
F. Tech. & Doc. Vulg. : (2008) : 27-31

EVALUATION DE LA QUALITE CHIMIQUE DES SEDIMENTS
DE LA LAGUNE DE FRESCO, CÔTE D'IVOIRE

ISSOLA l, Y., KOU ASSP, A.M., MESSOUM2
, F.G.

'Centre de Recherches Océanologiques
29, rue des Pêcheurs, BP V 18 Abidjan 01, Côte d'Ivoire

2Direction Générale de la Recherche Scientifique
BP VIS1 Abidjan, Côte d'Ivoire

1. Introduction

En Côte d'Ivoire, le système lagunaire
s'étend parallèlement au rivage du Golfe de
Guinée, entre 2°50' et 5°25' de longitude Ouest
sur près de 300 km avec une superficie totale de
1 200 km". Ce système lagunaire est constitué
de plusieurs lagunes dont les plus importantes
sont la lagune de Grand-Lahou, la lagune Aby
et la lagune Ebrié, reliées entre elles par des
canaux artificiels (Var let , 1978).
Malheureusement, les petits écosystèmes côtiers
tels que la lagune de Fresco semblent être
oubliés par nombres de scientifiques. Les études
antérieures sur cette lagune portent
essentiellement sur la biodiversité de la zone
humide qu'elle constitue (Egnankou, 1985 ;
Nicole et al., 1987 ; Sankaré et al., 1999 ;
Egnankou et al., 2004). La lagune de Fresco, à
l'instar des autres lagunes de Côte d'Ivoire, a
besoin aussi d'être étudiée et connue afin
prévenir et éviter des catastrophes écologiques.

Cette fiche technique fait une évaluation
de la qualité chimique des sédiments de la
lagune de Fresco qui reçoit les eaux usées de la
ville de Fresco, les eaux de ruissellement de
plantation agro-industrielles.

2. Matériels et méthodes

2.1. Présentation de la zone d'étude

La lagune de Fresco (Figure 1), objet de la
présente étude, est située entre les longitudes
5°32' et 5°38' Ouest et les latitudes 5°40' et
5°70' Nord. Elle a un plan d'eau lagunaire qui
s'étire, d'Est en Ouest, sur une longueur
d'environ 6 km, une largeur comprise entre 2 et
4 km avec une profondeur moyenne de 4 m et
une superficie de 17 km2 (Sankaré et al., 1999
Egnankou et al., 2004).

2.2. Echantillonnage

Douze (12) campagnes d'échantillonna-
ges de sédiments à l'aide de la benne à
l'interface eau-sédiment du milieu lagunaire ont
été réalisées en cinq (5) stations (1, 2, 3, 4 et 5)
(Tableau 1) réparties sur le plan d'eau de la
lagune de Fresco. Ces sédiments sont
conditionnés dans des sachets en plastique à
basse température avant leur analyse au
laboratoire.

_ •.•....
• __ "2 ••••

• ~.,) • fb(.,.

• $II_fi" œJ H.I:ottIllf_

tmm Od.thjl

N ~

A

Echelle

Figure 1 : Carte de localisation des stations d'échantillonnage sur la lagune de Fresco

- 27 -

2.3. Méthodologie

23.1. Etude granulométrique des
sédiments

L'analyse granulométrique est réalisée
selon la méthode avec la pipette de Robin on.
La terre est disposée au pyrophosphate de
sodium par agitation après destruction des
matières organiques par l'eau oxygénée (Aubert
et al., 1954).

23.2. Teneur en métaux lourds des
sédiments

L'extraction à la température de 20 ± 1°C,
sous agitation bien définie, des formes solubles
de' cuivre, manganèse, zinc, fer, plomb,
cadmium, chrome, nickel etc. est réalisée dans
une solution mixte, ajustée à pH 7, d'acétate
d'ammonium 1,0 mol.l' en présence d'EDTA
(0 ,01 mol.l') et dans un rapport prise d'essai
sur solution égale à 1110 (M/V). Les formes
solubles de cuivre, manganèse, zinc, fer, plomb,
cadmium, chrome, nickel etc. de la solution

Tableau 1 : Pourcentages cumulés des granulats et des pourcentages des matières organiques par station

d'extraction sont ensuite dosée par
spectrométrie d'absorption atomique (US, EPA
1986).

3. Résultats

3.1. Granulométrie des sédiments de la
lagune de Fresco

Les tableaux II présente les pourcentages
cumulés des granulats de la lagune de Fresco et
leur teneur en matières organiques. Les station
1, 2 et 3 sont caractérisées par une
prédominance de particules fines (limons
grossiers, limons fins et argiles) avec des
pourcentages cumulés de 64,54 %, 87,47 % et
82,88 % respectivement contre 54,82 % et 15,72
% aux stations 4 et 5. Les stations 4 et 5 par
contre sont marquées par une prédominance de
particules grossières (sables fins et sables
grossiers) avec respectivement 43,85 % et 82,38
% contre 31,67 %,8,43 % et 12,91 % pour les
stations 1, 2 et 3.

Granulométrie en pourcentages cumulés

Limons Limons Sables fins + Sables grossiers + sables
Argiles fins + grossiers + limons grossiers fins + Limons grossiers + Matière

Argiles limons fins + + Limons fins + Limons fins + Argiles organique (%)
Argiles Argiles

Station 1 30,25 60 64,54 80,06 96,21 3,79
Station 2 30,8 76,6 87,47 92,05 95,9 4,1
Station 3 41,75 74,25 82,88 95,02 95,79 4,21
Station 4 24,75 36 54,82 88,36 98,67 1,33
Station 5 7,35 11,2 15,72 70,87 98,1 1,9

3.2. Teneur des sédiments de la lagune de Fresco en métaux lourds

Les valeurs minimales, maximales, la moyenne et le coefficient de dispersion par station des
concentrations en métaux lourds et oligo-éléments des sédiments de la lagune de Fresco sont présentées
dans les tableaux III.

Tableau II : Minimum (Min), Maximum (Max), Moyenne (Moy) et Coefficient de
Dispersion (CD) des concentrations en métaux lourds et oligo-éléments des sédiments de surface
de la lagune de Fresco par station

Station 1 Station 2
Min Moy Max CD(%) Min Moy Max CD(%)

Fe (p.p.m.) 102,00 172,83 258,00 38,01 124,00 192,17 240,00 22,45

Mn (p.p.m.) 12,00 25,33 39,00 36,92 17,00 20,83 24,00 14,37
Zn (p.p.m.) 7,00 10,00 14,00 22,80 8,00 9,50 12,00 14,51
Cu (p.p.m.) 3,00 4,33 9,00 55,90 2,00 3,00 4,00 29,81
Pb (p.p.m.) 5,00 6,50 8,00 16,14 5,00 6,00 7,00 14,91
Cd (p.p.m.) 1,00 1,33 2,00 38,73 1,00 1,17 2,00 34,99

- 28-

Station 3 Station 4
Min Moy Max CD(%) Min Moy Max CD(%)

Fe (p.p.m.) 28,00 150,88 247,00 47,15 93,00 151,38 244,00 33,46
Mn (p.p.m.) 10,00 13,25 19,00 24,79 1,00 8,13 30,00 122,80
Zn (p.p.m.) 2,00 4,63 7,00 36,43 3,00 7,13 16,00 56,86
Cu (p.p.m.) 2,00 2,25 3,00 20,57 2,00 2,75 5,00 37,64
Pb (p.p.m.) 2,00 3,75 6,00 34,18 1,00 2,50 4,00 37,03
Cd (p.p.m.) - 0,88 1,00 40,41 - 0,50 1,00 106,90

Station 5
Min Moy Max CD(%)

Fe (p.p.m.) 51,00 99,00 184,00 49,36
Mn (p.p.m.) 2,00 8,14 18,00 88,40
Zn (p.p.m.) 2,00 6,86 11,00 55,49
Cu (p.p.m.) 2,00 2,71 4,00 35,04
Pb (p.p.m.) - 2,43 7,00 94,67
Cd (p.p.m.) - 0,86 2,00 80,51

4. Discussion

4.1. Granulométrie des sédiments de la
lagune de Fresco

Les sédiments collectés dans les zones
proches du grau de Fresco (stations 4 et 5) sont
grossiers alors que ceux des stations situées loin
de l'embouchure (Stations 1, 2 et 3) sont fins. La
répartition des sédiments dans la lagune de
Fresco est gouvernée par des apports
continentaux (des vents, des eaux de
ruissellements et des rivières Bolo et
Niouniourou) et océaniques. En effet, en période
d'étiage des rivières Bolo et Niouniourou, l'eau
de mer, riche en particules sableuses, envahit
tout le plan d'eau lagunaire en commençant par
les stations 4 et 5 avant d'atteindre les autres
stations plus éloignées. La proportion de sables
déposés aux stations 4 et 5 est donc plus
importante que celle des stations l, 2 et 3.
Pendant la grande saison de crue des rivières
Bolo et Niouniourou, il se produit un "effet de
chasse" de l'eau océanique des stations 4 et 5 par
les eaux continentales.

Ces différents mouvements ne permettent
pas un temps de séjour suffisant pour une
sédimentation des particules fines aux stations 4
et 5. De plus, au cas où elles y parviendraient,

elles seront charriées par les courants
continentaux et marins vers l'océan. Durant la
petite saison des pluies qui coïncide avec la
période de crue de moindre importance des
rivières côtières, la pression des eaux
continentales ne parvient pas à repousser les
eaux océaniques. Les apports continentaux
riches en particules fines et en matières
organiques colonisent alors les stations l, 2 et 3
de la lagune et toute la zone estuarienne. Il
s'ensuit un dépôt de particules fines et de
matières organiques dans cette zone qui est une
baie marquée par un faible hydrodynamisme
(lssola et al., 2008).

4.2. Métaux lourds des sédiments de la
lagune de Fresco

Les métaux lourds ont une répartition
hétérogène par station en fonction de la
granulométrie des sédiments. De façon
générale, les plus fortes concentrations de
métaux lourds sont enregistrées aux stations 1,2
et 3. Cette hétérogénéité de leur répartition tire
son origine dans la distribution des sédiments.
En effet, les métaux lourds ont une affinité pour
certains éléments constitutifs des sédiments fins
tels les argiles et les matières organiques. Il
s'ensuit que les secteurs de la lagune qui en
concentrent seront de facto les plus riches en

- 29-

mét~ux lourds. Ainsi, les stations l, 2 et 3 qui
sont riches en particules fines présentent alors
:également les plus fortes concentrations en
métaux lourds. Les pics de concentrations
observés au niveau des stations 4 et 5 sont le
résultat des apports océaniques et continentaux
qui sont par la suite remobilisés et transportés en
mer.

Les stations 4 et 5 sont caractérisées par
les plus fortes amplitudes de variation des
concentrations des métaux lourds. Ceci
s'explique par l'origine des sédiments. En effet,
les sédiments rencontrés aux stations 4 et 5 sont
majoritairement d'origine marine, alors que
ceux rencontrés aux stations 1, 2 et 3 sont en
grande partie d'origine continentale.

Les concentrations en métaux lourds
obtenus au niveau des sédiments de surface de la
lagune de Fresco sont largement inférieures à
celles mesurées dans les sédiments des lagunes
Ébrié (Marchand et Martin, 1985).

La lagune de Fresco est pour l'instant à
l'abri des sources importantes de pollution en
métaux lourds. Cependant, la menace pourrait
venir, outre des apports océaniques, du lessivage
des pesticides des sols, au regard des activités
agricoles menées au sein du bassin versant de la
lagune de Fresco.

5. Conclusion

Les sédiments de la lagune de Fresco
proviennent essentiellement des apports
continentaux (des vents, des eaux de
ruissellements et des rivières Bolo et
Niouniourou) et océaniques. On distingue les
sédiments grossiers dans les stations à forts
hydrodynamismes (station 4 et 5) et les
sédiments fins dans la baie (station 1, 2 et 3).
Les stations situées dans les zones à faibles
hydrodynamismes sont caractérisées par des
particules fines qui sont relativement plus riche
en métaux lourds que les sédiments des stations
proches de la passe.

Les concentrations en métaux lourds de la
lagune de Fresco sont largement inférieures à
celles mesurées dans la lagune Ebrié et dans

d'autres lagunes en Afrique. Ces concentrations
ne semblent pas indiquer une pollution de cet
écosystème. Ces résultats confirment le
caractère rural de la lagune de Fresco~ Il en
résulte que les différents paramètres chimiques
mésurées tant dans les eaux que dans les
sédiments de la lagune de Fresco pourraient
servir de référence pour caractériser une lagune
côtière tropicale non polluée.

Références bibliographiques

1. ACHAB M., EL MOUMNI B., EL
ARRIM A. ET GUTIERREZ MAS
J .M., 2005. Répartition des faciès
sédimentaires récents en milieu
marin côtier : exemple des baies de
Tanger (NW-Maroc) et de Cadix
(SW-Espagne). Bulletin de l'Institut
Scientifique, Rabat, section Sciences
de LaTerre 27.

2. BERTHE C., 2006. Étude de la
matière organique contenue dans des
lixi viats issus de différentes filières
de traitement des déchets ménagers et
assimilés. Thèse de Doctorat,
Université de Limoges, 188 p.

3. CHRISTOPHORISDIS A.,
STAMATIS N. et ORPHANIDIS
S., 2007. Sediment heavy metals of
the Mediterranean coastal lagoon :
Agiasma, Nestos Delta, Eastern
Macedonia (Greece), Transitional
Water Bulletin, 4 : 33-47.

4. CUNHA D.G.F., CAPPARELLI
H.F., CALIJURI M.D.C., MIWA
A.C.P. et BENASSI R.F., 2007.
Comparison between sorne trace and
heavy metals concentration in
sediments of a ri ver and a natural
wetland system in Ribeira do Igape
basin, Sao Polo State, Brazil.
Engenharia Ambiental - Espirito
Santo do Pinhal, 4: 032-053.

5. DAVIDE C. et HEINER N., 1994.
Revue de la pollution dans
l'environnement aquatique africain.
Documents techniques du CPCA -
CPCA/T25, 136 p.

- 30-

6. ÉGNANKOU W.M., 1985. Étude des
mangroves de Côte d '1voire
Aspect écologique et recherches sur
les possibilités de leur aménagement.
Thèse de Doctorat de 3èmc cycle,
Université Paul-Sabatier, Toulouse
III, n° 3196,185 p.

7 ÉGNANKOU WM., SANKARE Y.
et CONARAMS-CI, 2004. Fiche
descriptive sur les zones humides
Ramsar (FOR), Fresco (Côte
d'Ivoire), 18 p.

8. GREEN-RUIZ C. et PAEZ-
OSUNA F., 2003. Heavy metal
distribution m surface sediments
from a subtropical coastal lagoon
system associated with an
agricultural basin. Bull. Environ.
Contam., 71: 52-59.

9. ISSOLA Y., KOUASSI AM.,
DON GUI B.K. et BIEMI J., 2008.
Caractéristiques physico-chimiques
d'une lagune côtière tropicale
lagune de Fresco (Côte d'Ivoire).
Afrique Science, 4 (3)

10. KALANTARI M.R. et EBADI
A.G., 2006. Geochemical assessment
of sorne heavy metal levels in Neka
river sediments - Neka city, Iran.
Journal of Applied Sciences, 6 (5) :
1017-1019.

Il. KARBASSI A.R., BAYATY 1. et
MOATTAR F., 2006. Origin and
chemical partioning of heavy matals
in riverbed sediments. [nt. 1. Environ.
Sei. Tech, 3 (1) : 35-42.

- 31 -

12. KOUASSI A.M., 2005.
Hydrochimie et qualité des eaux de
deux lagunes tropicales de Côte
d'Ivoire (Ébrié, Grand-Lahou). Thèse
de Doctorat, Université de Cocody,
Abidjan, 242 p.

13. LAKHDAR I.J., ORBI A.,
ZIDANE F., HILMI K., SARF F.,
MASSIK Z. et MAKAOUI A.,
2004. Organisation et
fonctionnement d'un écosystème
côtier du Maroc la lagune de
Khnifiss. Revue des Sciences de
l'Eau, 17 (4) : 447-462.

14. MARCHAND M. ET MARTIN
J .L. 1985. Détermination de la
pollution chimique (hydrocarbure,
organochlorés, métaux) dans la
lagune d'Abidjan (Côte d'Ivoire) par
l'étude des sédiments. Océanogr.
trop., 20 (1) : 25-39.

15. NICOLE M., ÉGNANKOU WM.
et SCHMIDT M., 1987. Les zones
humides côtières de Côte d'Ivoire. 73
p.

16. SANKARE Y., AVIT J.B.,
ÉGNANKOU W.M. et SAENGER
P., 1999. Étude floristique des
mangroves des milieux margmo-
littoraux de Côte d'Ivoire. Bull. Jard.
Bot. Nat. Belg., 67 : 335-360.

17. US E.P.A., 1986. Test Methods for
Evaluating Solid Waste, SW - 846.

18. VARLET F., 1978. Le régime de la
lagune Ébrié (Côte d'Ivoire). Travaux
et documentations de l'O.R.S.T.O.M.
n° 83,231 p.

6. ÉGNANKOU W.M., 1985. Étude des
mangroves de Côte d'Ivoire
Aspect écologique et recherches sur
les possibilités de leur aménagement.
Thèse de Doctorat de 3èmc cycle,
Université Paul-Sabatier, Toulouse
III, n° 3196, 185 p.

7 ÉGNANKOU W.M., SANKARE Y.
et CONARAMS-CI, 2004. Fiche
descriptive sur les zones humides
Ramsar (FDR), Fresco (Côte
d'Ivoire), 18 p.

8. GREEN-RUIZ C. et PAEZ-
OSUNA F., 2003. Heavy metal
distribution ln surface sediments
from a subtropical coastal lagoon
system associated with an
agricultural basin. Bull. Environ.
Contam., 71 : 52-59.

9. ISSOLA Y., KOUASSI A.M.,
DONGUI B.K. et BIEMI J., 2008.
Caractéristiques physico-chimiques
d'une lagune côtière tropicale
lagune de Fresco (Côte d'Ivoire).
Afrique Science, 4 (3)

10. KALANTARI M.R. et EBADI
A.G., 2006. Geochemical assessment
of sorne heavy metallevels in Neka
river sediments - Neka city, Iran.
Journal of Applied Sciences, 6 (5) :
1017-1019.

Il. KARBASSI A.R., BAYATY 1. et
MOATTAR F., 2006. Origin and
chemical partioning of heavy mataIs
in riverbed sediments. Int. 1.Environ.
Sei. Tech, 3 (1) : 35-42.

- 31 -

12. KOUASSI A.M., 2005.
Hydrochimie et qualité des eaux de
deux lagunes tropicales de Côte
d'Ivoire (Ébrié, Grand-Lahou). Thèse
de Doctorat, Université de Cocody,
Abidjan, 242 p.

13. LAKHDAR IJ., ORBI A.,
ZIDANE F., HILMI K., SARF F.,
MASSIK Z. et MAKAOUI A.,
2004. Organisation et
fonctionnement d'un écosystème
côtier du Maroc la lagune de
Khnifiss. Revue des Sciences de
l'Eau, 17 (4) : 447-462.

14. MARCHAND M. ET MARTIN
J.L. 1985. Détermination de la
pollution chimique (hydrocarbure,
organochlorés, métaux) dans la
lagune d'Abidjan (Côte d'Ivoire) par
l'étude des sédiments. Océanogr.
trop., 20 (1) : 25-39.

15. NICOLE M., ÉGNANKOU W.M.
et SCHMIDT M., 1987. Les zones
humides côtières de Côte d'Ivoire. 73
p.

16. SANKARE Y., AVIT J.B.,
ÉGNANKOU W.M. et SAENGER
P., 1999. Étude floristique des
mangroves des milieux margino-
littoraux de Côte d'Ivoire. Bull. Jard.
Bot. Nat. Belg., 67 : 335-360.

17. US E.P.A., 1986. Test Methods for
Evaluating Solid Waste, SW - 846.

18. VAR LET F., 1978. Le régime de la
lagune Ébrié (Côte d'Ivoire). Travaux
et documentations de l'O.R.S.T.O.M.
n° 83,231 p.

