
EVOLFISH: Effets du réchauffement global et de la
contamination locale sur les réponses évolutives d’un
poisson côtier le flet, Platichthys flesus

Programme VMCS 2008

J. Laroche, N. Pedron, E. Lavergne, I. Calves, M. Labonne L. Quiniou LEMAR, UMR 6539 CNRS-UBO-IRD-Ifremer, IUEM, Plouzané
G. Claireaux, A. Amérand, M. Théron EA 4324 Optimisation des Régulations Physiologiques, Univ. Brest

V. Loizeau Unité Biogéochimie et Ecotoxicologie, Ifremer, Plouzané
B. Guinand Dpt. de Biologie Intégrative, UMR CNRS 5554, Univ. Montpellier 2

N. Le Bayon, D. Mazurais, J. Zambonino, C. Cahu Unité Phys. Fonctionnelle des Organismes Marins, Ifremer, Plouzané

L’accroissement général de la température des océans exerce une forte
pression sur les poissons inféodés aux eaux tempérées. Le projet
EVOLFISH explore les effets des stress thermiques, chimiques et
hypoxiques (baisse de la disponibilité en oxygène) sur les populations
naturelles d’un poisson plat estuarien, le flet (Platichthys flesus), sur un
secteur géographique allant de l’Angleterre au Portugal. Ce projet développe
une approche multi-disciplinaire (biologie moléculaire, physiologie,
génétique de populations, écologie):
1) pour comparer les statuts physiologiques et les performances des
poissons issus de populations vivant en environnements contrastés
2) pour identifier de possibles adaptations locales au sein des
populations.

1) Objectifs du projet

2) Méthodologie

3) Résultats & Discussion

4) Bilan & Perspectives

xxx@xxx.fr
CONTACT : Jean LarocheCONTACT : Jean Laroche

jean.laroche@univ-brest.fr

http://www-iuem.univ-brest.fr/UMR6539/

jean.laroche@univ-brest.fr

http://www-iuem.univ-brest.fr/UMR6539/

rphyO EA-4324

Séminaire ANR les 17 et 18 avril 2013 à Toulouse

Fig. 1 Prélèvements de poissons juvéniles dans trois estuaires contrastés
(Seine , Vilaine, Mondego)

Seine: contamination chimique
chronique

Vilaine: stress hypoxique en
saison estivale

Mondego: stress thermique

L’étude de la diversité génétique a été menée sur les 3 populations précédentes
complétées par 2 autres populations estuariennes en Manche: la Canche, système
peu pollué et la Tamar (UK), système très pollué aux métaux lourds; en considérant
des marqueurs neutres (microsatellites) et un gène candidat impliqué dans la
régulation de la charge énergétique (l’AMP-desaminase isoforme 1: AMPD).

Les réponses phénotypiques des poissons ont été mesurées sur le terrain et en
laboratoire:
-Mesure du niveau d’expression de différents gènes par qPCR (CYP450, Cytochrome
C Oxidase sous unité 2 (CO II), ATP synthase, 12S, 18S)
- Estimation du taux de croissance par otolithométrie.

Une expérience de Common Garden a été menée sur 3 lots de poissons issus
des estuaires de Seine, Vilaine et Mondego, et soumis au laboratoire (Ifremer-PFOM,
Plouzané) à différents stress : hypoxique, thermique, chimique, thermique et hypoxique;
ceci pour identifier de possibles résistances différentielles des populations vis-à-vis des
stress.

Une exploration en physiologie cardiaque a été menée lors du Common Garden:
la performance du poisson en terme de bioénergétique a été estimée sur cœur isolé et
perméabilisé, par la mesure de la consommation mitochondriale maximale en oxygène
(MO2 max) et le % de cette consommation liée à la fuite de protons (H+ leak) .

Structure génétique des populations
Maintien de la diversité génétique neutre de la population périphérique du
Mondego relativement aux autres populations.
Relation détectée entre le polymorphisme génétique de l’AMPD et le stress
chimique en estuaires (hypothèse: pression de sélection exercée par les polluants
agit directement ou indirectement sur le gène AMPD).

Réponses moléculaires des populations naturelles
mesurées « in natura »
Niveaux d’expression des gènes CO II et 12 S faibles, ratio CO II/12S fort,
observés dans le Mondego vs les autres estuaires (hypothèse: la population
du Sud réduit sa densité mitochondriale et maximalise la capacité de la
mitochondrie à produire de l’énergie).

Réponses des populations aux stress en situation de
Common Garden

0

5

10

15

0 1 2 3 4 5 6 7 8
Tolerance to 10 % air sat (h)

F
re

q
u

e
n

cy
 (%

)

Seine

0

10

20

30

0 1 2 3 4 5 6 7 8

Tolerance to 10 % air sat (h)

F
re

q
u

e
n

cy
 (%

)

Vilaine

0

10

20

30

0 1 2 3 4 5 6 7 8

F
re

q
u

e
n

c
y

(%
)

Mondego

Tolerance to 10 % air sat (h)

Fig. 2 Réponses des populations à un challenge hypoxique (fréquence d’individus exprimée
en fonction du nombre d’heures de résistance dans une eau saturée à 10% en oxygène)

Large gamme
de résistance
à l’hypoxie en
Seine

Résistance
à l’hypoxie
bimodale
en Vilaine

Absence
de résistance
dans le
Mondego

Capacité de résilience plus faible de la population du Sud vis à vis du stress
hypoxique (cf Fig. 2).

Plus faible aptitude de la population du Sud à s’acclimater à un multi-stress
de type thermique et chimique (altérations moléculaires et physiologiques &
perte générale de fitness, ie croissance nulle et perte de poids).

A une latitude similaire, la population de Seine chroniquement polluée
présente une réduction significative de sa tolérance au stress thermique
(effondrement du niveau d’expression de gènes impliqués dans le métabolisme
énergétique, croissance ralentie et perte de poids), relativement à la population
peu contaminée (Vilaine).

Il est probable qu’une possible adaptation locale de la population périphérique
du Sud (Mondego) à des contraintes thermiques fortes présente un coût
physiologique conséquent, conduisant à une forte vulnérabilité en situation de
multi-stress.
Ce projet contribue à la production de nouveaux marqueurs de stress pour le
suivi des populations soumises au réchauffement climatique.
Une approche ontogénique de la réponse aux stress (de la larve à l’adulte)
doit être envisagée pour prédire les modifications du fonctionnement des
populations sous différents scénarios climatiques; l’identification formelle de
possibles adaptations locales dans les populations naturelles nécessitant de
comparer les performances en laboratoire de nouvelles générations F1 issus de
géniteurs sauvages.

