famille des Cottidae est variée en ce sens qu’elle comprend de nombreux genres et
espèces. Les distinctions entre ces différentes espèces sont parfois subtiles, de sorte que
plusieurs confusions ont pu se produire et entraîner des erreurs dans les bases de données.
C’est le cas notamment des espèces du genre Myoxocephalus. La distinction entre ces
espèces repose parfois sur des critères fins qu’il n’est pas toujours possible de distinguer
par manque de temps ou d’expertise. Bien que la présence de la plupart de ces espèces ne
soit pas remise en cause, il est indéniable que plusieurs confusions ont pu se produire
entre espèces ou même entre genres dans certains cas. Par exemple, l’espèce
Myoxocephalus quadricornis n’est mentionnée qu’à quatre occasions dans les bases de
données. Cette espèce fréquente les eaux arctiques (Leim et Scott 1972), mais il n’y a
aucune mention pour l’estuaire ou le golfe du Saint-Laurent dans la littérature
scientifique. On peut donc suspecter une confusion avec une autre espèce comme
Cottunculus microps qui présente des caractères pouvant porter à confusion, notamment
les quatre cornes sur la tête. Le cas du genre Artediellus présente le même genre
d’ambiguïté. Les deux principales espèces rencontrées dans l’estuaire maritime sont
aisément confondues quand il s’agit de juvéniles ou de femelles ; hors de la période de
reproduction, les mâles ne présentent plus un patron de coloration nuptiale marqué. Ainsi,
des confusions ont pu se produire entre Artediellus uncinatus et Artediellus atlanticus.
Ces deux espèces peuvent être présentes côte à côte sur un même site de pêche (Dutil,
données non publiées). Dans le genre Myoxocephalus, on a constaté qu’il est facile de
confondre les M. aeneus avec des M. scorpius de faible taille (Dutil et al. 2006). Le genre
Triglops pose aussi certaines difficultés ; T. pingelii peut être confondu avec T. murrayi
qui semble l’espèce de Triglops la plus commune dans l’estuaire maritime. La seule
mention de T. pingelii est celle de Vladykov et Tremblay (1935).

 13

4.4.2 Zoarcidae

La famille des Zoarcidae représente un défi taxonomique de taille. La plupart des auteurs
s’entendent pour dire que l’identification des différentes espèces, et principalement celles
du genre Lycodes, n’est pas aisée et pose de sérieuses difficultés. Distinguer les espèces
n’est pas toujours possible, surtout lorsqu’il s’agit de jeunes stades. Plusieurs espèces ont
la même physionomie et présentent des patrons de coloration variables et semblables, ce
qui occasionne plusieurs confusions entre les espèces. De plus, la nomenclature des
diverses espèces a changé : de nouvelles espèces ont été découvertes et nommées, comme
Lycodes vachonii, dont la validité taxonomique n’a pas été reconnue par la suite. D’autres
espèces ont également été tout simplement renommées (cas de synonymie). Si la présence
du genre Lycodes dans l’estuaire maritime ne fait aucun doute, sa composition spécifique
par contre est plus ambigüe. Les deux principales espèces sont L. vahlii et L. lavalei. La
présence de ces deux espèces ne fait aucun doute (J.-D. Dutil, données non publiées). La
présence de L. esmarkii dans le nord du golfe du Saint-Laurent ne fait pas de doute non
plus et ses caractères d’identification sont relativement faciles à reconnaître. Quatre
autres espèces ont été répertoriées dans l’estuaire : L. polaris, L. pallidus, L. reticulatus et
L. terraenovae. La présence de L. reticulatus repose sur l’observation de huit spécimens
seulement, dont sept de moins de 125 mm (Vladykov et Tremblay 1936). Celle de L.
pallidus n’a été signalée que par le programme des observateurs (22 cas). La présence de
ces deux espèces dans l’estuaire maritime reste donc à confirmer compte tenu des risques
de confusion entre les espèces du genre Lycodes (Dutil et al. 2006) et vu les révisions
taxonomiques qui ont eu lieu (Møller et Jørgensen 2000) depuis les travaux de Vladykov
et Tremblay (1936).

4.4.3 Liparidae

Dix espèces de limaces sont mentionnées dans le Tableau 1 et le Tableau 2, cinq espèces
du genre Liparis, trois du genre Careproctus, et deux du genre Paraliparis. Cette famille
a posé, dans le passé, quelques difficultés taxonomiques de sorte que certaines espèces
ont pu être confondues entre elles. C’est le cas par exemple de l’espèce Careproctus
longipinnis dont le statut est incertain. Dans le passé, C. longipinnis et C. reinhardti ont
été considérés comme des synonymes. Leim et Scott (1972) et Scott et Crosman (1974)
ont utilisé le même dessin pour décrire dans un cas C. longipinnis et dans l’autre C.
reinhardti, respectivement. Ainsi, il devient ardu de séparer ces deux espèces avant cette
date, bien que Vladykov et Tremblay (1935) mentionnent les deux espèces dans leur
inventaire des poissons de l’estuaire maritime dans la région de Trois-Pistoles. Les deux
noms sont considérés valides à ce jour. C. ranula n’a été signalée qu’une fois dans
l’estuaire maritime (Able et Irion 1985). C. reinhardti est par contre signalée par les trois
sources consultées et elle est commune dans le golfe Saint-Laurent. Les limaces du genre
Liparis peuvent également être confondues entre elles. Cinq espèces ont été signalées
dans l’estuaire maritime, mais la composition des captures varie selon la source. Able et
Irion (1985) sont les seuls à signaler L. coheni, ce qui pourrait suggérer que l’espèce est
parfois confondue avec des espèces similaires lors des relevés. L. tunicatus a été signalée
par Vladykov et Tremblay (1935) soit à une époque où plusieurs espèces n’avaient pas
été décrites précisément. Plus récemment, l’espèce n’a été signalée que par le programme
des observateurs (4 cas). Les présences de la limace atlantique, la limace marbrée et la

 14

limace gélatineuse dans l’estuaire maritime (Tremblay et al. 1983, Able et Irion 1985) ont
pu être confirmées récemment (J.-D. Dutil et L. van Guelpen, Huntsman Marine Science
Centre, St. Andrews, N.B., données non publiées), mais le nom commun «limace
gélatineuse» a été utilisé pour désigner plus d’une espèce lors des relevés annuels des
poissons de fond (Dutil et al. 2006). Une sixième espèce, L. inquilinus, fréquente la baie
des Chaleurs (Able et Irion 1985), mais n’a jamais été signalée dans l’estuaire du Saint-
Laurent.

4.4.4 Requins

Des requins de grande taille fréquentent la côte est du Canada et le golfe du Saint-Laurent
et certains pénètrent à l’occasion dans l’estuaire maritime et le fjord du Saguenay. C’est
le cas par exemple de la laimargue, de la maraîche, du requin pèlerin et du grand requin
blanc. C’est la laimargue qui est le plus souvent mentionnée dans les captures
accidentelles. Par exemple, outre les rares mentions dans la littérature scientifique et les
statistiques du programme des observateurs, quatre captures de ce requin ont été signalées
dans l’estuaire maritime en 2006 (I. Bérubé, D. Chabot et C. Nozères, Institut Maurice-
Lamontagne, communication personnelle). Il n’y a qu’une mention du requin blanc à
l’intérieur des limites de l’estuaire maritime du Saint-Laurent. Le spécimen a été abattu
puis identifié par W. B. Scott en 1949 dans l’estuaire de la rivière Portneuf (Vladykov et
McAllister 1961). Cette espèce est considérée comme une espèce des eaux chaudes
tempérées et tropicales. Le requin blanc a cependant été observé de façon sporadique
plusieurs fois par année dans les eaux canadiennes (Scott et Scott 1988). Leim et Scott
(1972) suggèrent que l’espèce fréquente les eaux canadiennes durant la saison la plus
chaude seulement et qu’elle est plus abondante durant les années où l’eau est plus chaude.
Le spécimen recensé dans l’estuaire maritime en août 1949 représente vraisemblablement
un cas isolé et n’indique nullement que l’espèce réside dans cette zone quoique deux
autres spécimens ont été capturés aux Ilets-Caribou, près de Pointe-des-Monts dans le
golfe du Saint-Laurent (Vladykov et McAllister 1961). Par contre, il ne semble y avoir
aucune mention de la maraîche ou du pèlerin dans les sources consultées. La maraîche
fréquente le golfe du Saint-Laurent où elle fait l’objet d’une pêche sportive aux Iles-de-
la-Madeleine. Dans l’estuaire maritime du Saint-Laurent, une capture a été signalée et le
spécimen dûment identifié en 2006 (49.20º N, -67.83º E ; I. Bérubé, D. Chabot et C.
Nozères, Institut Maurice-Lamontagne, communication personnelle).

4.4.5 Sebastes fasciatus et Sebastes mentella

Les sébastes posent un défi majeur d’identification. Entre 1930 et aujourd’hui, les
sébastes du nord-ouest de l’Atlantique sont passés d’un genre mono-spécifique à un genre
multi-spécifique qui comporte maintenant trois espèces reconnues, S. fasciatus, S.
mentella et S. norvegicus (aussi connu sous le nom de S. marinus). Il est maintenant
admis que S. norvegicus se rencontre moins fréquemment dans le golfe du Saint-Laurent.
La seule mention répertoriée pour l’estuaire maritime est celle de de Lafontaine (1979).
Ses observations portaient sur des œufs et des larves à une époque où la validité
taxonomique des trois espèces n’était pas encore reconnue. Des travaux plus récents ont
montré à quel point il était difficile de séparer ces espèces sur la base des seuls critères
macroscopiques. Les critères génétiques en particulier ont permis de clarifier le statut de

 15

ces espèces dans le nord-ouest de l’Atlantique (Desrosiers et al. 1999, Sévigny et al.
2000, Roques et al. 2001, 2002, Valentin et al. 2002, Valentin 2006). Sur la base de
critères multiples, génétiques, méristiques et morphométriques, et à partir d’échantillons
récoltés entre 1995 et 1998 (Gascon 2003), la présence de S. fasciatus et de S. mentella
dans l’estuaire maritime a pu être confirmée; celle de S. norvegicus est exclue (Jean-
Marie Sévigny, Institut Maurice-Lamontagne, communication personnelle).

4.4.6 Mola mola

Le môle commun a une vaste distribution dans l’Atlantique. L’espèce est plus typique des
eaux chaudes et tropicales, bien qu’elle fréquente régulièrement les eaux tempérées. Dans
le golfe du Saint-Laurent, les captures de môles communs sont plutôt rares, bien que non
inusitées. Le cas rapporté dans la littérature résulte également d’un échouage en 1949,
mais plusieurs spécimens ont été signalés périodiquement dans les mêmes conditions
(échouages, données non publiées). Cette espèce semble donc fréquenter l’estuaire
maritime.

4.5 DIVERSITÉ SPÉCIFIQUE

L’estuaire maritime est un milieu complexe, ce qui peut favoriser la présence d’un plus
grand nombre d’espèces. Selon le présent rapport, 99 espèces de poissons ont été
répertoriées dans l’estuaire maritime du Saint-Laurent, ce qui fait de ce secteur un milieu
riche présentant une diversité spécifique relativement élevée comparé à d’autres estuaires
et d’autres milieux. McKenzie (1959) a recensé en tout 78 espèces pour la rivière et
l’estuaire de la Miramichi, au Nouveau-Brunswick. Benoît et al. (2003) ont dénombré 82
espèces dans le milieu marin dans le sud du golfe du Saint-Laurent ; il n’existe aucune
statistique équivalente pour le nord du golfe du Saint-Laurent. La diversité des poissons
est nettement plus élevée sur le plateau Néo-Ecossais où quelque 140 espèces ont été
répertoriées (Shackell et Frank 2003). Pour l’ensemble des eaux arctiques canadiennes,
on dénombre 189 espèces (Coad et Reist 2004); ce sont les Cottidae, les Zoarcidae et les
Salmonidae qui contribuent davantage à la richesse spécifique dans l’Arctique, une
situation qui n’est pas très différente de ce que l’on observe dans l’estuaire maritime du
Saint-Laurent.

Le ratio du nombre d’espèces présentes dans un secteur et du nombre de familles
auxquelles ces espèces appartiennent est un indice de la diversité spécifique et du nombre
de niches écologiques disponibles pour les poissons dans ce secteur (Haedrich 1983).
Lorsque l’indice est faible, la communauté est faiblement diversifiée avec des niches
écologiques vastes et larges, alors qu’un indice élevé suggère une diversité spécifique
élevée et révèle la présence de niches écologiques étroites et donc souvent plus
nombreuses. Pour la plupart des estuaires étudiés dans l’Atlantique, le ratio est d’environ
1,8 (Haedrich 1983) pour les assemblages de poissons au stade adulte. Dans une revue de
la littérature scientifique pour l’ensemble de l’estuaire du Saint-Laurent, mais se limitant
aux collections d’ichtyoplancton, de Lafontaine (1990b) a répertorié 35 espèces
appartenant à 20 familles, soit un ratio de 1,75 : si on n’inclut que les espèces répertoriées

 16

dans l’estuaire maritime du Saint-Laurent (27 espèces et 11 familles), ce ratio est de 1,57.
En considérant les espèces recensées dans le présent rapport et le nombre de familles
auxquelles ces espèces appartiennent, un ratio de 2,41 est obtenu (99 espèces et 41
familles, Tableau 1). La diversité spécifique semble donc relativement élevée dans
l’estuaire maritime, plus élevée que ne le suggère l’échantillonnage de l’ichtyoplancton
(de Lafontaine 1990b). Ceci s’explique par le fait que certaines espèces de poissons
fraient sur le fond et ont un mode de vie benthique, ou sont dulcicoles ou marines, mais
ne se reproduisent pas dans l’estuaire maritime du Saint-Laurent.

Si la diversité spécifique des communautés de poissons augmente en général selon un axe
nord-sud, il n’en demeure pas moins que le nombre total d’espèces vivant en milieu
estuarien n’est jamais élevé (Haedrich 1983). Ainsi, dans l’estuaire de la rivière Mystic
(Connecticut, USA), 59 espèces ont été inventoriées (Pearcy et Richards 1962). Près des
côtes de Floride (USA), dans Apalachee Bay où se jettent aussi plusieurs rivières, 73
espèces ont été recensées (Livingston 1975). Souvent dans les estuaires, les espèces
résidentes ne représentent qu’une faible proportion des espèces recensées. Richards et
Castagne (1970) ont dénombré 70 espèces dans la baie de Chesapeake (Virginie, USA).
De ces 70 espèces, 11 seulement sont considérées comme résidentes et les 59 autres sont
considérées comme des espèces migrantes à divers degrés. Parmi les 98 espèces
répertoriées dans le présent rapport, on retrouve des espèces résidentes, des espèces
migratrices et des visiteurs occasionnels, mais le nombre d’espèces considérées
fréquentes semble relativement élevé selon Vladykov et McAllister (1961).

Déterminer le nombre total d’espèces présentes dans l’estuaire maritime n’est pas chose
facile. Certaines espèces sont difficiles à distinguer sur la base de critères
macroscopiques. Certaines sont rares ou ne visitent l’estuaire qu’à l’occasion. D’autres
espèces fréquentent des habitats où il est difficile de pêcher, tels des fonds rocheux
protégés par de très forts courants de marée. Certaines espèces répertoriées il y a
plusieurs décennies pourraient maintenant être absentes de l’estuaire maritime. On peut
donc penser que le nombre d’espèces observées à ce jour ne représente pas l’ensemble
des espèces qui fréquentent l’estuaire et que quelques espèces pourront encore être
recensées au fur et à mesure que les critères d’identifications et méthodes
d’échantillonnage s’améliorent.

5 REMERCIEMENTS

Nous tenons à remercier Claude Nozères qui nous a signalé plusieurs publications utiles,
Denis Bernier qui nous a aidé à utiliser les bases de données corporatives, et Guy Cantin,
Yves de Lafontaine, François Grégoire et Lizon Provencher qui ont bien voulu lire et
commenter une version antérieure. Leurs commentaires détaillés et judicieux ont
grandement contribué à améliorer ce rapport.

 17

6 RÉFÉRENCES

Able, K. W. 1978. Ichthyoplankton of the St. Lawrence Estuary: composition,
distribution, and abundance. J. Fish. Res. Board Can. 35:1518-1531.

Able, K. W. et W. Irion. 1985. Distribution and reproductive seasonality of snailfishes
and lumpfishes in the St. Lawrence Estuary and the Gulf of St. Lawrence. Can. J.
Zool. 63:1622-1628.

Bailey, R. F. J., K. W. Able et W. C. Leggett. 1977. Seasonal and vertical distribution and
growth of juvenile and adult capelin (Mallotus villosus) in the St. Lawrence
Estuary and western Gulf of St. Lawrence. J. Fish. Res. Board Can. 34:2030-
2040.

Benoît, H. P., E. Darbyson et D. P. Swain. 2003. An atlas of the geographic distribution
of marine fish and invertebrates in the southern Gulf of St. Lawrence based on
annual bottom trawl surveys (1971-2002). Can. Data Rep. Fish. Aquat. Sci. 1112:
iii + 185 p.

Bérubé, S. et J.-D. Lambert. 1999. Communautés ichtyennes côtières de l'estuaire du
Saint-Laurent en 1996 et 1997: suite du suivi ichtyologique (1986-1995). Rapp.
tech. can. sci. halieut. aquat. 2281: viii + 62 p

Bourdages, H., D. Archambault, B. Morin, A. Fréchet, L. Savard, F. Grégoire et R.
Dufour. 2004. Résultats préliminaires du relevé multidisciplinaire des poissons de
fond et de la crevette d'août 2004 dans le nord du golfe du Saint-Laurent.
Ministère des Pêches et des Océans. Secretariat canadien de consultation
scientifique. Doc. Rech 2004/112: ii+38 p.

Caron, F., H. Gouin, C. Raymond et M. Shields. 1995. Bilan de l'exploitation du saumon
au Québec en 1994. Ministère de l'environnement et de la faune, Direction de la
faune et des habitats, Service de la faune aquatique, 49 pages.

Centre Saint-Laurent. 1996. Rapport-synthèse sur l'état du Saint-Laurent. Volume 1:
L'écosystème du Saint-Laurent. Environnement Canada, Conservation de
l'environnement, Centre Saint-Laurent. Édition MultiMondes, Montréal, 752
pages.

Coad, B. W. et J. D. Reist. 2004. Annotated list of the Arctic marine fishes of Canada.
Can. MS Rep. Fish. Aquat. Sci. 2674: iv + 112 pages.

de Lafontaine, Y. 1979. Distribution spatio-temporelle de l'ichtyoplancton dans l'estuaire
maritime et le nord-ouest du golfe Saint-Laurent. Thèse de maîtrise. Département
de biologie, Université du Québec à Rimouski, 176 pages.

de Lafontaine, Y. 1980. First record of the Greenland halibut larvae (Reinhardtius
hippoglossoides) in the lower St. Lawrence Estuary. Nat. can. 107:285-287.

de Lafontaine, Y. 1990a. Distribution and abundance of ichthyoplankton in the
Manicouagan river estuary, a tributary of the lower St. Lawrence Estuary.
Estuaries 13:43-50.

de Lafontaine, Y. 1990b. Ichthyoplankton communities in the St. Lawrence Estuary :
composition and dynamics. Pages 321-343 in M. I. El-Sabh and N. Silverberg,
editors. Coastal and estuarine studies: Oceanography of a large-scale estuarine
system, the St-Lawrence. Springer-Verlag, New York, New York.

de Lafontaine, Y., M. I. El-Sabh, M. Sinclair, S. N. Messieh et J.-D. Lambert. 1984a.
Structure océanographique et distribution spatio-temporelle d'oeufs et de larves de

 18

poissons dans l'estuaire maritime et la partie ouest du golfe Saint-Laurent.
Sciences et techniques de l'eau 17:43-50.

de Lafontaine, Y., M. Sinclair, M. I. El-Sabh, C. Lassus et R. Fournier. 1984b. Temporal
occurence of ichthyoplankton in relation to hydrographic and biological variables
at a fixed station in the St. Lawrence Estuary. Estuarine Coastal and Shelf Science
18:177-190.

Desrosiers, B., J.-M. Sévigny et J.-P. Chanut. 1999. Restriction fragment length
polymorphism of rDNA in the redfishes Sebastes fasciatus and S. mentella
(Scorpaenidae) from the Gulf of St. Lawrence. Can. J. Zool. 77:267-277.

Dunbar, M. J. 1950. Mola mola from the lower St. Lawrence. Can. Field-Nat. 64:124-
125.

Dutil, J.-D., R. Miller, C. Nozères, B. Bernier, D. Bernier et G. D. 2006. Révision des
identifications de poissons faites lors des relevés annuels d'évaluation de
l'abondance du poisson de fond et de la crevette dans l'estuaire et le nord du golfe
du Saint-Laurent. Rapp. manus. can. sci. halieut. aquat. 2760: x+75 pages.

El-Sabh, M. I. et N. Silverberg. 1990. Oceanography of a large-scale estuarine system,
the St. Lawrence. Coastal and Estuarine Studies, Volume 39. Springer-Verlag.

Fréchet, A., J. J. Dodson et H. Powles. 1983a. Les parasites de l'éperlan arc-en-ciel
(Osmerus mordax) anadrome du Québec et leur utilité comme étiquette
biologique. Can. J. Zool. 61:621-626.

Fréchet, A., J. J. Dodson et H. Powles. 1983b. Use of variation in biological characters
for the classification of anadromous rainbow smelt (Osmerus mordax) groups.
Can. J. Fish. Aquat. Sci. 40:718-727.

Fréchet, A. et P. Schwab. 1998. Évaluation de la morue du nord du golfe du Saint-
Laurent (3Pn, 4RS) en 1997 / Assessment of the Northern Gulf of St. Lawrence
cod stock (3Pn, 4RS) in 1997. DFO Can. Stock Assess. Sec. Res. Doc. 98/127, 57
pages.

Gagné, J. A. et M. Sinclair. 1990. Marine fisheries resources and oceanography of the
St.Lawrence Estuary. Pages 358-377 in M. I. El-Sabh and N. Silverberg, editors.
Coastal and estuarine studies: Oceanography of a large-scale estuarine system, the
St-Lawrence. Springer-Verlag, New York, New York.

Gagnon, M. 1996. Bilan régional – Estuaire maritime du Saint-Laurent. Zone
d'intervention prioritaire 18. Environnement Canada, Conservation de
l'environnement, Centre Saint-Laurent, Saint-Laurent Vision 2000, 85 pages.

Gascon , D. 2003. Programme de recherche multidisciplinaire sur le sébaste (1995-1998).
Rapp. tech. can. sci. halieut. aquat. 2462: xiv + 152 pages.

Haedrich, R. L. 1983. Estuarine fishes. Pages 183-208 in B. H. Ketchum, editor.
Ecosystems of the world. Volume 26, Estuaries and enclosed seas. Elsevier
Scientific Publications, New York.

ITIS. 2006. Integrated Taxonomic Information System. World Wide Web electronic
publication.

Jacquaz, B., K. W. Able et W. C. Leggett. 1977. Seasonal distribution, abundance, and
growth of larval capelin (Mallotus villosus) in the St. Lawrence Estuary and
northwestern Gulf of St. Lawrence. J. Fish. Res. Board Can. 34:2015-2029.

 19

Leblanc, C. H. et G. J. Chaput. 1991. Débarquements de poissons estuariens dans le golfe
du Saint-Laurent 1917-1988. Rapp. stat. can. sci. halieut. aquat. 842: viii+101
pages.

Legendre, V., W. B. Scott et J. Bergeron. 1964. Noms français et anglais des poissons de
l'Atlantique canadien. Ministère du tourisme, de la chasse et de la pêche, Québec.
Rapport du Service de la faune du Québec 2: 178 pages.

Leim, A. H. et W. B. Scott. 1972. Poissons de la côte atlantique du Canada. Bull. Fish.
Res. Board Can. 155F: 530 pages.

Levasseur, C. 1996. Biologie marine, application aux eaux du Saint-Laurent. Centre
collégial de développement de matériel didactique et Centre spécialisé des pêches.
Éditions Odile Germain, Montréal, 247 pages.

Livingston, R. J. 1975. Impact of kraft pulp-mill effluents on estuarine and coastal fiches
in Apalachee Bay, Florida, USA. Mar. Biol. 32:19-48.

Magnin, E. et G. Beaulieu. 1960. Déplacement des esturgeons (Acipenser fulvescens et
Acipenser oxyrhynchus) du fleuve Saint-Laurent d'après les données du marquage.
Nat. can. 87:237-252.

McAllister, D. E. 1960. Le Gasterosteus wheatlandi, nouvelle espèce de poisson pour la
province de Québec. Nat. can. 87:117-118.

McAllister, D. E. 1990. Liste des poissons du Canada. Musée national des sciences
naturelles. Syllogeus 64: 310 pages.

McKenzie, R. A. 1959. Marine and freshwater fishes of the Miramichi River and Estuary,
New Brunswick. J. Fish. Res. Board Can. 16:807-829.

Møller, P. R. et O. A. Jørgensen. 2000. Distribution and abundance of eelpouts (Pisces,
Zoarcidae) off West Greenland. Sarsia 85:23-48.

Naturam Environnement. 1999. Caractérisation biophysique, socio-économique et
détermination des enjeux dans un secteur potentiel pour l'identification d'une zone
de protection marine pilote: portion ouest de la MRC Manicouagan. Naturam
Environnement, Baie Comeau, 310 pages.

Nelson, J., E. J. Crossman, H. Espinosa-Pérez, L. T. Finley, C. R. Gilbert, R. N. Lea et J.
D. Williams. 2004. Common and scientific names of fishes from the United
States, Canada and Mexico (6th edition). Am. Fish. Soc. Spec. Publ. 29: 386
pages.

Parent, S. et J. Laurin. 1975. Première mention du loup à tête large, Anarhichas
denticulatus (Pisces: Blennioidea), pour l'estuaire du St-Laurent. Nat. can.
102:363-365.

Pearcy, W. G. et S. W. Richards. 1962. Distribution and ecology of fishes of the Mystic
River Estuary, Connecticut. Ecology 43:248-259.

Piasente, M., A. KnuckeyI, S. Eayrs et P. E. McShane. 2004. In situ examination of the
behaviour of fish in response to demersal nets in an Australian trawl fishery. Mar.
Freshwat. Res. 55:825-835.

Poulin, R. et G. J. FitzGerald. 1989. Early life histories of three sympatric sticklebacks in
a salt-marsh. J. Fish Biol. 34:207-221.

Préfontaine, G. 1933. Addition à la liste des espèces animales de l'estuaire du Saint-
laurent. Trans. R. Soc. Can. 27:253-258.

Richards, C. E. et M. Castagne. 1970. Marine fishes of Virginia's eastern shore (inlet and
marsh, seaside waters). Chesapeake Science 11:235-248.

 20

Richards, S. W. 1965. Aspects of the biology of Ammodytes americanus from the St.
Lawrence River to Chesapeake Bay, 1972-75, including a comparison of the Long
Island Sound postlarvae with Ammodytes dubius. J. Northwest Atl. Fish. Sci.
3:93-104.

Roques, S., J.-M. Sévigny et L. Bernatchez. 2001. Evidence for broadscale introgressive
hybridization between two redfish (Genus Sebastes) in the North-west Atlantic: a
rare marine example. Molecular Ecology 10:149-165.

Roques, S., J.-M. Sévigny et L. Bernatchez. 2002. Genetic structure of deep-water
redfish, Sebastes mentella, populations across the North Atlantic. Mar. Biol.
140:297-307.

Scott, W. B. et E. J. Crossman. 1974. Poissons d'eau douce du Canada. Bull. Fish. Res.
Bd Canada 184F: 1026 pages.

Scott, W. B. et M. G. Scott. 1988. Atlantic fishes of Canada. Can. Bull. Fish. Aquat. Sci.
219: 731 pages.

Sévigny, J.-M., P. Gagné, Y. de Lafontaine et J. Dodson. 2000. Identification and
distribution of larvae of redfish (Sebastes fasciatus and S. mentella) in the Gulf of
St. Lawrence. Fish. Bull. 98:375-388.

Shackell, N. L. et K. T. Frank. 2003. Marine fish diversity on the Scotian Shelf, Canada.
Aquat. Conserv.: Mar. Freshwat. Ecosyst. 13:305-321.

Steele, D. H. 1958. Fishes taken in the Laurentian Channel, Gulf of St.Lawrence,
between Bird Rock and the Saguenay River, 1953 and 1954. Fish. Res. Board
Can. MS (Biol.) 651: 32 pages.

Stokesbury, M. J. W., C. Harvey-Clark, J. Gallant, B. A. Block et R. A. Myers. 2005.
Movement and environmental preferences of Greenland sharks (Somniosus
microcephalus) electronically tagged in the St. Lawrence Estuary, Canada. Mar.
Biol. 148:159-165.

Templeman, W. 1963. Distribution of sharks in the Canadian Atlantic. Bull. Fish. Res.
Board Can. 140: vii + 77 pages.

Tremblay, C., B. Portelance et J. Fréchette. 1983. Inventaire au chalut de fond des
espèces de poissons et de crustacés dans l'estuaire maritime du Saint-Laurent.
Direction de la recherche scientifique et technique. Cahier d'information 103: 96
pages.

Vachon, A. et J.-L. Tremblay. 1938. Addition à la liste des poissons de l'estuaire du St-
Laurent. Annales de l'ACFAS 4:99-100.

Vaillancourt, M.-A. et C. Lafontaine. 1999. Caractérisation de la baie Mitis. Rapport
produit pour les Jardins de Métis, 186 pages.

Vaillancourt, R., J.-C. F. Brêthes et G. Desrosiers. 1985. Croissance de la plie rouge
(Pseudopleuronectes americanus) de l'estuaire maritime du Saint-Laurent. Can. J.
Zool. 63:1610-1616.

Valentin, A. 2006. Structure des populations de sébaste de l'Atlantique du nord-ouest
dans un contexte de gestion des stocks et d'évolution. Thèse de doctorat.
Département d'océanographie, Université du Québec à Rimouski, 212 pages.

Valentin, A., J.-M. Sévigny et J.-P. Chanut. 2002. Geometric morphometrics reveals
body shape differences between sympatric redfish Sebastes mentella, Sebastes
fasciatus and their hybrids in the Gulf of St. Lawrence. J. Fish Biol. 60:857-875.

 21

Vladykov, V.-D. 1950. Movements of Quebec shad (Alosa sapidissima), as demonstrated
by tagging. Nat. can. 77:121-136.

Vladykov, V.-D. 1951. The capture of the hagfish (Myxine glutinosa) in the Gulf of St.
Lawrence, Quebec. Copeia 1:84.

Vladykov, V.-D. 1955. Poissons du Québec. Département des pêcheries. Province de
Québec, 11 pages.

Vladykov, V.-D. et D. E. McAllister. 1961. Preliminary list of marine fishes of Quebec.
Nat. can. 88:53-78.

Vladykov, V.-D. et J.-L. Tremblay. 1935. Liste des poissons recueillis pendant l'été 1934
par la station biologique du St-Laurent, dans la région de Trois-Pistoles, P. Q.
Nat. can. 6:77-82.

Vladykov, V.-D. et J.-L. Tremblay. 1936. Nouvelles espèces de Lycodes (Pisces,
Zoarcidae) du Saint-Laurent et révision de toutes les espèces du même genre de
l'Atlantique occidental. Fauna et flora laurentianae 1:53.

Whoriskey, F. G. et G. J. FitzGerald. 1989. Breeding-season habitat use by sticklebacks
(Pisces: Gasterosteidae) at Isle Verte, Quebec. Can. J. Zool. 67:2126-2130.

 22

Tableau 1. Composition spécifique de la faune ichtyologique à l’intérieur des limites de la Zone de
protection marine Manicouagan (ZPM) et dans l'estuaire maritime du Saint-Laurent (excluant la
ZPM), selon trois sources d’information : 1- recherche bibliographique, 2- relevés annuels
d'évaluation de l'abondance des poissons de fond, 3- programme des observateurs en mer. La cote
est inspirée du rapport de Dutil et al. (2006) et elle est basée sur la fiabilité et la qualité de
l’information.

ZPM Estuaire

Nom scientifique Nom commun
1 2 3 1 2 3

Cote

Acipenser oxyrinchus esturgeon noir * * 1
Alosa sapidissima alose savoureuse * 1
Amblyraja radiata raie épineuse * * * * * 2
Ammodytes americanus lançon d'Amérique * * * 3
Anarhichas denticulatus loup à tête large * * 1
Anarhichas lupus loup atlantique * 1
Anarhichas minor loup tacheté * 1
Anguilla rostrata anguille d'Amérique * * 1
Anisarchus medius lompénie naine * 3
Apeltes quadracus épinoche à quatre épines * * 1
Arctozenus risso lussion blanc * * * 1
Artediellus atlanticus hameçon atlantique * * 3
Artediellus uncinatus hameçon neigeux * * 3
Aspidophoroides monopterygius poisson-alligator atlantique * * 3
Bathyraja spinicauda raie à queue épineuse * 2
Boreogadus saida saïda franc * * 1
Brosme brosme brosme * 1
Carcharodon carcharias grand requin blanc * 1
Careproctus ranula limace acadienne * 1
Careproctus reinhardti petite limace de mer * * * * 3
Centroscyllium fabricii aiguillat noir * * * 1
Clupea harengus hareng atlantique * * * * * 1
Cottunculus microps cotte polaire * 2
Cryptacanthodes maculatus terrassier tacheté * * * 1
Cyclopterus lumpus lompe * * * * 1
Cyclothone microdon cyclothone à petites dents * 3
Enchelyopus cimbrius motelle à quatre barbillons * * * * 1
Eumesogrammus praecisus quatre-lignes atlantique * * 1
Eumicrotremus spinosus petite poule de mer atlantique * * 3

 23

ZPM Estuaire
Nom scientifique Nom commun

1 2 3 1 2 3
Cote

Fundulus diaphanus fondule barré * 1
Gadus morhua morue franche * * * * 1
Gadus ogac ogac * * 2
Gaidropsarus argentatus mustèle argentée * 2
Gasterosteus aculeatus épinoche à trois épines * * * 2
Gasterosteus wheatlandi épinoche tachetée * 1
Glyptocephalus cynoglossus plie grise * * * * * 1
Gymnelus viridis unernak caméléon * 1
Gymnocanthus tricuspis tricorne arctique * 2
Hemitripterus americanus hémitriptère atlantique * * * 1
Hippoglossoides platessoides plie canadienne * * * * * 1
Hippoglossus hippoglossus flétan atlantique * * * * 1
Lamna nasus maraîche * 1
Leptagonus decagonus agone atlantique * * * 1
Leptoclinus maculatus lompénie tachetée * * * * * 2
Leucoraja ocellata raie tachetée * * * 2
Limanda ferruginea limande à queue jaune * * 2
Liparis atlanticus limace atlantique * 1
Liparis coheni limace de Cohen * 1
Liparis fabricii limace gélatineuse * * * 3
Liparis gibbus limace marbrée * * * 2
Lophius americanus baudroie d'Amérique * * * 1
Lumpenus lampretaeformis lompénie-serpent * * * * 2
Lycenchelys paxillus lycode commune * 2
Lycodes esmarkii lycode d'Esmark * * 3
Lycodes lavalaei lycode de Laval * 3
Lycodes polaris lycode polaire * * 3
Lycodes terraenovae lycode atlantique * 3
Lycodes vahlii lycode de Vahl * * 3
Malacoraja senta raie à queue de velours * * * * * 2
Mallotus villosus capelan * * * * * * 1
Melanogrammus aeglefinus aiglefin * * * 1
Melanostigma atlanticum molasse atlantique * * * * 2
Merluccius bilinearis merlu argenté * * * 2
Microgadus tomcod poulamon atlantique * * 1

 24

ZPM Estuaire
Nom scientifique Nom commun

1 2 3 1 2 3
Cote

Mola mola môle commun * 1
Morone saxatilis bar rayé * 1
Myoxocephalus aenaeus chaboisseau bronzé * * 2
Myoxocephalus octodecemspinosus chaboisseau à dix-huit épines * * 2
Myoxocephalus scorpius chaboisseau à épines courtes * * * 2
Myxine glutinosa myxine du nord * * * 1
Nezumia bairdii grenadier du Grand Banc * * * 1
Notacanthus chemnitzii tapir à grandes écailles * 1
Osmerus mordax éperlan arc-en-ciel * * * * 1
Paraliparis calidus limace ardente * 1
Paraliparis copei limace à museau noir * 3
Peprilus triacanthus stromatée à fossettes * 1
Petromyzon marinus lamproie marine * 1
Pholis gunnellus sigouine de roche * 1
Phycis chesteri merluche à longues nageoires * * * 1
Pleuronectes putnami plie lisse * 1
Pollachius virens goberge * * * 1
Polyipnus asteroides dix-bardes à épines courtes * 3
Pseudopleuronectes americanus plie rouge * * * 2
Pungitius pungitius épinoche à neuf épines * 1
Reinhardtius hippoglossoides flétan du Groenland * * * * * 1
Salmo salar saumon de l'Atlantique * * 1
Salvelinus fontinalis omble de fontaine * 1
Scomber scombrus maquereau bleu * * * 1
Sebastes fasciatus sébaste acadien * * 2
Sebastes mentella sébaste atlantique * 2
Somniosus microcephalus laimargue * * 1
Squalus acanthias aiguillat commun * * 1
Stichaeus punctatus stichée arctique * 3
Triglops murrayi faux-trigle armé * * * 3
Triglops nybelini faux-trigle à grands yeux * 3
Triglops pingelii faux-trigle bardé * 3
Ulvaria subbifurcata ulvaire à deux lignes * 1
Urophycis tenuis merluche blanche * * * * 1
Zoarces americanus loquette d’Amérique * 1

 25

Tableau 2. Liste des espèces de poissons inventoriés dans la Zone de protection marine
Manicouagan (ZPM) et dans l’estuaire maritime du Saint-Laurent (excluant la ZPM), mais dont
la présence dans l’estuaire maritime est douteuse ou reste à confirmer : 1- recherche
bibliographique, 2- relevés annuels d'évaluation de l'abondance des poissons de fond, 3-
programme des observateurs en mer. La cote est inspirée du rapport de Dutil et al. (2006) et est
basée sur la fiabilité et la qualité de l’information.

ZPM Estuaire

Nom scientifique Nom commun
1 2 3 1 2 3

Cote

Bothus ocellatus plie oculée * 3
Careproctus longipinnis limace à longues nageoires * * 3
Coryphaenoides rupestris grenadier de roche * * 3
Cottunculus thomsonii cotte blême * 3
Dipturus laevis grande raie * 3
Leucoraja erinacea raie hérisson * 3
Liparis tunicatus limace des laminaires * * * 3
Lumpenus fabricii lompénie élancée * 3
Lycodes pallidus lycode pâle * 3
Lycodes reticulatus lycode arctique * * 3
Macrourus berglax grenadier berglax * 3
Myoxocephalus quadricornis chaboisseau à quatre cornes * 3
Notoscopelus elongatus lanterne-voilière nordique * 3
Sebastes norvegicus sébaste orangé * 3
Urophycis chuss merluche écureuil * * 3
Urophycis regia merluche tachetée * 3

26

Tableau 3. Liste des poissons répertoriés dans l’estuaire maritime du Saint-Laurent au stade œuf ou larve (OL) ou au stade juvénile ou adulte
(JA) selon la littérature scientifique. Les sources bibliographiques sont indiquées.

Sources bibliographiques

Nom scientifique Nom commun
OL JA

Acipenser oxyrinchus esturgeon noir Vladykov 1955, Magnin et Beaulieu
1960

Alosa sapidissima alose savoureuse
Vladykov 1950, Leblanc et Chaput
1991, Vaillancourt et Lafontaine
1999

Amblyraja radiata raie épineuse Préfontaine 1933, Steele 1958,
Tremblay et al. 1983

Ammodytes lançon (genre)
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984b, de Lafontaine
1990a

Vaillancourt et Lafontaine 1999

Ammodytes americanus lançon d’Amérique de Lafontaine et al. 1984a Préfontaine 1933, Richards 1965

Anarhichas loup (genre) Able 1978

Anarhichas denticulatus loup à tête large Parent et Laurin 1975, Tremblay et
al. 1983

Anguilla rostrata anguille d’Amérique de Lafontaine 1979
Leblanc et Chaput 1991, Bérubé et
Lambert 1999, Vaillancourt et
Lafontaine 1999

Apeltes quadracus épinoche à quatre épines Vaillancourt et Lafontaine 1999

Arctozenus risso lussion blanc Vladykov et McAllister 1961

Artediellus atlanticus hameçon atlantique Préfontaine 1933

27

Sources bibliographiques
Nom scientifique Nom commun

OL JA

Artediellus uncinatus hameçon neigeux Vladykov et Tremblay 1935, Steele
1958

Aspidophoroides monopterygius poisson-alligator atlantique Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984b

Préfontaine 1933, Vladykov et
Tremblay 1935

Carcharodon carcharias grand requin blanc Vladykov et McAllister 1961,
Templeman 1963

Careproctus limace (genre) Préfontaine 1933

Careproctus longipinnis limace à longues nageoires Vladykov et Tremblay 1935, Steele
1958

Careproctus ranula limace acadienne Able et Irion 1985

Careproctus reinhardti petite limace de mer Vladykov et Tremblay 1935, Able et
Irion 1985

Centroscyllium fabricii aiguillat noir Tremblay et al. 1983

Clupea harengus hareng atlantique
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a, de Lafontaine
et al. 1984b

Gagnon 1996, Bérubé et Lambert
1999, Vaillancourt et Lafontaine
1999

Cottunculus microps cotte polaire Vachon et Tremblay 1938, Vladykov
et McAllister 1961

Cryptacanthodes maculatus terrassier tacheté Tremblay et al. 1983

Cyclopterus lumpus lompe
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a, de Lafontaine
et al. 1984b

Able et Irion 1985, Bérubé et
Lambert 1999, Vaillancourt et
Lafontaine 1999

28

Sources bibliographiques
Nom scientifique Nom commun

OL JA

Enchelyopus cimbrius motelle à quatre barbillons
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a, de Lafontaine
et al. 1984b

Préfontaine 1933, Vladykov et
Tremblay 1935, Steele 1958,
Tremblay et al. 1983

Eumesogrammus praecisus quatre-lignes atlantique Vladykov et McAllister 1961

Eumicrotremus spinosus petite poule de mer atlantique
Vladykov et Tremblay 1935,
Tremblay et al. 1983, Able et Irion
1985

Fundulus diaphanus fondule barré Vladykov et Tremblay 1935,
Vaillancourt et Lafontaine 1999

Gadus morhua morue franche
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a, de Lafontaine
et al. 1984b, de Lafontaine 1990a

Gagnon 1996

Gasterosteus aculeatus épinoche à trois épines Poulin et FitzGerald 1989

Vladykov et Tremblay 1935,
Tremblay et al. 1983, Whoriskey et
FitzGerald 1989, Vaillancourt et
Lafontaine 1999

Gasterosteus wheatlandi épinoche tachetée Poulin et FitzGerald 1989 McAllister 1960, Whoriskey et
FitzGerald 1989

Glyptocephalus cynoglossus plie grise de Lafontaine 1979 Préfontaine 1933, Vladykov et
Tremblay 1935, Steele 1958

Gymnelus viridis unernak caméléon Vladykov et Tremblay 1935

Gymnocanthus tricuspis tricorne arctique Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a

Préfontaine 1933, Vladykov et
Tremblay 1935

Hemitripterus americanus hémitriptère atlantique Vachon et Tremblay 1938

Hippoglossoides platessoides plie canadienne
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984b, de Lafontaine
1990a

Préfontaine 1933, Vladykov et
Tremblay 1935

29

Sources bibliographiques
Nom scientifique Nom commun

OL JA

Hippoglossus hippoglossus flétan atlantique Able 1978
Tremblay et al. 1983, Bérubé et
Lambert 1999, Vaillancourt et
Lafontaine 1999

Lamna nasus maraîche
I. Bérubé, D. Chabot et C. Nozères,
Institut Maurice-Lamontagne,
communication personnelle

Leptagonus decagonus agone atlantique Vachon et Tremblay 1938, Tremblay
et al. 1983

Leptoclinus maculatus lompénie tachetée Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a

Limanda ferruginea limande à queue jaune
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a, de Lafontaine
et al. 1984b

Liparis limace (genre)
de Lafontaine 1979, de Lafontaine et
al. 1984a, de Lafontaine et al. 1984b,
de Lafontaine 1990a

Liparis atlanticus limace atlantique Able 1978 Able et Irion 1985, Vaillancourt et
Lafontaine 1999

Liparis coheni limace de Cohen Able et Irion 1985

Liparis fabricii limace gélatineuse Tremblay et al. 1983

Liparis gibbus limace marbrée Able 1978 Tremblay et al. 1983, Able et Irion
1985

Liparis tunicatus limace des laminaires Vladykov et Tremblay 1935

Lophius americanus baudroie d’Amérique Tremblay et al. 1983

30

Sources bibliographiques
Nom scientifique Nom commun

OL JA

Lumpenus lampretaeformis lompénie-serpent Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a

Préfontaine 1933, Vladykov et
Tremblay 1935

Lycodes lycode (genre) Vladykov et Tremblay 1936,
Tremblay et al. 1983

Lycodes esmarkii lycode d’Esmark Vladykov et Tremblay 1936,
Tremblay et al. 1983

Lycodes lavalaei lycode de Laval Vladykov et Tremblay 1936

Lycodes polaris lycode polaire Vladykov et Tremblay 1936

Lycodes reticulatus lycode arctique Préfontaine 1933, Vladykov et
Tremblay 1936

Lycodes terraenovae lycode atlantique Vladykov et Tremblay 1936

Lycodes vahlii lycode de Vahl
Vladykov et Tremblay 1935,
Vladykov et Tremblay 1936, Steele
1958

Malacoraja senta raie à queue de velours Préfontaine 1933, Tremblay et al.
1983

Mallotus villosus capelan
Jacquaz et al. 1977, Able 1978, de
Lafontaine 1979, de Lafontaine et al.
1984a, de Lafontaine et al. 1984b, de
Lafontaine 1990a

Préfontaine 1933, Vladykov et
Tremblay 1935, Steele 1958, Bailey
et al. 1977, Gagnon 1996, Bérubé et
Lambert 1999, Vaillancourt et
Lafontaine 1999

Melanogrammus aeglefinus aiglefin Steele 1958, Tremblay et al. 1983

Melanostigma atlanticum molasse atlantique Vladykov et McAllister 1961,
Tremblay et al. 1983

31

Sources bibliographiques
Nom scientifique Nom commun

OL JA

Merluccius bilinearis merlu argenté Tremblay et al. 1983

Microgadus tomcod poulamon atlantique Able 1978

Vladykov et Tremblay 1935,
Vladykov et McAllister 1961,
Tremblay et al. 1983, Leblanc et
Chaput 1991, Bérubé et Lambert
1999, Vaillancourt et Lafontaine
1999

Mola mola môle commun Dunbar 1950, Vladykov et
McAllister 1961

Morone saxatilis bar rayé Leblanc et Chaput 1991

Myoxocephalus chaboisseau (genre) Bérubé et Lambert 1999,
Vaillancourt et Lafontaine 1999

Myoxocephalus aenaeus chaboisseau bronzé
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a, de Lafontaine
et al. 1984b

Vladykov et Tremblay 1935

Myoxocephalus octodecemspinosus chaboisseau à dix-huit épines de Lafontaine 1979)

Myoxocephalus scorpius chaboisseau à épines courtes
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a, de Lafontaine
et al. 1984b

Vladykov et Tremblay 1935

Myxine glutinosa myxine du nord Vladykov 1951, Tremblay et al. 1983

Nezumia bairdii grenadier du Grand Banc Préfontaine 1933, Vladykov et
Tremblay 1935, Tremblay et al. 1983

Osmerus mordax éperlan arc-en-ciel Able 1978, de Lafontaine 1990a

Vladykov et Tremblay 1935, Fréchet
et al. 1983a, b, Leblanc et Chaput
1991, Gagnon 1996, Bérubé et
Lambert 1999, Vaillancourt et
Lafontaine 1999

32

Sources bibliographiques
Nom scientifique Nom commun

OL JA

Paraliparis calidus limace ardente Able et Irion 1985

Paraliparis copei limace à museau noir Able et Irion 1985

Peprilus triacanthus stromatée à fossettes Vladykov et McAllister 1961

Pholis gunnellus sigouine de roche
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a, de Lafontaine
et al. 1984b

Vladykov et Tremblay 1935

Phycis chesteri merluche à longues nageoires Tremblay et al. 1983

Pleuronectes putnami plie lisse de Lafontaine 1979, de Lafontaine et
al. 1984a, de Lafontaine et al. 1984b

Vladykov et Tremblay 1935,
Vaillancourt et Lafontaine 1999

Pleuronectidae plie (famille) Bérubé et Lambert 1999

Pollachius virens goberge
Tremblay et al. 1983, Bérubé et
Lambert 1999, Vaillancourt et
Lafontaine 1999

Pseudopleuronectes americanus plie rouge
de Lafontaine 1979, de Lafontaine et
al. 1984a, de Lafontaine et al. 1984b,
de Lafontaine 1990a

Vladykov et Tremblay 1935,
Vaillancourt et al. 1985

Pungitius pungitius épinoche à neuf épines Poulin et FitzGerald 1989 Whoriskey et FitzGerald 1989

Raja raie (genre) Vladykov et Tremblay 1935

Reinhardtius hippoglossoides flétan du Groenland de Lafontaine 1979
Vladykov et Tremblay 1935, Steele
1958, de Lafontaine 1980, Gagnon
1996

33

Sources bibliographiques
Nom scientifique Nom commun

OL JA

Salmo salar saumon atlantique Caron et al. 1995, Gagnon 1996,
Vaillancourt et Lafontaine 1999

Salvelinus fontinalis omble de fontaine Bérubé et Lambert 1999,
Vaillancourt et Lafontaine 1999

Scomber scombrus maquereau bleu
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984b, de Lafontaine
1990a

Vladykov et McAllister 1961, Bérubé
et Lambert 1999

Scophthalmus aquosus turbot de sable de Lafontaine 1979

Sebastes sébaste (genre) Able 1978, de Lafontaine et al. 1984b

Sebastes fasciatus sébaste acadien de Lafontaine 1990a Gascon 2003

Sebastes mentella sébaste atlantique Gascon 2003

Sebastes norvegicus sébaste orangé de Lafontaine 1979 Vladykov et Tremblay 1935, Steele
1958

Somniosus microcephalus laimargue Stokesbury et al. 2005

Stichaeus punctatus stichée arctique de Lafontaine 1979, de Lafontaine et
al. 1984a, de Lafontaine et al. 1984b

Triglops murrayi faux-trigle armé Préfontaine 1933

Triglops pingelii faux-trigle bardé Vladykov et Tremblay 1935

34

Sources bibliographiques
Nom scientifique Nom commun

OL JA

Ulvaria subbifurcata ulvaire à deux lignes
Able 1978, de Lafontaine 1979, de
Lafontaine et al. 1984a, de Lafontaine
et al. 1984b

Vachon et Tremblay 1938

Urophycis chuss merluche écureuil Vladykov et Tremblay 1935, Bérubé
et Lambert 1999

Urophycis tenuis merluche blanche Able 1978, de Lafontaine et al. 1984a,
de Lafontaine et al. 1984b Tremblay et al. 1983

Zoarces americanus loquette d’Amérique Vladykov et Tremblay 1935

35

Tableau 4. Liste des poissons capturés à l’intérieur des limites de la Zone de protection marine Manicouagan (ZPM) et dans l’estuaire
maritime du Saint-Laurent (incluant la ZPM) lors des relevés annuels d'évaluation de l'abondance des poissons de fond dans l'estuaire
entre 1978 et 2003. Le nombre d’activités de pêche et le poids total des captures (kg) sont indiqués.

ZPM Estuaire maritime

Nom scientifique Nom commun
Activités Poids Activités Poids

Agonidae agone (famille) 1 < 1 4 < 1
Amblyraja radiata raie épineuse 4 7 233 1433
Ammodytes lançon (genre) 11 < 1
Arctozenus risso lussion blanc 66 5
Artediellus hameçon (genre) 1 < 1
Boreogadus saida saïda franc 4 < 1
Careproctus limace (genre) 5 < 1
Careproctus reinhardti petite limace de mer 8 3
Centroscyllium fabricii aiguillat noir 32 247
Clupea harengus hareng atlantique 4 11 161 183
Cottunculus cotte (genre) 1 < 1
Cryptacanthodes maculatus terrassier tacheté 9 19
Cyclopterus lumpus grosse poule de mer 7 14
Cyclothone microdon cyclothone à petites dents 1 < 1
Enchelyopus cimbrius motelle à quatre barbillons 4 1 212 149
Gadus morhua morue franche 18 37
Gaidropsarus mustèle (genre) 3 < 1
Gasterosteus aculeatus épinoche à trois épines 8 < 1
Glyptocephalus cynoglossus plie grise 3 1 230 757
Hemitripterus americanus hémitriptère atlantique 2 < 1
Hippoglossoides platessoides plie canadienne 4 4 204 657
Hippoglossus hippoglossus flétan atlantique 23 71

36

ZPM Estuaire maritime
Nom scientifique Nom commun

Activités Poids Activités Poids
Leptagonus decagonus agone atlantique 1 < 1
Leptoclinus maculatus lompénie tacheté 1 < 1 9 < 1
Leucoraja ocellata raie tachetée 2 2
Liparidae limace (famille) 2 < 1 82 12
Liparis limace (genre) 2 < 1
Liparis fabricii limace gélatineuse 3 < 1
Liparis gibbus limace marbrée 1 < 1
Lophius americanus baudroie 1 7
Lumpenus lompénie (genre) 1 < 1
Lumpenus lampretaeformis lompénie-serpent 1 < 1
Lycodes lycode (genre) 13 15
Macrouridae grenadier (famille) 1 < 1 4 2
Malacoraja senta raie à queue de velours 3 < 1 125 174
Mallotus villosus capelan 4 < 1 203 125
Melanogrammus aeglefinus aiglefin 1 4
Melanostigma atlanticum molasse atlantique 3 < 1 196 40
Merluccius bilinearis merlu argenté 13 7
Myctophiformes Myctophiformes (famille) 8 < 1
Myoxocephalus scorpius chaboisseau à épines courtes 1 < 1
Myxine glutinosa myxine du nord 144 148
Nezumia bairdii grenadier du Grand Banc 120 31
Notacanthus chemnitzii tapir à grandes écailles 1 < 1
Phycis chesteri merluche à longues nageoires 57 33
Pollachius virens goberge 2 3
Polyipnus asteroides dix-bardes à épines courtes 1 < 1
Rajiformes raie (famille) 2 3

37

ZPM Estuaire maritime
Nom scientifique Nom commun

Activités Poids Activités Poids
Reinhardtius hippoglossoides flétan du Groenland 4 92 253 13982
Scomber scombrus maquereau bleu 1 < 1
Sebastes sébaste (genre) 4 3 226 792
Squalus acanthias aiguillat commun 1 2
Sternoptychidae Sternoptychidae (famille) 1 < 1
Stichaeidae Stichaeidae (famille) 1 < 1
Triglops faux-trigle (genre) 1 < 1
Triglops murrayi faux-trigle armé 1 < 1
Urophycis tenuis merluche blanche 3 2 105 153
Zoarcidae Zoarcidae (famille). 3 3 121 94

38

Tableau 5. Liste des poissons capturés dans les zones unitaires 4Tp et 4Tq de l’OPANO entre 1991 et 2005 à l’intérieur des limites de
la Zone de protection marine Manicouagan (ZPM) et dans l’estuaire maritime du Saint-Laurent (incluant la ZPM). Les données
proviennent du programme des observateurs en mer. Le nombre d’activités de pêche et le poids total des captures (kg) sont indiqués.

ZPM Estuaire maritime
Nom scientifique Nom commun

Activités Poids Activités Poids
Acipenser oxyrinchus esturgeon noir 10 649
Alosa alose (genre) 2 3
Amblyraja radiata raie épineuse 40 396 1484 29340
Ammodytes americanus lançon d'Amérique 14 14 62 62
Anarhichas denticulatus loup à tête large 2 3
Anarhichas lupus loup atlantique 9 26
Anarhichas minor loup tacheté 6 7
Anguilla rostrata anguille américaine 3 4
Anisarchius medius lompénie naine 29 29
Arctozenus risso lussion blanc 67 96
Artediellus atlanticus hameçon atlantique 6 6
Artediellus uncinatus hameçon neigeux 14 14
Aspidophoroides monopterygius poisson-alligator atlantique 20 19
Bathyraja spinicauda raie à queue épineuse 106 1506
Boreogadus saida saida franc 60 86
Bothus ocellatus turbot oculé 4 7
Brosme brosme brosme 2 8
Careproctus longipinnis limace à longues nageoires 3 5
Careproctus reinhardti petite limace de mer 2 2 21 21
Centroscyllium fabricii aiguillat noir 426 21158
Clupea harengus hareng atlantique 34 239 554 9468

39

ZPM Estuaire maritime
Nom scientifique Nom commun

Activités Poids Activités Poids
Coryphaenoides rupestris grenadier de roche 2 2 44 43
Cottunculus thomsonii cotte blême 1 < 1
Cryptacanthodes maculatus terrassier tacheté 13 73
Cyclopterus lumpus grosse poule de mer 10 11 59 92
Dipturus laevis grande raie 3 18
Enchelyopus cimbrius motelle à quatre barbillons 53 53
Eumesogrammus praecisus quatre-lignes atlantique 1 < 1
Eumicrotremus spinosus petite poule de mer atlantique 21 21
Gadus morhua morue franche 260 11571
Gadus ogac ogac 1 < 1 32 51
Gaidropsarus argentatus mustèle argentée 2 2
Gasterosteus aculeatus épinoche à trois épines 1 < 1 1 < 1
Glyptocephalus cynoglossus plie grise 4 31 954 14220
Hemitripterus americanus hémitriptère atlantique 16 23
Hippoglossoides platessoides plie canadienne 1934 16444
Hippoglossus hippoglossus flétan atlantique 13 305 364 3343
Leptagonus decagonus agone atlantique 141 144
Leptoclinus maculatus lompénie tachetée 4 4 45 45
Leucoraja erinacea raie hérisson 10 1210
Leucoraja ocellata raie tachetée 1 < 1 59 335
Limanda ferruginea limande à queue jaune 6 36
Liparis limace (genre) 21 19
Liparis fabricii limace gélatineuse 6 6
Liparis gibbus limace marbrée 8 8
Liparis tunicatus limace de laminaires 1 < 1 4 3
Lophius americanus baudroie d'Amérique 203 381

40

ZPM Estuaire maritime
Nom scientifique Nom commun

Activités Poids Activités Poids
Lumpenidae Lumpenidae (famille) 1 6
Lumpenus fabricii lompénie élancée 1 < 1
Lumpenus lampretaeformis lompénie-serpent 1 < 1 46 45
Lycenchelys paxillus lycode commune 3 3
Lycodes lycode (genre) 167 274
Lycodes esmarkii lycode d'Esmark 3 5
Lycodes pallidus lycode pâle 22 28
Lycodes polaris lycode polaire 8 8
Lycodes reticulatus lycode arctique 12 13
Lycodes vahlii lycode de Vahl 17 21
Macrouridae grenadier (famille) 1 < 1
Macrourus berglax grenadier berglax 1 < 1
Malacoraja senta raie lisse 3 5 242 3191
Mallotus villosus capelan 39 932 608 11045
Melanogrammus aeglefinus aiglefin 9 24
Melanostigma atlanticum molasse atlantique 1 5
Merluccius bilinearis merlu argenté 34 31
Microgadus tomcod poulamon atlantique 4 6
Myoxocephalus chaboisseau (genre) 40 91
Myoxocephalus aenaeus chaboisseau bronzé 13 45
Myoxocephalus octodecemspinosus chaboisseau à dix-huit épines 6 21
Myoxocephalus quadricornis chaboisseau à quatre cormes 4 9
Myoxocephalus scorpius chaboisseau à épines courtes 12 109
Myxine glutinosa myxine du nord 60 67
Nezumia bairdii grenadier du Grand Banc 5 5
Notoscopelus elongatus lanterne-voilière nordique 1 < 1

41

ZPM Estuaire maritime
Nom scientifique Nom commun

Activités Poids Activités Poids
Osmerus mordax éperlan arc-en-ciel 2 3 3 3
Paralepididae lussion (famille) 3 2
Petromyzon marinus grande lamproie marine 2 2
Phycis chesteri merluche à longues nageoires 48 164
Pollachius virens goberge 6 36
Pseudopleuronectes americanus plie rouge 13 19
Rajidae raie (famille) 350 4820
Reinhardtius hippoglossoides flétan du Groenland 43 556 2209 226790
Sebastes sébaste (genre) 24 35 820 9398
Somniosus microcephalus laimargue 2 300
Squalus acanthias aiguillat commun 269 1068
Triglops murrayi faux-trigle armé 10 11
Triglops nybelini faux-trigle à grands yeux 3 3
Urophycis merluche (genre) 1 4
Urophycis chuss merluche écureuil 6 24
Urophycis regia merluche tachetée 19 120
Urophycis tenuis merluche blanche 1 < 1 278 626

42

Estuaire maritime
 du Saint-Laurent

ZPM

Figure 1. Estuaire maritime du Saint-Laurent. La ligne verticale et la ligne oblique indiquent
les limites est et ouest de la zone d’étude. Les limites approximatives de la Zone de protection
marine Manicouagan (ZPM) sont indiquées.

43

25

99

24

80

14

41

0
10
20
30
40
50
60
70
80
90

100

ZPM Estuaire

N
om

br
e

de
 ta

xo
ns

Espèce
Genre
Famille

Figure 2. Nombre d’espèces répertoriées dans l’estuaire maritime du Saint-Laurent et
nombre de genres et de familles auxquels ces espèces appartiennent. ZPM, ZPM
Manicouagan ; Estuaire, estuaire maritime du Saint-Laurent incluant la ZPM.

8 11
16

83

40

66

8 11
16

68

39

56

6 7 10

35

25 28

0
10
20
30
40
50
60
70
80
90

100

ZPM LIT ZPM REL ZPM OBS Estuaire
LIT

Estuaire
REL

Estuaire
OBS

N
om

br
e

de
 ta

xo
ns

Espèce
Genre
Famille

Figure 3. Nombre d’espèces répertoriées dans l’estuaire maritime du Saint-Laurent et
nombre de genres et de familles auxquels ces espèces appartiennent, selon trois sources
d’information. ZPM, ZPM Manicouagan ; Estuaire, estuaire maritime du Saint-Laurent
incluant la ZPM ; LIT, littérature scientifique ; REL, relevés annuels d’évaluation de
l’abondance des poissons de fond ; OBS, programme des observateurs en mer.

44

A

ZL ER EL EO ZR ZO

Listes

100

80

60

40

20

0

Si
m

ila
rit

é

B

ZL

ZR

ZO

EL

ER
EO

2D Stress: 0

Figure 4. Dendrogramme des groupements à liaison moyenne (A) et cadrage
multidimensionnel (B) des données de présence/absence d’espèces de poissons dans la
ZPM Manicouagan et dans l’estuaire maritime du Saint-Laurent (excluant la ZPM). Les
liens sont exprimés en pourcentage de similarité (indice de similarité de Jaccard). Chaque
espèce est décrite au moyen de six variables, soit sa présence ou son absence de chacune
des six listes du Tableau 1 : Z, ZPM Manicouagan ; E, estuaire maritime du Saint-Laurent
excluant la ZPM ; L, littérature scientifique, R, relevés annuels d’évaluation de
l’abondance des poissons de fond ; O, programme des observateurs en mer.

45

7 ANNEXES

Annexe 1. Liste des noms communs et scientifiques des espèces citées dans ce rapport,
classées par leur nom commun français.

Nom commun Nom scientifique

Agone atlantique Leptagonus decagonus
Aiglefin Melanogrammus aeglefinus
Aiguillat commun Squalus acanthias
Aiguillat noir Centroscyllium fabricii
Alose savoureuse Alosa sapidissima
Anguille d'Amérique Anguilla rostrata
Bar rayé Morone saxatilis
Baudroie d'Amérique Lophius americanus
Brosme Brosme brosme
Capelan Mallotus villosus
Chaboisseau à dix-huit épines Myoxocephalus octodecemspinosus
Chaboisseau à épines courtes Myoxocephalus scorpius
Chaboisseau à quatre cormes Myoxocephalus quadricornis
Chaboisseau bronzé Myoxocephalus aenaeus
Cotte blême Cottunculus thomsonii
Cotte polaire Cottunculus microps
Cyclothone à petites dents Cyclothone microdon
Dix-bardes à épines courtes Polyipnus asteroides
Éperlan arc-en-ciel Osmerus mordax
Épinoche à neuf épines Pungitius pungitius
Épinoche à quatre épines Apeltes quadracus
Épinoche à trois épines Gasterosteus aculeatus
Épinoche tachetée Gasterosteus wheatlandi
Esturgeon noir Acipenser oxyrinchus
Faux-trigle à grands yeux Triglops nybelini
Faux-trigle armé Triglops murrayi
Faux-trigle bardé Triglops pingelii
Flétan atlantique Hippoglossus hippoglossus
Flétan du Groenland Reinhardtius hippoglossoides
Fondule barré Fundulus diaphanus
Goberge Pollachius virens
Grand requin blanc Carcharodon carcharias
Grande raie Dipturus laevis
Grenadier berglax Macrourus berglax
Grenadier de roche Coryphaenoides rupestris
Grenadier du Grand Banc Nezumia bairdii

46

Nom commun Nom scientifique

Hameçon atlantique Artediellus atlanticus
Hameçon neigeux Artediellus uncinatus
Hareng atlantique Clupea harengus
Hémitriptère atlantique Hemitripterus americanus
Laimargue Somniosus microcephalus
Lamproie marine Petromyzon marinus
Lançon d'Amérique Ammodytes americanus
Lanterne-voilière nordique Notoscopelus elongatus
Limace à longues nageoires Careproctus longipinnis
Limace à museau noir Paraliparis copei
Limace acadienne Careproctus ranula
Limace ardente Paraliparis calidus
Limace atlantique Liparis atlanticus
Limace de Cohen Liparis coheni
Limace des laminaires Liparis tunicatus
Limace gélatineuse Liparis fabricii
Limace marbrée Liparis gibbus
Limande à queue jaune Limanda ferruginea
Lompe Cyclopterus lumpus
Lompénie élancée Lumpenus fabricii
Lompénie naine Anisarchus medius
Lompénie tachetée Leptoclinus maculatus
Lompénie-serpent Lumpenus lampretaeformis
Loquette d’Amérique Zoarces americanus
Loup à tête large Anarhichas denticulatus
Loup atlantique Anarhichas lupus
Loup tacheté Anarhichas minor
Lussion blanc Arctozenus risso
Lycode arctique Lycodes reticulatus
Lycode atlantique Lycodes terraenovae
Lycode commune Lycenchelys paxillus
Lycode de Laval Lycodes lavalaei
Lycode de Vahl Lycodes vahlii
Lycode d'Esmark Lycodes esmarkii
Lycode pâle Lycodes pallidus
Lycode polaire Lycodes polaris
Maquereau bleu Scomber scombrus
Maraîche Lamna nasus
Merlu argenté Merluccius bilinearis
Merluche à longues nageoires Phycis chesteri
Merluche blanche Urophycis tenuis
Merluche écureuil Urophycis chuss
Merluche tachetée Urophycis regia
Molasse atlantique Melanostigma atlanticum

47

Nom commun Nom scientifique

Môle commun Mola mola
Morue franche Gadus morhua
Motelle à quatre barbillons Enchelyopus cimbrius
Mustèle argentée Gaidropsarus argentatus
Myxine du nord Myxine glutinosa
Ogac Gadus ogac
Omble de fontaine Salvelinus fontinalis
Petite limace de mer Careproctus reinhardti
Petite poule de mer atlantique Eumicrotremus spinosus
Plie canadienne Hippoglossoides platessoides
Plie grise Glyptocephalus cynoglossus
Plie lisse Pleuronectes putnami
Plie oculée Bothus ocellatus
Plie rouge Pseudopleuronectes americanus
Poisson-alligator atlantique Aspidophoroides monopterygius
Poulamon atlantique Microgadus tomcod
Quatre-lignes atlantique Eumesogrammus praecisus
Raie à queue de velours Malacoraja senta
Raie à queue épineuse Bathyraja spinicauda
Raie épineuse Amblyraja radiata
Raie hérisson Leucoraja erinacea
Raie tachetée Leucoraja ocellata
Saïda franc Boreogadus saida
Saumon de l'Atlantique Salmo salar
Sébaste acadien Sebastes fasciatus
Sébaste atlantique Sebastes mentella
Sébaste orangé Sebastes norvegicus
Sigouine de roche Pholis gunnellus
Stichée arctique Stichaeus punctatus
Stromatée à fossettes Peprilus triacanthus
Tapir à grandes écailles Notacanthus chemnitzii
Terrassier tacheté Cryptacanthodes maculatus
Tricorne arctique Gymnocanthus tricuspis
Ulvaire à deux lignes Ulvaria subbifurcata
Unernak caméléon Gymnelus viridis

48

Annexe 2. Programme SAS utilisé pour modifier les codes de taxons attribués lors des
relevés annuels d'évaluation de l'abondance des poissons de fond et de la crevette nordique
dans l'estuaire et le nord du golfe du Saint-Laurent. Ces modifications reflètent les
recommandations de Dutil et al.(2006).

/* Programme SAS pour l'application des recommandations de Jean-Denis
Dutil et groupe de travail */
/* sur les identifications des espèces lors des relevés de recherche dans
le cadre des évaluations */
/* de l'abondance des poissons de fond et de la crevette. Ces
modifications ne touchent que les */
/* espèces de poissons. */

/** Auteur : Pierre-Marc Scallon-Chouinard **/
/** Date : mars 2006 **/
/** Modification : Denis Bernier mai 2006 **/

/* PROGRAMME QUI LIT LES DONNEES DU NAVIRE - POISSONS */
TITLE '';OPTION LS=80 PS=67;

/* CETTE LIGNE DONNE L ADRESSE DU FICHIER CBIO ET DU FICHIER SET */
LIBNAME
Paces "S:\Releves_Poissons_de_Fond_et_Crevette\Donnees_PACES\V_82";

/* CETTE LIGNE DONNE L ADRESSE DES VUES SAS POUR LA REQUÊTE SQL */
Libname PseVPro "S:\Releves_Poissons_de_Fond_et_Crevette\Vues_SAS_82";

*--
---*;

** Proposition Denis Bernier basée sur un processus en trois étapes;

** 1- Fusionner d'abord les données de capture et des Car_Bio pour que la
modification s'applique aux 2 niveaux de fichier ;

** 2- Récupérer les noms d'espèce et les codes selon la norme 1 dans
Oracle ;

** 3- Appliquer les modifications;

Data Work.Capt1;
 Set Paces.XX_Capt;
 Run;

Data Work.CarBio1;
 Set Paces.XX_CBio;
 Run;

Proc Sort Data=Work.Capt1;
By Source No_Rel No_Stn Espece Categ;
Run;

Proc Sort Data=Work.CarBio;

49

By Source No_Rel No_Stn Espece Categ;
Run;

Data Work.CarBio2;
 Merge Work.Capt1 in=A Work.CarBio1;
 By Source No_Rel No_Stn Espece Categ;
 If A;
 Run;

/*********DATA CARBIO;SET ???;**************************/ /* Ajout DB */

*--
---*;
* Conversion du code d'espèce STRAP vers le code d'espèce général de la
base de donnees ORACLE. *;

Proc SQL;
create table work.CARBIO3 (drop= Norm) as
 select *
 from PseVPro.T_EspN as Nor right join work.CARBIO2 as Cb1
 on (Nor.Esp = Cb1.ESPECE)
 where (Nor.Norm = 1);

/*** RUN; ***/ /* Ajout DB */

*--
---*;
* Association du nom des espèces au code STRAP pour faciliter la lecture
et la validation des résultats. *;

Proc SQL;
create table work.CARBIO4 (Drop=N_EspA Controle) as
 select *
 from PseVPro.T_EspG as Nom right join work.CARBIO3 as Cb2
 on (Nom.EspGen = Cb2.EspGen);

Quit;

Data Work.CarBio5;
Set Work.CarBio4

Application des recommandations du rapport;

*****Craniata, Myxiniformes, Myxinidae, Myxine glutinosa, Petromyzon
marinus*****;
if nbpc eq 34 and annee eq 1991 and no_stn eq 143 and esp eq 1 then esp =
4569;
if nbpc eq 34 and annee eq 1991 and no_stn eq 157 and esp eq 1 then esp =
808;
if annee le 2003 and esp eq 10 or esp eq 11 then esp = 12;

*****Somniosus microcephalus, Squalus acanthias, Centroscyllium fabricii,
Cetorhinus maximus, Lamnidae*****;
if nbpc eq 20 and annee eq 1985 and no_stn eq 9 and esp eq 50 then esp =
51;

50

*****Rajiformes, Rajidae, Raja sp, Amblyraja radiata, Malacoraja senta,
Raja erinacea, Raja fyllae, Raja jenseni, Raja laevis, Raja
spinacidermis, Leucoraja ocellata, Bathyraja spinicauda, Manta
birostris****;
if nbpc eq 31 and annee eq 1987 and no_stn eq 112 and esp eq 80 then esp
= 890;
if annee le 2003 and esp eq 88 or esp eq 89 then esp = 80;
if nbpc eq 34 and annee eq 1991 and no_stn eq 80 and esp eq 111 then
delete;

*****Salmonidae : Salmo salar*****;
if nbpc eq 34 and annee eq 2001 and no_stn eq 158 and esp eq 171 then esp
= 173;

*****Argentinidae : Argentina silus*****;
if nbpc eq 34 and annee eq 2001 and esp eq 192 then esp = 193;
if nbpc eq 34 and annee eq 2002 and esp eq 192 then esp = 193;
if nbpc eq 34 and annee eq 2003 and esp eq 192 then esp = 193;

*****Gonostomatidae : Cyclothone microdon*****;
if nbpc eq 34 and annee eq 2002 and no_stn eq 2 and esp eq 205 then esp =
283;
if nbpc eq 34 and annee eq 2002 and no_stn eq 224 and esp eq 205 then esp
= 283;

*****Sternoptychidae : Argyropelecus aculeatus, Polyipnus
asteroides*****;
if nbpc eq 34 and annee eq 2003 and no_stn eq 208 and esp eq 220 then esp
= 225;
if nbpc eq 34 and annee eq 2003 and no_stn eq 218 and esp eq 220 then esp
= 225;
if nbpc eq 34 and annee eq 2000 and no_stn eq 190 and esp eq 221 then esp
= 224;
if nbpc eq 34 and annee eq 2000 and no_stn eq 200 and esp eq 221 then esp
= 224;
if nbpc eq 34 and annee lt 2002 and esp eq 222 then esp = 220;

*****Chauliodontidae : Chauliodus sloani*****;
 if annee le 2003 and esp eq 226 then esp = 227;

*****Myctophiformes, Myctophidae, Notoscopelus, Myctophum, Lampanyctus
macdonaldi, Lampadena speculigera : poissons-lanternes*****;

 if annee le 2003 and esp eq 272 then esp = 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 23 and esp eq 280 then esp
= 271;
if nbpc eq 20 and annee eq 1984 and no_stn eq 155 and esp eq 273 then esp
= 271;
if nbpc eq 20 and annee eq 1984 and no_stn eq 166 and esp eq 273 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 3 and esp eq 273 then esp =
271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 4 and esp eq 273 then esp =
271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 5 and esp eq 273 then esp =
271;

51

if nbpc eq 34 and annee eq 2003 and no_stn eq 6 and esp eq 273 then esp =
271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 20 and esp eq 273 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 23 and esp eq 273 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 29 and esp eq 273 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 52 and esp eq 273 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 53 and esp eq 273 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 55 and esp eq 273 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 64 and esp eq 273 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 152 and esp eq 273 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 215 and esp eq 273 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 131 and esp eq 283 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 154 and esp eq 283 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 222 and esp eq 285 then esp
= 271;
if nbpc eq 34 and annee eq 2003 and no_stn eq 223 and esp eq 285 then esp
= 271;

*****Paralepididae : Paralepis, Paralepis atlantica, Paralepis
coregonoides, Arctozenus risso*****;
 if annee le 2003 and esp eq 316 then esp = 320;
 if annee le 2003 and esp eq 317 then esp = 320;
 if annee le 2003 and esp eq 318 then esp = 320;
 if annee le 2003 and esp eq 319 then esp = 320;

*****Simenchelyinae*****;
if nbpc eq 20 and annee eq 1991 and no_stn eq 112 and esp eq 358 then esp
= 373;

*****Nemichthyidae : Nemichthys scolopaceus****;
if nbpc eq 20 and annee eq 1983 and no_stn eq 122 and esp eq 367 then esp
= 368;
if nbpc eq 20 and annee eq 1983 and no_stn eq 147 and esp eq 367 then esp
= 368;

*****Notacanthiformes, Notacanthidae : Notacanthus chemnitzi*****;
if nbpc eq 20 and annee eq 1992 and no_stn eq 15 and esp eq 384 then esp
= 386;
if nbpc eq 20 and annee eq 1994 and no_stn eq 104 and esp eq 385 then esp
= 386;

*****Gasterosteidae, Gasterosteus : Gasterosteus aculeatus, Pungitius
pungitius*****;
 if annee le 2003 and esp eq 425 then esp = 422;
 if annee le 2003 and esp eq 428 then esp = 426;

52

*****Phycis chesteri, Urophycis chuss, Urophycis tenuis*****;
if nbpc eq 31 and annee eq 1984 and no_stn eq 73 and esp eq 445 then esp
= 444;
if nbpc eq 31 and annee eq 1987 and no_stn eq 41 and esp eq 445 then esp
= 447;

*****Arctogadus glacialis*****;
if nbpc eq 34 and annee eq 1996 and no_stn eq 73 and esp eq 452 then esp
= 451;
if nbpc eq 34 and annee eq 1996 and no_stn eq 74 and esp eq 452 then esp
= 451;

*****Gaidropsarus: Gaidropsarus ensis, Gaidropsarus argentatus*****;
if nbpc eq 20 and annee eq 1992 and no_stn eq 3 and esp eq 454 then esp =
810;
if nbpc eq 34 and annee eq 1997 and no_stn eq 36 and esp eq 454 then esp
= 453;
 if annee le 2003 and esp eq 454 then esp = 453;

*****Macrouridae : Nezumia bairdi, Nezumia hildebrandi, Coryphaenoides
rupestris, Trachyrhynchus murrayi*****;
 if annee le 2003 and esp eq 479 then esp = 478;
 if annee le 2003 and esp eq 481 then esp = 478;
 if annee le 2003 and esp eq 483 then esp = 478;

*****Tautoga onitis*****;
 if annee le 2003 and esp eq 673 then esp = 671;

*****Ammodytidae : Ammodytes dubius, Ammodytes americanus*****;
 if annee le 2003 and esp eq 693 then esp = 696;
 if annee le 2003 and esp eq 694 then esp = 696;
 if annee le 2003 and esp eq 695 then esp = 696;

*****Blennioidei*****;
if nbpc eq 34 and annee eq 1996 and no_stn eq 42 and esp eq 697 then esp
= 709;

*****Anarhichadidae, Anarhichas denticulatus, Anarhichas lupus,
Anarhichas minor*****;
if nbpc eq 34 and annee eq 1996 and no_stn eq 27 and esp eq 698 then esp
= 702;

*****Stichaeidae : Stichaeus punctatus, Eumesogrammus praecisus, Ulvaria
subbifurcata*****;
if nbpc eq 31 and annee eq 1988 and no_stn eq 14 and esp eq 710 then esp
= 717;
if nbpc eq 31 and annee eq 1988 and no_stn eq 15 and esp eq 710 then esp
= 813;

*****Lumpenus : Lumpenus fabricii, Lumpenus lumpretaeformis, Lumpenus
maculatus, Lumpenus medius*****;
if annee le 2003 and esp eq 714 then esp = 709;
if nbpc eq 31 and annee eq 1984 and no_stn eq 19 and esp eq 715 then esp
= 716;
if nbpc eq 31 and annee eq 1984 and no_stn eq 20 and esp eq 715 then esp
= 716;

53

if nbpc eq 31 and annee eq 1984 and no_stn eq 35 and esp eq 715 then esp
= 716;
if nbpc eq 31 and annee eq 1987 and no_stn eq 150 and esp eq 715 then esp
= 717;
if nbpc eq 31 and annee eq 1987 and no_stn eq 151 and esp eq 715 then esp
= 717;
 if annee le 2003 and esp eq 715 then esp = 709;

if nbpc eq 34 and annee eq 1990 and no_stn eq 136 and esp eq 716 then esp
= 717;
if nbpc eq 34 and annee eq 1992 and no_stn eq 167 and esp eq 716 then esp
= 717;
if nbpc eq 31 and annee eq 1987 and no_stn eq 66 and esp eq 716 then esp
= 717;
if nbpc eq 31 and annee eq 1988 and no_stn eq 17 and esp eq 718 then esp
= 717;

*****Lycodes : Lycodes esmarki, Lycodes lavalaei, Lycodes reticulatus,
Lycodes vahlii, Lycodes atlanticus, Lycodes frigidus, Lycodes
pallidus*****;
if nbpc eq 34 and annee eq 1991 and no_stn eq 23 and esp eq 726 then esp
= 711;
 if annee le 2003 and esp eq 726 then esp = 725;
if annee le 2003 and esp eq 727 then esp = 725;
if annee le 2003 and esp eq 728 then esp = 725;
if annee le 2003 and esp eq 729 then esp = 725;
if annee le 2003 and esp eq 730 then esp = 725;
*****Zoarcidae*****;
if nbpc eq 31 and annee eq 1987 and no_stn eq 93 and esp eq 725 then esp
= 730;
if nbpc eq 20 and annee eq 1990 and no_stn eq 29 and esp eq 734 then esp
= 746;
if nbpc eq 31 and annee eq 1987 and no_stn eq 21 and esp eq 734 then esp
= 745;
 if annee le 2003 and esp eq 734 then esp = 725;
 if annee le 2003 and esp eq 737 then esp = 725;
 if annee le 2003 and esp eq 740 then esp = 725;

*****Macrozoarces americanus*****;
if nbpc eq 20 and annee eq 1984 and no_stn eq 19 and esp eq 744 then esp
= 745;
if nbpc eq 31 and annee eq 1989 and esp eq 744 then esp = 725;

*****Cryptacanthodidae : Cryptacanthodes maculatus*****;
if nbpc eq 20 and annee eq 1992 and no_stn eq 29 and esp eq 720 then esp
= 729;

*************;
if nbpc eq 31 and annee eq 1989 and esp eq 730 then esp = 725;

*****Lycenchelys : Lycenchelys kolthoffi, Lycenchelys paxillus,
Lycenchelys verrilli*****;
if nbpc eq 34 and annee eq 1991 and no_stn eq 212 and esp eq 749 then esp
= 725;

*****Stromateidae*****;
 if annee le 2003 and esp eq 781 then esp = 783;

54

*****Sebastes, Sebastes norvegicus, Sebastes mentella*****;
 if annee le 2003 and esp eq 794 then esp = 792;

*****Cottidae*****;
if nbpc eq 20 and annee eq 1993 and no_stn eq 53 and esp eq 808 then esp
= 823;

*****Artediellus, Artediellus atlanticus, Artediellus uncinatus*****;
if nbpc eq 34 and annee eq 1992 and no_stn eq 237 and esp eq 811 then esp
= 8111;
 if annee le 2003 and esp eq 811 then esp = 810;
 if annee le 2003 and esp eq 812 then esp = 810;

*****Triglops, Triglops murrayi, Triglops nybelini*****;
 if annee le 2003 and esp eq 814 then esp = 813;
 if annee le 2003 and esp eq 815 then esp = 813;
if nbpc eq 34 and annee eq 1994 and no_stn eq 132 and esp eq 808 then esp
= 813;

*****Myoxocephalus, Myoxocephalus aenaeus, Myoxocephalus scorpius,
Myoxocephalus octodecemspinosus, Myoxocephalus quadricornis,
Myoxocephalus scorpioides*****;

 Myoxocephalus;
 if nbpc eq 31 and annee eq 1987 and no_stn eq 32 and esp eq 817 then esp
= 813;
 if nbpc eq 34 and annee eq 1991 and no_stn eq 67 and esp eq 817 then esp
= 813;
 if annee ge 2000 and annee le 2003 and esp eq 817 then esp = 808;

 Myoxocephalus aenaeus;
 if nbpc eq 34 and annee eq 1993 and no_stn eq 150 and esp eq 818 then
esp = 808;
 if nbpc eq 34 and annee eq 2003 and no_stn eq 181 and esp eq 818 then
esp = 817;
 if nbpc eq 34 and annee eq 2003 and no_stn eq 182 and esp eq 818 then
esp = 808;

 Myoxocephalus quadricornis;
 if nbpc eq 20 and annee eq 1988 and no_stn eq 51 and esp eq 821 then esp
= 810;
 if nbpc eq 20 and annee eq 1985 and no_stn eq 40 and esp eq 821 then esp
= 829;
 if annee le 2003 and esp eq 821 then esp = 827;

 Myoxocephalus scorpioides;
 if nbpc eq 31 and annee eq 1984 and no_stn eq 19 and esp eq 822 then esp
= 810;
 if nbpc eq 31 and annee eq 1987 and no_stn eq 113 and esp eq 822 then
esp = 810;

 if nbpc eq 31 and annee eq 1988 and no_stn eq 146 and esp eq 822 then
esp = 810;
 if nbpc eq 34 and annee eq 1997 and no_stn eq 46 and esp eq 822 then esp
= 810;

55

 if nbpc eq 34 and annee eq 1997 and no_stn eq 92 and esp eq 822 then esp
= 810;
 if nbpc eq 20 and annee eq 1989 and no_stn eq 53 and esp eq 822 then esp
= 808;
 if nbpc eq 31 and annee eq 1984 and no_stn eq 18 and esp eq 822 then esp
= 808;
 if nbpc eq 34 and annee eq 1996 and no_stn eq 210 and esp eq 822 then
esp = 808;

*****Cottunculus, Cottunculus thompsoni, Cottunculus microps*****;
if annee le 2003 and esp eq 828 then esp = 827;
if nbpc eq 31 and annee eq 1984 and no_stn eq 67 and esp eq 829 then esp
= 849;
if nbpc eq 20 and annee eq 1992 and no_stn eq 29 and esp eq 829 then esp
= 810;

*****Icelus bicornis, Icelus spatula*****;
 if annee le 2003 and esp eq 831 then esp = 830;
 if annee le 2003 and esp eq 832 then esp = 830;

*****Agonidae, Leptagonus decagonus, Aspidophoroides olriki,
Aspidophoroides monopterygius*****;
 if annee le 2003 and esp eq 838 then esp = 835;

*****Cyclopteridae, Eumicrotremus, Eumicrotremus spinosus, Eumicrotremus
spinosus variabilis, Eumicrotremus derjugini, Cyclopterus lumpus,
Cyclopteropsis macalpini*****;
 if annee le 2003 and esp eq 842 then esp = 853;
 if annee le 2003 and esp eq 844 then esp = 843;
 if annee le 2003 and esp eq 846 then esp = 843;
 if annee le 2003 and esp eq 845 then esp = 843;
 if annee le 2003 and esp eq 850 then esp = 853;

*****Paraliparis, Paraliparis copei, Paraliparis calidus*****;
 if annee le 2003 and esp eq 856 then esp = 854;
 if annee le 2003 and esp eq 874 then esp = 854;

*****Liparis, Liparis atlanticus, Liparis fabricii, Liparis tunicatus,
Liparis gibbus*****;

 Liparis;
 if nbpc eq 34 and annee eq 2001 and no_stn eq 227 and esp eq 857 then
esp = 854;
 déplacé pour suivit de modification;
 if nbpc eq 20 and annee eq 1989 and no_stn eq 110 and esp eq 857 then
esp = 853;
 if nbpc eq 34 and annee eq 2001 and no_stn eq 13 and esp eq 857 then esp
= 853;
 if nbpc eq 34 and annee eq 2001 and no_stn eq 30 and esp eq 857 then esp
= 853;
 if nbpc eq 34 and annee eq 2001 and no_stn eq 31 and esp eq 857 then esp
= 853;
 if nbpc eq 34 and annee eq 2001 and no_stn eq 32 and esp eq 857 then esp
= 853;
 if nbpc eq 34 and annee eq 2001 and no_stn eq 36 and esp eq 857 then esp
= 853;

56

 if nbpc eq 34 and annee eq 2001 and no_stn eq 82 and esp eq 857 then esp
= 853;
 if nbpc eq 34 and annee eq 2001 and no_stn eq 90 and esp eq 857 then esp
= 853;
 if nbpc eq 34 and annee eq 2001 and no_stn eq 139 and esp eq 857 then
esp = 853;
 if nbpc eq 34 and annee eq 2002 and no_stn eq 25 and esp eq 857 then esp
= 853;
 if nbpc eq 34 and annee eq 2002 and no_stn eq 45 and esp eq 857 then esp
= 853;
 if nbpc eq 34 and annee eq 2002 and no_stn eq 47 and esp eq 857 then esp
= 853;
 if nbpc eq 34 and annee eq 2002 and no_stn eq 151 and esp eq 857 then
esp = 853;
 if nbpc eq 34 and annee eq 2003 and no_stn eq 3 and esp eq 857 then esp
= 853;
 if nbpc eq 34 and annee eq 2003 and no_stn eq 6 and esp eq 857 then esp
= 853;
 if nbpc eq 34 and annee eq 2003 and no_stn eq 7 and esp eq 857 then esp
= 853;
 if nbpc eq 31 and annee eq 1988 and no_stn eq 82 and esp eq 857 then esp
= 862;

 Liparis atlanticus;
 if nbpc eq 20 and annee eq 1984 and no_stn eq 120 and esp eq 858 then
esp = 853;
 if nbpc eq 20 and annee eq 1984 and no_stn eq 121 and esp eq 858 then
esp = 853;
 if nbpc eq 20 and annee eq 1984 and no_stn eq 130 and esp eq 858 then
esp = 853;
 if nbpc eq 20 and annee eq 1984 and no_stn eq 135 and esp eq 858 then
esp = 853;
 if nbpc eq 20 and annee eq 1984 and no_stn eq 163 and esp eq 858 then
esp = 853;
 if nbpc eq 20 and annee eq 1984 and no_stn eq 168 and esp eq 858 then
esp = 853;

 Liparis fabricii;
 if annee le 2003 and esp eq 859 then esp = 853;

 Liparis tunicatus;
 if nbpc eq 31 and annee eq 1987 and no_stn eq 194 and esp eq 861 then
esp = 857;

*****Careproctus, Careproctus longipinnis, Careproctus reinhardi*****;

 Careproctus;
 if annee le 2003 and esp eq 863 then esp = 853;
 if nbpc eq 34 and annee eq 2003 and no_stn eq 148 and esp eq 857 then
esp = 863;
 Careproctus longipinnis;
 if annee le 2003 and esp eq 864 then esp = 853

 Careproctus reinhardi;
 if nbpc eq 31 and annee eq 1988 and no_stn eq 143 and esp eq 865 then
esp = 853;

57

 if nbpc eq 34 and annee eq 1992 and no_stn eq 129 and esp eq 865 then
esp = 853;
 if nbpc eq 34 and annee eq 2002 and no_stn eq 150 and esp eq 865 then
esp = 853;
 if nbpc eq 34 and annee eq 2002 and no_stn eq 172 and esp eq 865 then
esp = 853;
 if nbpc eq 34 and annee eq 2003 and no_stn eq 187 and esp eq 865 then
esp = 853;

*****Batrachoididae*****;
if nbpc eq 34 and annee eq 2003 and no_stn eq 133 and esp eq 880 then esp
= 808;
if nbpc eq 34 and annee eq 2003 and no_stn eq 178 and esp eq 880 then esp
= 808;
if nbpc eq 34 and annee eq 2003 and no_stn eq 179 and esp eq 880 then esp
= 808;
if nbpc eq 34 and annee eq 2003 and no_stn eq 180 and esp eq 880 then esp
= 808;
if nbpc eq 34 and annee eq 2003 and no_stn eq 186 and esp eq 880 then esp
= 808;
if nbpc eq 34 and annee eq 2003 and no_stn eq 193 and esp eq 880 then esp
= 808;

*****Pseudopleuronectes americanus*****;
if nbpc eq 34 and annee eq 1999 and no_stn eq 16 and esp eq 0895 then esp
= 4846;

*****Bothidae, Scophthalmus aquosus*****;
if nbpc eq 20 and annee eq 1984 and no_stn eq 162 and esp eq 898 then esp
= 907;
if nbpc eq 20 and annee eq 1984 and no_stn eq 163 and esp eq 898 then esp
= 907;
if nbpc eq 20 and annee eq 1984 and no_stn eq 163 and esp eq 898 then esp
= 907;
if nbpc eq 20 and annee eq 1984 and no_stn eq 165 and esp eq 898 then esp
= 907;
if nbpc eq 20 and annee eq 1989 and no_stn eq 53 and esp eq 898 then esp
= 907;
if nbpc eq 20 and annee eq 1992 and no_stn eq 109 and esp eq 898 then esp
= 907;
if nbpc eq 34 and annee eq 1997 and no_stn eq 12 and esp eq 898 then esp
= 808;

*****Diodon holocanthus*****;
if nbpc eq 31 and annee eq 1987 and no_stn eq 169 and esp eq 960 then esp
= 966;

*****Lophiidae, Lophius americanus*****;
if nbpc eq 34 and annee eq 2003 and no_stn eq 173 and esp eq 965 then esp
= 966;

*****Ogcocephalidae*****;
if nbpc eq 20 and annee eq 1988 and no_stn eq 145 and esp eq 968 then esp
= 966;

*****Ceratiidae, Ceratias holboelli, Cryptopsaras couesi*****;

58

if nbpc eq 34 and annee eq 1994 and no_stn eq 76 and esp eq 980 then esp
= 982;
if nbpc eq 34 and annee eq 1997 and no_stn eq 31 and esp eq 980 then esp
= 982;

*****Pisces*****;
if nbpc eq 31 and annee eq 1989 and no_stn eq 144 and esp eq 999 then esp
= 9995;

*****Captures vs données biologiques*****;
if nbpc eq 20 and source eq 7 and no_rel eq 5 and no_stn eq 110 and esp
eq 513 then esp = 891;
if nbpc eq 20 and source eq 7 and no_rel eq 5 and no_stn eq 112 and esp
eq 513 then esp = 891;
if nbpc eq 20 and source eq 7 and no_rel eq 5 and no_stn eq 113 and esp
eq 513 then esp = 891;
if nbpc eq 20 and source eq 7 and no_rel eq 5 and no_stn eq 114 and esp
eq 513 then esp = 891;

if nbpc eq 20 and source eq 7 and no_rel eq 6 and no_stn eq 34 and esp eq
521 then esp = 890;

if nbpc eq 20 and source eq 7 and no_rel eq 9 and no_stn eq 95 and esp eq
724 then esp = 794;

if nbpc eq 20 and source eq 7 and no_rel eq 7 and no_stn eq 22 and esp eq
791 then esp = 794;

if nbpc eq 20 and source eq 7 and no_rel eq 9 and no_stn eq 46 and esp eq
887 then esp = 889;
RUN;
 /** Quit; **/ /* Ajout DB */

/* Important. À partir de ce point, seulement les codes d’espèces sont
modifiés*/
/* selon les recommandations du rapport de Jean-Denis Dutil.*/
/*Pour avoir les noms correspondant à ces codes il faut procéder à une
nouvelle requête SQL.*/

	LISTE DES TABLEAUX
	LISTE DE
	LISTE DES ANNEXES
	RÉSUMÉ
	ABSTRACT
	1 INTRODUCTION
	2 MATÉRIEL ET MÉTHODES
	2.1 AIRE D’ÉTUDE
	2.2 SOURCES DES DONNÉES
	2.2.1 Recherche bibliographique
	2.2.2 Relevés annuels des poissons de fond
	2.2.3 Programme des observateurs en mer

	2.3 TRAITEMENT DES DONNÉES

	3 RÉSULTATS
	3.1 DIVERSITÉ SPÉCIFIQUE
	3.2 RECHERCHE BIBLIOGRAPHIQUE
	3.3 RELEVÉS ANNUELS DES POISSONS DE FOND
	3.4 PROGRAMME DES OBSERVATEURS EN MER
	3.5 COMPARAISON DES DIFFÉRENTES SOURCES

	4 DISCUSSION
	4.1 PARTICULARITÉS DES DIFFÉRENTES SOURCES D’INFORMATION
	4.1.1 Recherche bibliographique
	4.1.2 Relevés annuels des poissons de fond
	4.1.3 Programme des observateurs en mer

	4.2 DIVERSITÉ DE POISSONS DANS LA ZPM MANICOUAGAN
	4.3 PARTICULARITÉS DES ESPÈCES
	4.4 CAS PARTICULIERS
	4.4.1 Cottidae
	4.4.2 Zoarcidae
	4.4.3 Liparidae
	4.4.4 Requins
	4.4.5 Sebastes fasciatus et Sebastes mentella
	4.4.6 Mola mola

	4.5 DIVERSITÉ SPÉCIFIQUE

	5 REMERCIEMENTS
	6 RÉFÉRENCES
	7 ANNEXES

