

Mémoire de Master

Déterminants des déplacements des buffles dans le

Parc Régional du W

Bénin – Burkina Faso – Niger

Laura ADAM

Master 2 Ecologie et Ethologie Appliquées

 2007-2008

 2

Sommaire

1 Introduction ... 4
2 Objectifs .. 6
3 Description de l’espèce étudiée .. 6

3.1 Taxonomie ... 6
3.2 Distribution ... 7
3.3 Caractéristiques physiques .. 7
3.4 Organisation sociale .. 8
3.5 Communication .. 9
3.6 Reproduction .. 9
3.7 Domaine vital ... 10
3.8 Régime alimentaire .. 11
3.9 Besoins en eau et en couvert .. 11
3.10 Activité .. 11

4 Le site d’étude .. 12
4.1 Contexte général .. 12
4.2 Climat ... 13
4.3 Habitat .. 13

4.3.1 Géologie ... 13
4.3.2 Végétation ... 14
4.3.3 Hydrographie .. 14

5.1 Les Colliers GPS-Argos ... 15
5.1.1 Le système GPS ... 15
5.1.2 Le système Argos ... 15
5.1.3 Les colliers de l’étude ... 15
5.1.4 Déploiement des colliers sur le terrain .. 16
5.1.5 Programmation des réceptions GPS .. 19
5.1.6 Programmation des émissions Argos ... 19

5.2 Reconstitution de trajets .. 21
5.2.1 Protocoles de terrain ... 21

5.2.1.1 Déchargements des colliers (modem UHF) .. 21
5.2.1.2 Recueil des données de reconstitution .. 22

5.2.2 Troupeaux étudiés et durée de l’étude ... 23
5.3 Méthodes d’analyse des données ... 24

5.3.1 Analyse descriptive ... 24
5.3.2 Analyse statistique .. 25

5.3.2.1 Les tests statistiques ... 25
5.3.2.2 Choix des caractéristiques du modèle ... 25

6.1 Robustesse des résultats ... 27
6.1.1 Performance des colliers GPS sur le terrain (taux d’acquisition) 27
6.1.2 Nombre de trajets reconstitués ... 28

 3

6.2 La vitesse, variable du déplacement du buffle ... 28
6.2.1 La vitesse au cours d’un trajet .. 28
6.2.2 La vitesse au cours de la saison ... 29

6.3 L’activité du buffle .. 31
6.3.1 Les variables d’activité .. 31
6.3.2 Caractérisation des types d’activité .. 31
6.3.3 Vitesse et type d’activité ... 32
6.3.4 Relation entre la vitesse et le type d’activité ... 33

6.4 Les rythmes d’activité .. 34
6.4.1 A l’échelle de la saison ... 34

6.4.1.1 Proportion du type d’activité .. 34
6.4.1.2 Evolution du rythme d’activité au cours des trajets 35

6.4.2 A l’échelle du trajet ... 36
6.4.3 A l’échelle de la journée .. 36

6.5 Les facteurs explicatifs des variations de vitesse et donc d’activité 36
6.5.1 Les facteurs alimentaires .. 36

6.5.1.1 L’eau .. 36
6.5.1.2 Le disponible alimentaire ... 36

• Effet du recouvrement en herbacées vertes sur la vitesse 38

• Effet du recouvrement en herbacées pailles sur la vitesse 39
6.5.2 Les facteurs de protection .. 40

6.5.2.1 La visibilité ... 40
6.5.2.2 Le recouvrement ligneux ... 41
6.5.2.3 L’ombre .. 42

6.5.3 Les facteurs physiques ... 42
6.5.3.1 La pluviométrie : diagramme ombrothermique, avec précision des grosses
pluies 42
6.5.3.2 Le passage du feu ... 42
6.5.3.3 La topographie ... 43

7 2. Discussion .. 44
8 Discussion .. 45
9 Conclusion .. 45
11 Annexes .. 47

11.1 Lexique ... 47
11.2 Séquence Cybertracker .. 47

 4

1 Introduction

Distribution des grands herbivores

A l’échelle de la population, les individus sont distribués en fonction de la structure de
l'habitat et de la complexité du paysage. (Levins, 1970).

L’écosystème concerné par ce projet est la savane tropicale. Celle-ci est soumise à de
nombreux facteurs abiotique et biotiques susceptibles d’engendrer de fortes hétérogénéités
dans la distribution et la qualité des ressources clés (Illius A.W., 2000). Les gradients
pluviométriques ou de température en fonction de la latitude peuvent engendrer une
mosaïque d’unités de végétation soumise en outre à une forte saisonnalité (Jonzen et al,
2004). L’effet des feux de végétation (Daget & Godron 1995), qui modèlent les paysages et
les cortèges floristiques (Lamarque, 2004), tant au niveau de la structure du couvert végétal
que des espèces présentes peut également être ajouté.
De fait, les populations d’herbivores sont dépendantes de ce fractionnement de l’espace
mais doivent également organiser leurs mouvements en fonction de la disponibilité en eau
durant la saison sèche. Ce deuxième niveau d’hétérogénéité spatiale conditionne l’attitude
des gestionnaires et la maîtrise des densités fauniques. Les mouvements d’animaux peuvent
également être encouragés par l’ouverture et la fermeture contrôlées des points d’eau, en
combinaison avec un programme de brûlis (Du Bothma 1996 ; Lungren et al., 2004).
Les modifications de l’utilisation du paysage exposent les espèces à de nouvelles conditions
environnementales. Certaines de ces espèces ne sont d’ailleurs pas capables de s’y
adapter. Les habitats des espèces spécialistes sont le plus souvent en déclin alors que ceux
des espèces généralistes ne semblent pas être affectés et peuvent même être favorisés par
les modifications paysagères anthropiques (Mennechez & Clergeau, 2006).

Beaucoup de mammifères sont dits sédentaires. Certaines espèces concentrent leur activité
sur une surface restreinte, correspondant à leur domaine vital (Burt, 1943 ; Saint-Girons &
Saint-Girons, 1959 ;Jewell, 1966 ; Cooper, 1978). Ces espèces ont la capacité de limiter
leurs déplacements sur des aires réduites par rapport au milieu potentiellement favorable.
La plupart des mammifères présentent une grande fidélité à ce site particulier.
Un animal sédentaire est donc généralement plus efficace dans son approvisionnement
qu’un animal erratique, car il a la possibilité d’acquérir et de traiter des informations sur la
distribution et la localisation des ressources alimentaires dans l’espace qu’il exploite.
Lorsque la territorialité contraint l’accès aux ressources, la valeur sélective varie selon la
quantité et la qualité des ressources disponibles dans le territoire (« ideal despotic
distribution ») (Calsbeek & Sinervo, 2002).

Hétérogénéité spatiale

Le domaine vital peut être considéré comme une unité, cependant celui-ci peut présenter
une forte hétérogénéité spatiale. La façon dont les populations de faune se distribuent dans
un environnement hétérogène est une information clé tant pour la compréhension des
processus écologiques (Wiens et al, 1993) que pour la pertinence de gestion des espaces et
des populations sauvages (McCullough, 1996). L’espace est le principal facteur de
structuration des populations. La modification rapide actuelle des paysages occupés par la
faune sous l’effet des activités humaines (Burgess & Sharpe, 1981) a clairement montré

 5

l’importance de l’hétérogénéité spatiale pour la distribution et les déplacements des animaux.
Les tâches d’habitat varient en qualité dans le temps et l’espace. Le degré de discontinuité
d’un paysage peut avoir une influence considérable sur les populations, car il affecte la
distribution et la qualité des habitats favorables. La fragmentation de l’habitat, liée au
développement des populations humaines est l’une des principales causes du déclin de
nombreuses espèces en danger (Ricklefs & Miller, 2005). Les activités humaines créent des
barrières écologiques et/ou modifient significativement les habitats pour aboutir à la
formation de mosaïques de milieux plus ou moins favorables et connectés. Ce facteur de
structuration des paysages s’ajoute aux autres déterminants qui participent à l’hétérogénéité
spatiale de l’environnement dans lequel les animaux évoluent. Il représente une contrainte à
la mobilité des populations (Gassaway et al, 1996 ; Fritz et al, 2003 ; Bender et al, 1998) et
par conséquent à leur survie à plus long terme.

Exploitation de l’environnement

Pour exploiter correctement l’espace, l’animal doit présenter des capacités d’orientation qui
lui permettront de restreindre son activité à la portion de l’espace correspondant à son
domaine vital.
Il existe différents types d’orientation à l’intérieur du domaine vital, une des plus
sophistiquées est l’utilisation des représentations spatiales. Olton et al. ont indiqué que les
mammifères utiliseraient leur mémoire spatiale pour revenir aux endroits présentant un
important taux de renouvellement des ressources et ne pas revenir là où ce taux est faible
voire nul. Les travaux d’O’Keefe & Nadel (1978) et plus récemment de Gallistel (1990) ont
permis de mettre en évidence que les mammifères pouvaient utiliser leur mémoire spatiale,
afin d’établir mentalement une représentation cartographique de leur domaine vital.

En vue d’assurer sa survie et sa reproduction, l’animal exploite son environnement, c'est-à-
dire y utilise les ressources. La principale étant la ressource alimentaire. D’autres objets
comme un partenaire sexuel, un site de nidification ou d’oviposition, ou encore un habitat
favorable peuvent être considérés comme telles.
L’exploitation de l’environnement peut être décomposée en trois phases : la recherche,
l’acquisition et enfin l’utilisation. Dans le cadre de notre étude, la ressource est peu mobile
par rapport à l’animal et est dispersée dans l’environnement. L’animal n’a donc d’autre choix
que de la rechercher activement en se déplaçant dans son milieu, et en concédant la plupart
de son temps à cette activité.
L’efficacité de la recherche repose sur l’interaction entre la stratégie du chercheur et la
distribution des ressources (Murdie & Hassel, 1973). La recherche est le résultat d’une suite
de déplacements de l’animal. Le déplacement est considéré comme une suite temporelle de
positions, en d’autres mots, il correspond à un « trajet ». Dans notre cas, le trajet est
constitué d’une succession de points matérialisant la position de l’animal à différents
instants.
Les déplacements, et donc le trajet de l’animal, reflètent le mode d’exploitation du milieu. Ce
trajet définit par l’animal intègre les données d’hétérogénéité spatiale, déterminantes du
mode d’utilisation du milieu par l’animal.
Connaître l’évolution de ces trajets au cours de l’année et de la saison, ainsi que les objets
déterminants du mode d’exploitation de l’environnement est l’objectif de cette étude.

 6

Contexte du stage

Ce stage fait partie intégrante du projet ANR Biodiversité « Mobilité » (Agence Nationale de
la Recherche). Le but principal de ce projet est d’identifier et d’évaluer, à différentes
échelles, les variables explicatives de la mobilité et de la distribution de la grande faune dans
un environnement hétérogène, en utilisant comme modèle un herbivore de la savane
africaine, le buffle. Plus précisément, l’intérêt est de caractériser la circulation et la
distribution de grands mammifères dans un environnement contraint, tout en mettant en
évidence les variables explicatives des stratégies de déplacements à différentes échelles de
temps et d’espaces. Ce projet vise une meilleure compréhension de leurs exigences en
termes d’habitat, des stratégies de déplacement et des conséquences sur la structuration
des populations dans un espace donné, ces résultats pourront enfin être intégrés dans des
décisions de gestion.

2 Objectifs

Le stage a pour objectif, d’apporter des connaissances purement descriptives sur les
modalités d’exploitation de l’habitat par le Buffle d’Afrique de l’Ouest, Syncerus caffer
brachyceros dans le parc transfrontalier du W (Niger-Burkina Faso-Bénin) à petite échelle
spatio-temporelle. Plus précisément, cette étude doit permettre d’identifier et de déterminer
les principaux facteurs de la mobilité du buffle, grâce à un « tracking intensif » permettant de
travailler à l’échelle du « Trajet ».

Quels sont les facteurs déterminants du déplacement du Buffle d’Afrique de l’Ouest,
Syncerus caffer brachyceros à l’échelle du trajet ?

3 Description de l’espèce étudiée

3.1 Taxonomie
Le buffle a pour nom scientifique Syncerus caffer (Sparrman, 1779) et comme nom commun,
le buffle d’Afrique. Il appartient à la famille des Bovidae et à la sous-famille des Bovinae.
Cette sous-famille comprend deux autres genres Bubalus, le buffle d’Asie et Bos auquel se
rattache le bœuf domestique. Aux niveaux morphologique et comportemental, le parent le
plus proche du Buffle d’Afrique est le Buffle Asiatique d’eau (Bubalus bubalus).

Plusieurs sous-espèces ont été décrites. Elles présentent de
nombreuses variations. Les plus fortes différences s’observent
entre le buffle d’Afrique de l’Est et celui d’Afrique de l’Ouest.

Quatre sous-espèces sont généralement reconnues : les deux
principales sont Syncerus caffer caffer - ou buffle du Cap - (la plus
grande), Syncerus caffer nanus - ou buffle de foret - (la plus petite).
D’autres formes intermédiaires coexistent Syncerus caffer
brachyceros (ou buffle de savane) et Syncerus caffer equinoctialis,
qui sont des sous-espèces de taille intermédiaire.

Règne: Animal
Phylum: Chordata
Classe: Mammifères
Super-ordre : Ongulés
Ordre : Artiodactyles
Sous-ordre: Ruminant
Famille: Bovidae
Sous-famille: Bovinae
Genre: Syncerus

 7

La taxonomie de ces différentes formes est surtout basée sur leur distribution géographique
et quelques critères morphologiques. Au sein d’une même sous-espèce existent des
variations de couleur, de taille et de forme des cornes. C’est pourquoi il n’y a pas de nettes
distinctions morphologiques entre-elles. De plus d’importantes hybridations existent entre
celles-ci (Sinclair, 1977).

3.2 Distribution
Le buffle africain est l'un des mammifères africains les plus performants en termes de
répartition géographique, d’abondance, et de biomasse. On le trouve dans quasiment tous
les milieux au Sud du Sahara, à l’exception de l’Afrique Australe où il n’est plus présent. On
le trouve principalement dans les savanes à forte biomasse herbacée, mais également en
forêt dense, en forêt de montagne, et dans les formations arbustives sèches. Il pénètre
également les biomes arides, et sa répartition altitudinale s'étend du niveau de la mer aux
limites des forêts sur les plus hautes montagnes (Sinclair 1977 ; Kingdon 1982 ; Estes 1991).
Le buffle est quasiment présent partout où de l’eau de surface est disponible de manière
permanente. Il est absent des zones ayant des précipitations annuelles inferieures à 250
mm.

La distribution actuelle du buffle montre que l’habitat d’origine a été fragmenté suite à
l’augmentation des populations humaines. La notable diminution du nombre de buffles est
également le résultat de la catastrophique panzootie causée par le virus de la peste bovine
Les effets ont également touchés d’autres bovidés sauvages, mais le buffle semble être celui
qui en a le plus souffert.

Figure 1 : répartition des populations de buffles en Afrique en 1998 (Range Map (Redrawn from IAE,
1998))

3.3 Caractéristiques physiques
Le buffle a l’aspect d’un bœuf aux formes lourdes, au corps massif, aux membres courts et
robustes et à l’encolure large et puissante (Lamarque et al., 2004). La longue queue
présente une touffe terminale. Les principaux caractères de la tête sont bien sûr les cornes,
mais également les grandes oreilles pendantes (Bate, 1951).
Les cornes ont une forme triangulaire en section. Les cornes sont plus massives chez les
mâles, elles forment une protubérance frontale. Les cornes des femelles sont plus courtes et
plus fines, sans protubérance frontale. Les cornes du buffle de savane sont plus courtes
(Alden, P.C.1995)

 8

Tableau 1 : Mensurations effectuées pour le Buffle Africain (Syncerus caffer)

Source Poids adulte

Longueur tête et
corps Hauteur épaule

Alden et al., 1995
(pour S. c. caffer) 500-700 kg 240-340 cm 140-160 cm

Alden et al., 1995
(pour S. c. nanus) 265-320 kg 180-220 cm 100-130 cm

La couleur de la robe des buffles peut varier selon la sous-espèce, le sexe, l’âge et même
l’habitat. La couleur du poil comprend plusieurs nuances de noir, marron, rouge et jaune. Les
parties inferieures et le menton sont souvent clairs. Les troupeaux peuvent contenir des
individus de différentes couleurs. La robe devient plus foncée avec l’âge, les femelles
n’atteignent jamais la même graduation de noir que les mâles. Le buffle de forêt est
normalement plus clair (brun-rouge jusqu'à marron) que le buffle de savane qui peut
présenter une robe fauve-roux, brun foncé, parfois noire. (Mloszewki 1983)

3.4 Organisation sociale
Les buffles sont des animaux grégaires, non territoriaux. Ils vivent en troupeaux mixtes
d’environ 30 à 1000 têtes, comprenant des femelles, des jeunes et des mâles subadultes.
Un buffle est dit « adulte » à l’âge de 6 ans et est considéré comme « subadulte » entre 3 et
5 ans (Prins, 1996). Les mâles adultes forment des groupes de célibataires composés de
deux à une trentaine d’individus, qui se déplacent entre troupeaux reproducteurs.
L’unité familiale de base est constituée de la mère, de son veau, et de celui de l’année
précédente. Les jeunes femelles restent auprès de leur mère jusqu’à la naissance de leur
premier veau, et peut-être plus longtemps. Les mâles quittent cette unité à l’âge de 2 ans
pour former des sous-groupes de mâles au sein de troupeau (Sinclair, 1977).
La plupart du temps à l’intérieur des grands troupeaux, il n’existe pas de système
hiérarchique linéaire chez les femelles, à l’exception peut-être des sous-groupes familiaux
(Grimsdell 1969).
A l’âge d’environ quatre ans, les mâles quittent le troupeau pour former des groupes de
célibataires. Ceux-ci rejoignent le troupeau en saison des pluies, période d’abondance
durant laquelle a lieu le rut. Selon plusieurs auteurs (Prins, 1996 ; Turner & al., 2005), la
ségrégation sexuelle opérée par les mâles est liée au coût énergétique des activités de
reproduction. Ces dernières se font aux dépends du temps normalement affecté à
l’alimentation, et les mâles sont contraints de quitter le troupeau mixte lorsque leur condition
corporelle diminue.
Les troupeaux mixtes se séparent périodiquement en sous-troupeaux qui re-fusionnent
ensuite. Sinclair, (1977) rapporte que les troupeaux mixtes se scindent en saison sèche,
lorsque les ressources sont fragmentées. Cette période correspond également au Serengeti
à la fin de la saison de reproduction, et au départ des groupes de célibataires. Au lac
Manyara (Tanzanie), où la période de reproduction est plus étalée, le pattern de fusion-
fission serait lié à l’effectif : les grands troupeaux se scindent plus fréquemment que les
petits (Prins, 1996). Bothma (2002), rapporte quant à lui que les troupeaux s’agrègent en
saison sèche là où l’eau et le fourrage est abondant, et qu’en saison des pluies, des
troupeaux plus petits se forment, mieux répartis sur l’habitat disponible. Halley & al (2002)
font le même constat au Parc de Chobé (Botswana), où les buffles peuvent constituer des
troupeaux de plus de 1400 individus en saison sèche.

 9

L’organisation sociale des groupes de mâles n’est pas identique selon les sites étudiés. Au
Serengeti, où la saison de rut est marquée, Sinclair (1977) suggère que les mâles
célibataires quittent en groupe leur troupeau mixte à la fin du rut, et le réintègrent à la saison
suivante. Au lac Manyara, où la saison de rut est peu marquée, Prins (1996) rapporte que
les mâles intègrent et quittent individuellement différents troupeaux mixtes par périodes de
quelques semaines, et se joignent à des groupes de mâles différents.
Pour Sinclair (1977), les vieux mâles (plus de 10 ans), sortent du troupeau de manière
permanente et forment des groupes de 3 à 4 individus qui, comme les groupes de
célibataires, disposent d’un domaine vital propre, parfois très restreint (3 à 4 km2). Ces vieux
mâles ne participeraient ainsi plus à la reproduction. Pour Prins (1996), les vieux mâles
réintègrent périodiquement le troupeau.

3.5 Communication
A l’intérieur des troupeaux de centaines de têtes, le haut degré de coordination est permis
par le regroupement d’individus en sous-troupeaux et une distance inter-individus faible. Ces
particularités permettraient une communication continue et efficace dans toutes les
conditions. Le rôle de l’olfaction n’est pas clairement défini, mais ce sens semble être très
important pour la reconnaissance entre individus, pour rechercher de la nourriture ou encore
détecter les prédateurs, c’est le sens le plus développé chez les bovins.
L’ouïe et la vision sont moins développées, cependant la vue et les signaux vocaux sont
importants dans la communication des bovins.
La communication vocale est très importante pour les buffles. La plupart des signaux vocaux
présentent une similitude avec le meuglement des bovins domestiques. Les buffles sont
cependant beaucoup moins bruyants. (ESTES 1991)

3.6 Reproduction
 Là où les saisons sont clairement marquées, la reproduction est saisonnière (Estes, 1991).
Au Serengeti, (Sinclair, 1977), les naissances ont lieu durant la seconde moitié de la saison
des pluies, et les conceptions prennent place à la fin des pluies, lorsque les ressources
alimentaires diminuent. Les conceptions cessent en saison sèche. En Ouganda, où le climat
se caractérise par deux saisons sèches et deux saisons des pluies, on observe deux saisons
de reproduction. L’intervalle entre naissances varie de 15 mois (Sinclair, 1977), à 36 mois
(Prins, 1996).
La femelle est sexuellement mature à l’âge de 5 ans, et c’est à cet âge qu’elle met bas pour
la première fois. La gestation est de 11,5 mois. Sinclair (1977) trouve que les naissances ont
lieu la plupart du temps pendant l’après-midi ou juste avant l’aurore, pendant que le troupeau
se repose. Les veaux ont besoin de plusieurs heures pour récupérer les forces nécessaires
pour suivre leur mère. Pendant plusieurs semaines il est encore très lent, il est parfois laissé
derrière. Sa mère reste alors avec lui. La mère peut allaiter son petit jusqu’à la naissance du
veau suivant. Cependant ces jeunes restent proches de leur mère jusqu’à l’âge de deux ans.
A cet âge, les jeunes mâles deviennent de plus en plus indépendants. Ils peuvent alors
entrer dans la compétition pour accéder à la reproduction.

Dans le troupeau, une femelle qui présente un œstrus, c'est-à-dire qui est en « chaleur » est
rapidement identifiée par les mâles adultes . Ceux-ci détectent cette période en léchant les
parties génitales de la femelle ou en reniflant son urine: ils présentent alors une posture
particulière, appelée « flehmen ». Le buffle a alors la tête à l’horizontale, la nuque tendue, les
narines dilatées et la lèvre supérieure recourbée vers le haut, laissant apparaître la gencive
supérieure (Sinclair 1977). Le « Flehmen » apparaît comme étant une réponse à un

 10

stimulus olfactif. Estes (1972) affirme que « the Jacobsen’s organ » peut détecter les
hormones sexuelles.

3.7 Domaine vital
Les domaines vitaux de troupeaux mixtes distincts présentent un très faible recouvrement
(Sinclair (1977), Prins, (1996)). Le domaine vital des troupeaux mixtes n’est toutefois pas
défendu.
Comme le précise Bothma (2002) la taille des domaines vitaux chez le buffle est fonction de
l’effectif du troupeau, du type d’habitat disponible et de la période de l’année. Sinclair (1977),
rapporte qu’en saison sèche, le domaine vital des troupeaux mixtes est généralement plus
petit qu’en saison des pluies, car la distribution des troupeaux est réduite aux pâturages des
bords de cours d’eau.
Stark (1986 : P.N. Bénoué - Cameroun) observe le contraire, et note une extension du
domaine vital en début de saison sèche lors des mises à feux précoces (61 km2 contre 46
km2). Grimsdell (1973 : Ouaganda – P.N. Queen Elisabeth) cite des superficies de
domaines vitaux de troupeaux mixtes allant de 10,5 km2 à 296 km2.
Funston et al (1994) ont suivi durant 14 mois les mouvements d’un troupeau mixte (effectif
moyen : 248 têtes) dans les Réserve de Sabi Sand (Afrique du Sud). Ils rapportent des
domaines vitaux saisonniers de 40km2 en été (« hot dry pre-summer et moist hot summer »)
à 120 km2 en hiver (« cold dry winter »).

Auteur(s) Lieu Domaine vital
(km2)

 S. sèche S.
Stark (1986) Cameroun - P.N.

Bénoué
61 46

Funston et al.
(1994)

RSA - reserve Sabi
Sand

40 à 120

Grimsdell (1973) in
Estes (1991)

Ouganda – P.N. Queen
Elisabeth

10,5 (n = 138) à
296 (n = 1500)

Tableau 2 : Domaines vitaux estimés de troupeaux mixtes

En ramenant le nombre de têtes par unité de superficie du domaine vital, Prins (1996)
obtient à Manyara près de 18 buffles par km2 de domaine vital. Au Serengeti, Sinclair (1977)
évalue ce chiffre à 6,8 buffles. Funston et al (Réserve de Sabi Sand) obtiennent 2 buffles par
km2 de D.V. Les valeurs les plus faibles sont citées par Stark au Cameroun 0,8 et 1,19
buffles par km2, respectivement en saison sèche et en saison des pluies.

Auteur(s) Lieu Densité
(têtes / km2 de
D.V.)

 S.
sèche

S.
pluies

Prins (1996) Tanzanie – Lac
Manyara

17,9 +/- 8,5

Sinclair (1977) Tanzanie – P.N.
Serengeti

6,8 +/- 3,8

Funston et al.
(1994)

RSA - Réserve Sabi
Sand

2,07

 11

Stark (1986) Cameroun - P.N.
Bénoué

0,8 1,19

Tableau 3 : Nombre de têtes par unité de superficie du domaine vital

Sinclair (1977 – p. 97) observe que les domaines vitaux des vieux mâles célibataires sont
nettement inférieurs à ceux des troupeaux mixtes, certains mâles ayant été observés
plusieurs années consécutives sur des superficies de 3 à 4 km2.

3.8 Régime alimentaire
Le buffle est un ruminant. Il peut ingérer quotidiennement l’équivalent de 2,2% de sa masse
corporelle. Paisseur (« bulk grazer »), il est capable de subsister sur des pâturages grossiers
et trop grands pour la plupart des autres ruminants (Bothma, 2002).
Il ne peut toutefois pas tondre les pâturages aussi raz que d’autres espèces (Estes, 1991).
Prins (1996) précise une hauteur minimale de 10 cm. Celle-ci est nécessaire pour que le
buffle puisse prélever l’herbe avec sa langue, au lieu de la couper avec les incisives.
Les modifications saisonnières du disponible alimentaire déterminent les mouvements des
troupeaux au sein de leur domaine vital. Lorsque les pâturages deviennent secs, que les
herbes deviennent moins appétibles et moins nutritives, les buffles descendent dans les
pâturages des ripisylves. Ce processus est accéléré par les feux de brousse: le buffle
abandonne les zones brulées, et il n’y revient pas avant la pluie, ou avant que la repousse
n’est au moins atteint un ou deux mois (Sinclair 1977).
Le buffle broute également dans une certaine mesure, à fortiori lorsque l’herbe se fait rare,
ou est de mauvaise qualité. Selon Estes (1991), le brout peut représenter jusque 5% du
régime total.

3.9 Besoins en eau et en couvert
La disponibilité en eau de surface est communément citée comme un critère crucial pour le
buffle en saison sèche, et de nombreuses études indiquent que les troupeaux se cantonnent
à proximité des points d’eau durant cette saison. En effet, le buffle devrait boire au moins
tous les 48 heures (Prins, 1996), voir au moins une fois par 24 heures (Estes, 1991 ; Sinclair,
1977). En effet, la teneur en eau de ses aliments ne peut couvrir ses besoins en eau (Prins,
1996). Ses capacités physiologiques pour réduire ses pertes en eau sont également
limitées : il n’a pas la capacité de réduire ses pertes par la production de fèces sèches. De
plus, au contraire d’autres ongulés, il ne peut limiter son évaporation cutanée par une
augmentation de sa température corporelle au-delà de 40°C de température corporelle
(Sinclair, 1977). Au-delà, les buffles cessent de pâturer, et se mettent à l’ombre. Le stress
thermique influence donc particulièrement le pattern d’activité du buffle.
L’accès régulier à l’eau et au couvert conditionnent donc fortement l’utilisation de l’espace
par le buffle.

3.10 Activité
Les mammifères herbivores passent une grande partie de leur temps à se nourrir (le jour
comme la nuit), par exemple les vaches peuvent passer 50 à 60% de leur temps à brouter
et comme ce sont des ruminants elles passent également du temps à ruminer, ce qui au final
peut élever leur temps d’alimentation à 70 ou 80% ((Ryan, SJ & Jordaan 2005).
Ryan & Jordaan (2005) expliquent que les troupeaux semblent passer plus de temps à
s’alimenter la nuit que le jour, il en est de même pour les buffles du lac Manyara en Tanzanie
(Beekman et al. 1989) et ceux du Serengeti (Sinclair, 1977). Prins a trouvé à Manyara que la

 12

proportion annuelle du temps consacré au pâturage était de 37%. Pour Sinclair au Serengeti
celle-ci est de 41%. Stark (1986) estime que pendant la saison sèche le buffle de savane du
Cameroun broute environ 26% du temps sur une période de 12h, ce qui est en dessous de
ce qui a été trouvé par les autres études.
Le temps d’alimentation dépend des besoins en énergie et en nutriments, il dépend
également de la quantité de nourriture disponible et de la vitesse à laquelle la nourriture peut
être ingérée (Prins & Beekman 1989). Les buffles sont capables d’ajuster leur budget temps
selon la quantité et la qualité du fourrage disponible (Prins & Beekman, 1987). Le temps
d’alimentation journalier baisse après la saison des pluies et augmente à nouveau pendant
la saison sèche, quand la qualité de la nourriture est la plus faible (Prins & Beekman, 1989)
Une étude de Sinclair (1977), montre que les buffles passent plus de temps à s’alimenter en
saison sèche qu’en saison des pluies, certainement en réponse à la diminution de la qualité
et de la quantité de la végétation.
En accord avec l’étude de Winterbach et al. (1998), Ryan & Jordaan (2005), expliquent que
les buffles ont deux périodes d’alimentation pendant la journée, approximativement de 5h30
à 10h30 avec un pic à 9h15 et 15h00 à 21h avec un pic à 17h10. Winterbach et al. (1998)
ajoute que les buffles présentent une phase de repos entre 12 et 16h et entre 3 et 6h,
confirmant ainsi les résultats proposés par Stark (1986). Les déplacements se déroulent
essentiellement entre 10 et 13h et pendant la soirée de 19 à 22h, Sinclair (1977) remarque
également que le temps de transit est supérieur en saison sèche, ceci peut s’expliquer par la
nécessité de plus rechercher les zones de pâturages.
Ryan et al., (2005) observent que les buffles boivent généralement tôt le matin et à midi.
Winterbach et Bothma (1998) rapportent que cette activité a généralement cours en début
d’après-midi, tandis que Grismdell et Field (1976) la situent en milieu de matinée.

4 Le site d’étude

4.1 Contexte général
Le parc régional du W (PRW) d’une superficie de 1 023 000 hectares, s’étale sur trois pays,
568 000 hectares au Bénin, 235 000 au Burkina Faso et 220 000 au Niger.
En 1926, cet espace de savane est identifié comme « parc refuge ». De nombreux statuts se
sont succédés, jusqu’en 1952-1953 où le W est dit Réserve Totale de Faune avant d’être
érigé en Parc National un an plus tard. A partir des années 1960, le Parc W a profité de la
gestion des trois Etats riverains avec plus au moins de succès.
En effet, si du côté nigérien le W a bénéficié dès le début de l'indépendance d’une attention
particulière des autorités forestières, ce ne fut pas le cas dans les deux autres composantes
avec des signes de dégradation avancée de ses écosystèmes. L'écosystème ne connaissant
pas de frontière, les trois Etats ont décidé de mettre leurs efforts en commun pour la gestion
durable du complexe W. C'est dans ce contexte que des négociations de financement avec
l'Union Européenne, ont abouti à la signature de la convention de mise en place du
Programme Parc W/ECOPAS, donnant ainsi naissance en 2001 au premier Parc
transfrontalier de l'Afrique de l'Ouest et au « Programme de conservation Parc W-
ECOPAS ». Ce programme a pour objectif de limiter la dégradation des ressources
naturelles en préservant la biodiversité du Complexe (Lamarque, 2004).
Aujourd’hui le PRW, fait partie du complexe WAP, « W-Arly-Pendjari » (figure 2). Ce système
est constitué des parcs de la Pendjari, de l’Arly et de nombreuses entités aux statuts variés :
Réserve partielle de Pama, Réserve Totale de Faune du Singou, la Réserve Totale de
Faune de Tamou, la réserve partielle de Dosso ou encore des zones cynégétiques et
plusieurs forêts classées.

 13

0 100 Kilometers

N

EW

S

Dosso

Tamou

Djona

Pendjari

Arly

Pama
Nord

Pama
Centre
Nord

Tapoa-
Djerma

Kourtiagou

Mékrou

Kaokrana
Konkombouri

Singou

Ouamou

Parou
Tandougou

Pama
Centre Pama

Centre
Sud

Madjoari

Pama Sud

Parc W/Niger

Parc W/BéninParc W/
Burkina Faso

Complexe WAP

Figure 2 : carte du complexe WAP (parc W-parc d'Arli-parc de la Pendjari)

4.2 Climat
Situé dans le domaine sahélo-soudanien et soudanien, l’écosystème WAP est caractérisé
par 3 saisons. De Novembre à fin Février, c’est la saison sèche froide, de Mars à Mai la
saison sèche chaude et enfin de juin à Octobre la saison des pluies.
Durant la saison sèche froide souffle un vent froid et sec venant du Nord-Est, l’harmattan. Ce
vent est à l’origine du dessèchement des herbacées et de la défoliation des ligneux. Pendant
la saison des pluies souffle un vent de mousson provenant du Sud-Ouest.
On retiendra surtout 2 saisons, une saison sèche de novembre à avril et une saison des
pluies de Juin à Octobre avec un pic des précipitations au milieu de l’été.
L’écosystème WAP est situé entre les isohyètes 600 et 1000 mm. La température moyenne
annuelle à Diapaga est de 28°C et de 25 à 34°C à Kandi et de 30°C à Say avec des
amplitudes thermiques moyennes de 10 à 15°C (Lamarque, 2004).

4.3 Habitat

4.3.1 Géologie
Le PRW est surtout caractérisé par une vaste pénéplaine parsemée d’affleurements
cristallins qui comptent parmi les roches les plus anciennes de la planète. Les seuls reliefs
de la zone sont la chaîne de l’Atakora et quelques escarpements.
Le complexe est largement dominé par des roches précambriennes et cambriennes,
d’origine plutonique ou volcanique. La géologie en place est souvent masquée par des sols
latéritiques épais, parfois jusqu’à constituer des cuirasses imperméables et très dures, qui
ont des conséquences importantes sur l’écologie et la végétation. Le parc présente un
paysage « ancien », très proche d’un équilibre érosion/dépôt (Lamarque, 2004).

 14

4.3.2 Végétation
La végétation est marquée par l’abondance des herbacées et surtout de grandes graminées.
Cependant cette dominance est dépendante des conditions topographiques et pédologiques
locales qui permettent à de nombreuses espèces ligneuses, arbustives ou arborées, de se
maintenir grâce à certaines adaptations nécessaires au passage des feux.
Le cortège floristique du complexe est surtout composé de savanes arbustives ou boisées.
La végétation ligneuse présente un gradient de densité du Nord au Sud, avec des galeries
forestières le long des principales rivières.
Une carte provisoire de végétation du parc établie par le Programme ECOPAS, permet de
découper grossièrement le parc en 3 zones de végétations :
- Le Nord du PRW est dominé par la savane arbustive à graminées annuelles, avec
ponctuellement des faciès de graminées pérennes, qui présentent un intérêt pour la gestion
du parc.
- Le tiers central du parc est dominé par la savane arbustive à boisée, à graminées
pérennes, avec cependant la présence de faciès graminées annuelles surtout sur les
cuirasses pouvant former de vastes zones peu recouvertes ou dénudées en saison sèche et
autour des extrusions granitiques qui marquent le paysage.
- Le Sud du parc est surtout dominé par la savane boisée et arborée à graminées pérennes,
sauf là où les cuirasses sont à la base d’une savane arbustive à graminées annuelles ou
autour des massifs granitiques de l’Atakora et d’autres très nombreuses extrusions
granitiques disséminées à travers cette partie du Parc (Lamarque, 2004).

4.3.3 Hydrographie
Le complexe présente un réseau hydrographique assez dense formé par le Niger, les
rivières Tapoa, Mékrou, Komparagou, Pako et Alibori. La seule de ces rivières à contenir de
l’eau toute l’année est la Mékrou (figure3).

Limites parc W
Fleuve, Niger
Reseau hydrologique principal

30 0 30 Kilometers

N

EW

S

Tapoa

NigerMékrou

Kompa Gorou

Pako

Alibori

Figure 3 : réseau hydrographique du parc du W

 15

5 Matériel et méthode

5.1 Les Colliers GPS­Argos

5.1.1 Le système GPS
Le Global Positioning System (GPS) est un système de localisation par satellite mis au point
par le Département de la Défense des Etats-Unis. Les biologistes ont commencé à
envisager l’utilisation de ce système pour le suivi d’animaux au début des années 1990, en
raison du gain de précision de localisation apporté par rapport aux techniques couramment
utilisées, comme le système Argos ou la radiolocalisation VHF (Cupal et al. 1993, Brun et al.
1994, Rodgers & Anson 1994).

Ce système utilise une constellation de 24 satellites actifs placés en orbite haute (un peu
plus de 20.000 km). Ces satellites envoient en permanence des signaux qui permettent aux
récepteurs GPS de calculer le temps apparent de propagation du signal (pseudorange)
depuis le satellite, qui sert de point de référence précis. En utilisant les pseudoranges
provenant d’au moins 4 satellites, il est possible de calculer une position en 3 dimensions
(3D). Si seulement 3 sont disponibles, l’information du 4e satellite manquant peut être
remplacée par une estimation de l’altitude du récepteur (saisie manuellement ou calculée à
partir des localisations précédentes), la localisation est alors calculée en 2 dimensions (2D).

La configuration géométrique des satellites, comme pour une triangulation classique, va
influer sur la précision de la localisation. La Dilution de Précision (DOP) fournit une mesure
de la contribution de la géométrie des satellites à l’incertitude de localisation : une valeur de
DOP faible correspond à une géométrie plus favorable des satellites.

5.1.2 Le système Argos
Mis en service en 1978 par le CNES (Centre National d’Etudes Spatiales), la NASA (National
Aeronautics and Space Administration) et la NOAA (National Oceanic and Atmospheric
Administration), Argos est également un système de localisation et de collecte de données
par satellite. Les principaux objectifs de ce système sont la surveillance, la protection et
l’étude de l’environnement. Ce système permet à la fois de calculer la position d'objets
mobiles et de recueillir certaines de leurs mesures transmises au moyen de petits émetteurs
radio automatiques.

Le système Argos permet, dans le monde entier, de localiser des stations fixes ou mobiles
équipées d’un émetteur compatible (appelées aussi plates formes ou PTT) et de collecter les
messages émis par celles-ci. Les informations sont ensuite retransmises par Argos aux
utilisateurs et utilisées dans de nombreuses applications comme l’observation des océans, la
protection de la faune ou la surveillance des activités de pêche.

5.1.3 Les colliers de l’étude

Pour caractériser l’occupation spatiale et la mobilité des troupeaux, le projet dispose de
données de localisation d’individus équipés de balises GPS. Les moyens alloués ont permis
le déploiement de 15 colliers GPS-Argos.

Ces GPS de nouvelle génération ont une précision de l’ordre de 10 mètres. Ils ont une
capacité d’enregistrement de 12.000 à 15.000 points, soit l’équivalent d’une localisation de

 16

l’animal toutes les 30 minutes durant 12 mois consécutifs. Ces GPS peuvent être
programmés avec des intervalles de temps compris entre 5 min et 6 h.

Les 15 colliers destinés à équiper les buffles du W ont été fournis par la firme Lotek
Engineering Inc. (Canada) (figure 4). Ils sont de la gamme 4400. Le poids de l’équipement
avec système de déclenchement automatique programmable du collier ne dépasse pas 1250
grammes.

Les colliers sont équipés d’un émetteur VHF dont les fréquences sont comprises entre
148.500Mhz et 149.500Mhz.

Chaque collier est muni d’un système de libération
automatique : au terme de l’étude (48 semaines en
l’occurrence), le collier tombe automatiquement au
sol et peut être récupéré. Le système de libération
est également télécommandable pour retrait
anticipé en cas de problème.

Les GPS sont équipés d’un modem de radio
communication UHF pour télécharger les données
GPS (à une distance de 1 à 2 Km) et
reprogrammer les récepteurs GPS.

Pour faciliter le suivi en temps réel des animaux et
le téléchargement des données GPS sur le terrain,
une balise Argos émettant à intervalles de 7 jours
est associée à chaque collier. Cette balise transmet
les 3 à 9 dernières localisations acquises par le
GPS, tous les 7 jours.

Chaque collier est en outre équipé des capteurs suivants :

• un capteur d’activité bi-directionnel (haut-bas et droite-gauche) permettant une mesure
d’activité toutes les 5 minutes. Les données issues de ce capteur sont stockées en
mémoire et téléchargeables par le modem radio UHF;

• un capteur de température extérieure. Les données issues de ce capteur sont stockées
en mémoire et téléchargeables par le modem radio.

• un capteur de mortalité permettant de savoir si l’animal est mort par la mise en route
automatique d’un signal d’alarme émis par l’émetteur VHF après 24 heures d’inactivité
de l’animal.

5.1.4 Déploiement des colliers sur le terrain

En mars 2007, un comptage aérien de cinq jours à l’échelle du Parc W a permis de localiser
les zones de concentration des troupeaux de buffles, et d’asseoir un protocole
d’échantillonnage représentatif de la distribution de la population à cette époque précise de
l’année. L’effectif des buffles du Parc W est estimé à 3000 têtes, la taille moyenne des
groupes à cette saison étant de 25 têtes.

Figure 4 : modèles de colliers GPS-Argos

 17

Dans la foulée, une opération de capture et de pose de colliers a été menée par voie
aérienne, au moyen d’un hélicoptère, et d’avions légers d’observation mis à disposition par
l’armée nigérienne et burkinabé.

L’étude n’a délibérément ciblé que des individus adultes, au sein de troupeaux
reproducteurs, plus représentatifs des mouvements d’ensemble. Compte tenu des
phénomènes attendus de séparation périodique du troupeau en sous-groupes, on a cherché,
autant que possible, à équiper deux individus par troupeau, un mâle et une femelle.

Du 07 au 13 mars 2007, 17 buffles (9 mâles, 8 femelles) ont été équipés de colliers GPS-
Argos pour une première session de 11 mois (48 semaines – Session 2007A). Les colliers
ont été répartis dans 10 troupeaux distribués dans les zones de concentration du Parc (3
sites répartis sur 10.000 km2 : zone Nord, zone centrale et Point-Triple). On estime que cet
échantillon de 10 troupeaux représente un peu moins de 10% du nombre total de troupeaux
évoluant dans le parc W à cette période de l’année.

Au fil des mois, les composants de plusieurs colliers se sont détériorés : sangle, balise
Argos, unité GPS, Modem UHF (cfer Tableau 4 page 18). Ce sont les mâles en particulier
qui ont fortement détérioré leurs colliers au cours de la période de rut. Un renforcement du
dispositif de suivi télémétrique de trois des troupeaux a été nécessaire avant le terme de la
première session de suivi. En effet, au vu du taux de pertes en matériel, le suivi des
déplacements de ces troupeaux par un seul collier au lieu de deux exposait les protocoles
associés à une rupture de continuité. Une seconde opération de capture a été effectuée fin
2007 (du 19 novembre au 02 décembre – Session 2007B). Deux buffles ont été immobilisés
et équipés dans les troupeaux 1 et 5, ces derniers faisant l’objet de protocoles associés sur
deux ans (collectes de bouses, reconstitutions de trajets).

Le dispositif de suivi déployé début 2007 pour 11 mois (session 2007A) sur les zones de
concentration des troupeaux en saison sèche a permis d’appréhender la mobilité de
plusieurs troupeaux à l’échelle du Parc W. Ce dispositif de suivi régional, bien que
nécessaire en première approche, s’est avéré coûteux et peu adapté à la mise en œuvre
d’un suivi fin et innovant des déterminants, et à l’exploitation optimale des potentialités des
technologies employées. C’est pourquoi le dispositif de suivi 2008 a été recentré sur un
nombre plus restreint de troupeaux dans deux sites au lieu de trois (Secteur Nord et Centre).
La troisième et dernière opération de capture a été menée du 21 mars au 01 avril 2008
(Session 2008A). Sept buffles (6 femelles, 1 mâle) ont été équipés de colliers GPS-Argos
pour une session de 11 mois (48 semaines). Le dispositif de suivi des troupeaux 1 et 5 a été
renforcé par la pose de trois colliers. Les quatre autres colliers ont été posés dans le secteur
Centre dans trois troupeaux distincts. Dans ce secteur, la rupture de continuité du suivi entre
la session 2007A et 2008A ne nous permet pas d’affirmer que des troupeaux de première
année ont été rééquipés.

 18

Année
Mois
Semaine 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95

Zo
ne

N
° t

ro
up

ea
u

N
°

bo
uc

le

ID
 G

PS

5/
3

12
/3

19
/3

26
/3

2/
4

9/
4

16
/4

23
/4

30
/4

7/
5

14
/5

21
/5

28
/5

4/
6

11
/6

18
/6

25
/6

2/
7

9/
7

16
/7

23
/7

30
/7

6/
8

13
/8

20
/8

27
/8

3/
9

10
/9

17
/9

24
/9

1/
10

8/
10

15
/1

0

22
/1

0

29
/1

0

5/
11

12
/1

1

19
/1

1

26
/1

1

3/
12

10
/1

2

17
/1

2

24
/1

2

31
/1

2

7/
1

14
/1

21
/1

28
/1

4/
2

11
/2

18
/2

25
/2

3/
3

10
/3

17
/3

24
/3

31
/3

7/
4

14
/4

21
/4

28
/4

5/
5

12
/5

19
/5

26
/5

2/
6

9/
6

16
/6

23
/6

30
/6

7/
7

14
/7

21
/7

28
/7

4/
8

11
/8

18
/8

25
/8

1/
9

8/
9

15
/9

22
/9

29
/9

6/
10

13
/1

0

20
/1

0

27
/1

0

3/
11

10
/1

1

17
/1

1

24
/1

1

1/
12

8/
12

15
/1

2

22
/1

2

29
/1

2

01 1129

02 1122

20 1134bis

21 1130bis

2 03 1125

07 1131

08 1121

19 1121bis

22 1133bis

25 1129bis

04 1126

05 1133

4 06 1128 O
16 1120 X
17 3052 X

10 18 3053 X
24 1125bis

26 1131bis

12 23 1123bis

13 (27) 1127bis

09 1123

10 1132

11 1130

12 1134

13 1124 X
14 1127

SESSION 2007 A

Données GPS récupérées SESSION 2007 B

Données GPS non récupérées, mais collier en fonctionnement (données GPS reçues par Argos)
SESSION 2008

Données GPS non récupérées, et incertitude sur le focntionnement du collier (Argos défectueux)

Collier au sol

X Collier non retrouvé

O Collier non récupéré et toujours sur l'animal (dropp-off défectueux)

1

P
oi

nt
-T

rip
le

7

9

8

3

C
en

tre

11

5

6

Fevrier DécembreNovembreOctobreSeptembreAoûtJuilletJuinMaiAvrilMars
2007 2008

N
or

d
JanvierAout Septembre Octobre Novembre DecembreAvril JuinMars Mai Juillet

Tableau 4 : Récapitulatif des animaux équipés par session et représentation de la période de fonctionnement.

 19

5.1.5 Programmation des réceptions GPS

La très grande qualité des enregistrements GPS qu'il est possible d'acquérir en zone de
savane du fait du faible recouvrement ligneux et les récents développements des méthodes
d'analyses ouvrent la perspective d'une compréhension fine des déterminants de la mobilité
de ces animaux, de l'échelle journalière à l'échelle saisonnière.

Pour ce faire, les GPS de la session 2007A ont été programmés pour acquérir des
localisations à deux échelles de temps : une localisation toute les 3 heures en continu et une
localisation toutes les 5 minutes durant trois jours, à raison d’une fois par mois.

Les localisations GPS acquises à intervalles de trois heures durant onze mois fournissent
des informations de choix sur le domaine vital des troupeaux, et leurs déplacements
saisonniers. Ces informations sont également destinées à être croisées avec des données
satellitaires produites par la Nasa ou l’Agence Spatiale Européenne et en libre accès sur
Internet, telles que la distribution spatio-temporelle des feux de brousse, de la pluviométrie,
ou de la production primaire (repousses herbacées et ligneuses).

Les localisations GPS acquises périodiquement à intervalles de cinq minutes et durant trois
jours (du jeudi midi au dimanche midi) permettent d’appréhender plus finement l’activité et le
comportement de l’animal, au travers la reconstitution de trajets parcourus.
A l’occasion des sessions de suivi 2007B et 2008A, les GPS ont été reprogrammés
différemment.
Pour la session 2007B, la fréquence d’acquisition des périodes de tracking intensif a été
ramenée de 1 point par 5 minutes à 1 point par 10 minutes, et celle des périodes de tracking
extensif a été augmentée de 1 point par 3 heures à 1 point par heure.
En effet, une analyse préliminaire des donnés acquises durant la session 2007A a montré
que les points toutes les cinq minutes sont si fortement corrélés spatialement que
l'information supplémentaire qu'ils apportent par rapport à des points toutes les dix minutes
est marginale, alors qu'ils nécessitent une consommation double. Par ailleurs, un
espacement de 3 h heures entre les points de tracking extensif est apparu un peu trop
important pour appréhender finement les règles d'inférence permettant d'interpréter le
comportement de déplacement à cette faible fréquence sur la base des résultats obtenus à
haute fréquence.
Pour la session 2008A, plus courte (8 mois au lieu de 11), la fréquence d’acquisition des
périodes de tracking intensif a été maintenue 10 minutes, et celle des périodes de tracking
extensif ramenée à un point par ½ heure.

5.1.6 Programmation des émissions Argos
Pour éviter de perdre les animaux marqués, faciliter leur suivi et le téléchargement des
données GPS sur le terrain, la balise Argos est associée à chaque collier transmet chaque
lundi les 6 à 8 dernières positions des colliers.

 20

Année
Mois
Semaine 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95

Zo
ne

N
° t

ro
up

ea
u

N
° b

ou
cl

e

ID
 G

PS

5/
3

12
/3

19
/3

26
/3

2/
4

9/
4

16
/4

23
/4

30
/4

7/
5

14
/5

21
/5

28
/5

4/
6

11
/6

18
/6

25
/6

2/
7

9/
7

16
/7

23
/7

30
/7

6/
8

13
/8

20
/8

27
/8

3/
9

10
/9

17
/9

24
/9

1/
10

8/
10

15
/1

0

22
/1

0

29
/1

0

5/
11

12
/1

1

19
/1

1

26
/1

1

3/
12

10
/1

2

17
/1

2

24
/1

2

31
/1

2

7/
1

14
/1

21
/1

28
/1

4/
2

11
/2

18
/2

25
/2

3/
3

10
/3

17
/3

24
/3

31
/3

7/
4

14
/4

21
/4

28
/4

5/
5

12
/5

19
/5

26
/5

2/
6

9/
6

16
/6

23
/6

30
/6

7/
7

14
/7

21
/7

28
/7

4/
8

11
/8

18
/8

25
/8

1/
9

8/
9

15
/9

22
/9

29
/9

6/
10

13
/1

0

20
/1

0

27
/1

0

3/
11

10
/1

1

17
/1

1

24
/1

1

1/
12

8/
12

15
/1

2

22
/1

2

29
/1

2

01 1129

02 1122

20 1134bis

21 1130bis

2 03 1125

07 1131

08 1121

19 1121bis

22 1133bis

25 1129bis

04 1126

05 1133

4 06 1128

16 1120

17 3052

10 18 3053

24 1125bis

26 1131bis

12 23 1123bis

13 (27) 1127bis

09 1123

10 1132

11 1130

12 1134

13 1124

14 1127

SESSION 2007 A

Sets mensuels d'acquisition GPS à pas de 5 minutes SESSION 2007 B

Sets bi-mensuels d'acquisition GPS à pas de 10 minutes
SESSION 2008

2007 2008
Mars Avril Mai Juin Juillet Aout

N
or

d

1

Mars Avril MaiSeptembre Octobre Novembre Decembre Janvier Fevrier

5

Septembre Octobre Novembre DécembreJuin Juillet Août

8

P
oi

nt
-T

rip
le

6

7

C
en

tr
e

3

9

11

Tableau 5 : Tableau récapitulatif des sessions d’acquisition GPS à haute fréquence.

 21

5.2 Reconstitution de trajets
Dans notre étude, est appelé « trajet », la succession des 434 points GPS collectés par le
collier du buffle pendant la phase d’acquisition à 10 minutes. Ces points forment l’unité «
trajet » à reconstituer.
Voici concrètement un exemple de cartographie d’un des trajets de 72h du troupeau 1 (figure
4) :

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
!!

!!
!!!
!
!

!
!
!!
!
!!
!
!

!

!

!
!

!
!!

!
!
!

!!
!! !

!!
!!!
!

!

!
!

!

!
!!

!!!
!

!!
!
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! ! !!!

!!!!! !

!
!

!

!

!

!

!

!

!
!

!

!

!

!

!

!
!!!!!!!!!!

!!!!!!
!!!!!!!!!!!!

!

!

!
!!!!!!!!!!!!!!!!!!!!!!
!
!
!!
!!!!

!
!
!
!
!

!

!
!

!!
!

!
!!

!
!

!!!!!
!

!!
!
!
!!
!
!

!!
!

!!
!
!

!!
!

!
!

!

!
!
!

!
!
!

!
!

!
!

!
! ! ! !

!

!

!

!
!!!!!!!!!

!
!

!

!

!
!

!
!
!!!!!!!!!!!!!!!!!!!!!

!

!

!

!

!
!
!!!!!!

!
!!!
!!!!!!!!!!!!!!!!!!!!!!!

!!!
!

!

!
!

!
!

!

!
!!

!

!
!

!!!!

!

!
!!

!

!
!
!

!

!

!
!

!
!!

!
!!!!

!
!!
!
!!!!!!!!!!!!!!!!

!
!

!
!
!
!!!!!

!
!!
!!

!
! !

!
!
!

!
!
!
!

!
!
!
!

!
!

!!!!!!!!!!!!!!!!!!!
!!

!
!!!!!!! !!

!
!!!!!!!

!

!!!!!!!!!!!!!
!!!!!!!!!!!!!!!!!!!!!!!!!!!

!!!!!!
!

!
!

!
!!!
!
!!!!!!

!!!!!!
!!!

!

!
!!
!!!!!!!!!!

!
!!
!!
!!!
!
!!
!

!
!!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!
!

!

!

!

!

!
!

!

!

!

!

!

!

!

!

!!

!

!

!

!

!
!

!
!
!!

!
!
!
!!!!!!!!

!

!

!

!

!
!

!
!

!

!
!

!!
!!

!
!
!

!
!!!!

!!!!
!
!!

!
!!
!!!!!!!!!!!!!!!!!!!!

!!!!!!!
!
!!
!!!!!!!!!!!!!!!

¯

0 1 20,5
Kilomètres

Figure 4 : cartographie sous ArcView d'un des trajets du troupeau 1

La reconstitution d’un trajet consiste à repasser à pied dans les traces de l’animal, et
caractériser en chaque point le milieu traversé, et l’activité supposée, sur base des indices
qu’il y a laissés.

Une partie des sessions d’acquisition GPS à haute fréquence a fait l’objet de reconstitutions
à postériori.

5.2.1 Protocoles de terrain

5.2.1.1 Déchargements des colliers (modem UHF)
La première étape consiste à localiser l’individu portant le collier à décharger. Cette
opération a lieu dès que possible au terme de la session à reconstituer (le dimanche après-
midi, ou le lundi).

Le secteur supposément occupé par le troupeau est balayé à l’aide d’un récepteur VHF
depuis un véhicule 4x4 le long des pistes, et à pied depuis des promontoires naturels
(collines, crêtes). Selon la configuration des lieux, l’émetteur VHF du collier permet de
localiser l’animal dans un rayon approximatif de 1 à 5 kilomètres. Si le troupeau n’est pas
localisable, les 6 à 8 localisations GPS transmises par Argos chaque lundi peuvent être
communiquées à l’équipe terrain depuis Montpellier.
Les données GPS et les données des capteurs associés (activité, température) stockées
dans la mémoire du collier sont déchargées au moyen d’un terminal (Handheld Connection
Unit) par une connexion Modem (UHF) à distance. La transition des données est optimale à
une distance inférieure au kilomètre (transfert de 10 localisations par seconde).

 22

Au retour du terrain, les données GPS stockées sur le terminal sont déchargées sur un
ordinateur au moyen du logiciel © GPS Plus fourni par la firme Lotek Wireless, et exportées
au format Ascii. Les données sont ensuite mise en forme sous Excel et intégrées à une base
de données géoréférencées (© ArcView 3.2.).

5.2.1.2 Recueil des données de reconstitution
Les indices (traces, indices de consommation, …) laissés par l’animal s’altèrent rapidement
après le passage de l’animal, et les caractéristiques du milieu peuvent évoluer rapidement,
surtout en période de feux de brousse, et en saison pluvieuse. C’est pourquoi la
reconstitution d’un trajet doit idéalement avoir lieu au plus tôt après le passage de l’animal.

L’acquisition d’une localisation GPS toutes les 10 minutes durant 72 heures totalise 434
données.
Cette valeur est à considérer comme un maximum : comme nous le verrons plus loin, le taux
d’acquisition d’un GPS est rarement de 100%. Chaque localisation est identifiée par un
numéro d’identification unique (ID) qui sert de référence pour toutes les analyses s’y
rapportant.

Les données du trajet sont chargées dans un GPS manuel, à l’aide duquel le parcours de
l’animal est reconstitué. Le trajet est reconstitué par deux équipes de trois personnes,
chacune étant composée d’un chercheur, d’un botaniste local, et d’un garde armé.

Chaque station est photographiée, et décrite par un relevé systématique de plusieurs
variables :

- type de milieu (structure, topographie, type de sol, présence d’eau, visibilité) ;
- tapis herbacé (recouvrement, espèces dominantes, stade végétatif) ;
- ligneux accessibles et aux indices de consommation ;
- activité de l’animal.

Afin de rendre systématique le protocole et faciliter l’encodage et le traitement des données,
une interface d’encodage a été créée à l’aide du logiciel © Cybertracker (figure 5). Cette
interface est installée sur un ordinateur de poche (© Trimble Recon) connecté à un GPS.

 23

Figure 5 : exemple de séquence cybertracker

Selon l’accessibilité des lieux et la distance parcourue par le troupeau, la reconstitution
proprement dite d’un trajet de 3 jours (434 points) nécessite 1 à 1,5 jours de terrain à deux
équipes.

Une fois tout le trajet reconstitué, les données sont exportées du Pocket PC vers la base de
données Cybertracker (fichier MDB). Les données sont ensuite exportées au format ASCII.
Sous Excel, une macro développée en Visual Basic procède à leur mise en forme pour le
traitement cartographique, graphique et statistique.

5.2.2 Troupeaux étudiés et durée de l’étude

Les reconstitutions que nous avons effectuées portent sur deux des onze troupeaux suivis
(troupeaux n° 1 et 5). Situés dans le Nord du Parc Régional W, ces troupeaux font l’objet
d’un suivi GPS sur deux années successives.

Le troupeau n°1, situé à l’Est du village « Tapoa » comprend les colliers 1134bis et 1130bis.
Le troupeau n°5, plus au Sud-Ouest comprend les colliers 1121bis, 1129bis et 1133bis.

Dans le troupeau n°1, les reconstitutions ont porté sur le buffle 1134bis déployé en
novembre 2007 (Session 2007B). Les taux d’acquisition de ce collier sont excellents et
constants.

Dans le troupeau n°5, les reconstitutions ont tout d’abord porté sur le buffle 1121bis déployé
en novembre 2007 (Session 2007B). Toutefois, ce collier a présenté des taux d’acquisition
très faibles à compter de février 2008. Pour cette raison, il a été décidé de poursuivre les

 24

reconstitutions du troupeau n°5 en s’appuyant sur le collier 1129bis, posé en mars 2008. Ces
deux individus appartiennent au même troupeau et occupent le même domaine vital.

La période de notre étude s’étend de début décembre 2007 à mi-juillet 2008. Cette période
est à cheval sur les 2 saisons (la saison sèche d’octobre à mai et la saison humide de juin à
septembre).

Onze trajet ont été reconstitués dans le troupeau 1, et dix dans le troupeau n°5 entre mi-
décembre 2007 et fin juillet 2008 (tableau 6).

Année
Mois
Semaine 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73

Zo
ne

N
° t

ro
up

ea
u

N
° b

ou
cl

e

ID
 G

PS

3/
12

10
/1

2

17
/1

2

24
/1

2

31
/1

2

7/
1

14
/1

21
/1

28
/1

4/
2

11
/2

18
/2

25
/2

3/
3

10
/3

17
/3

24
/3

31
/3

7/
4

14
/4

21
/4

28
/4

5/
5

12
/5

19
/5

26
/5

2/
6

9/
6

16
/6

23
/6

30
/6

7/
7

14
/7

21
/7

28
/7

20 1134bis

21 1130bis

19 1121bis

22 1133bis

25 1129bis

Trajet acquis

Trajet acquis et reconstitué

Decembre Janvier Fevrier
2007 2008

N
or

d

1

5

Mars Avril Mai Juin Juillet

Tableau 6: Calendrier d'acquisition des points et reconstitutions effectuées

5.3 Méthodes d’analyse des données

Chaque localisation peut être décrite,

- par des informations provenant du collier GPS de l’animal (activité de celui-ci,
période de la journée),

- par des informations provenant de sa caractérisation sur le terrain (exposition,
abroutissement, abondance de la végétation, visibilité).

5.3.1 Analyse descriptive

A l’aide de tableaux croisés dynamiques, de graphiques sous Excel et de cartographie sous
ArcView, nous avons d’abord décrit l’activité journalière des individus suivis, afin de mieux
percevoir la façon dont les phases d’activité et d’inactivité (en termes de nombre et de durée)
se répartissent au cours de la journée, et au cours des saisons.

Les données issues des différentes reconstitutions de trajet ont été mises en commun. A
l’aide de macros réalisées sous Excel, les données ont pu être homogénéisées et de
nouvelles variables comme la vitesse et la distance calculées.
La distance (∆di) correspond à l’intervalle parcouru entre deux points successifs. Elle est
exprimée en mètres et est calculée pour tous les points du trajet.

 25

La vitesse (vi) est calculée à partir du delta-d et du temps (∆ti) entre les deux points
correspondants. Dans le cadre des acquisitions dites intensives, les points GPS sont acquis
toutes les dix minutes, le delta-t est alors égal à 10 min soit 0,17 h.

Soit vi = ∆di/∆ti avec ∆di = di – di-1 ∆ti = ti – ti-1

Chaque point est alors caractérisé par une vitesse et une distance. Ces nouvelles variables
vont permettre de caractériser le déplacement du buffle.
Lors des trackings intensifs, il arrive que l’acquisition ne soit pas complète, c'est-à-dire que
quelques points à 10 min ne soient pas acquis. Dans ce cas, la distance ∆di est biaisée et ne
correspond plus à la vitesse entre deux points. C’est pourquoi pour éviter cette perte
d’information, la vitesse sera considérée comme étant la principale variable des
déplacements des buffles à l’échelle du trajet.

5.3.2 Analyse statistique

5.3.2.1 Les tests statistiques
A partir des hypothèses émises, nous avons essayé de mettre en évidence l’influence de
différents facteurs sur l’utilisation journalière de l’habitat par les individus : facteurs
physiques (structure, topographie, ..), facteurs alimentaires (proximité de l’eau, abondance
de la végétation, indices de consommation) et facteur de protection (visibilité).
Pour mettre en évidence l’effet de ces variables sur l’activité journalière et saisonnière des
troupeaux, les tests ont été réalisés à partir du logiciel de statistiques R.
Vu le grand nombre de variables à la fois qualitatives et quantitatives, les modèles additifs
généralisés (« gam ») ont été choisis comme test statistique. Ce test consiste entre-autre à
lisser les données et à tester l’effet de différentes variables sur une autre prédéfinie. La
fenêtre de lissage est ajustable selon le jeu de données

5.3.2.2 Choix des caractéristiques du modèle

5.3.2.2.1 Les variables
La variable « vitesse » qui semble être la variable la plus représentative du déplacement des
buffles, servira à travers plusieurs modèles statistiques à tester l’impact des variables
explicatives liés aux facteurs cités ci-dessus. Celles-ci seront présentées et définies dans la
partie résultat. La vitesse est donc la variable « expliquée » de notre modèle.

Pour que le modèle soit valable, les variables doivent être indépendantes l’une de l’autre.
Par exemple « le passage du feu » et « le recouvrement herbacé global » ne peuvent pas
être utilisés dans un même modèle, le recouvrement herbacé global est dépendant du
passage du feu.

5.3.2.2.2 Le jeu de données
Le jeu de données utilisé pour ces tests comprend tous les trajets de la période d’étude.
Cependant pour les tests sur les facteurs liés à l’alimentation, les données repos ont été
retirées du jeu, car les données de stationnement ne donnent pas d’informations sur

 26

l’alimentation. Pour réaliser le jeu « alimentation », tous les points ayant une distance avec le
point précédent strictement inférieure à 25m ont été écartés.

5.3.2.2.3 Le choix de fenêtre de lissage
Les modèles additifs généralisés, « gam » permettent de choisir la fenêtre de lissage. Dans
le cadre de notre étude, le choix de cette fenêtre se fera graphiquement :

Figure 6 : évolution de la vitesse du buffle en fonction de l'heure à différentes fenêtres de lissage

Ci-dessus est présentée l’évolution de la vitesse du buffle en fonction de l’heure de la
journée avec des fenêtres de lissage différentes. En comparant les différents pourcentages
de lissage, 10% en haut à gauche, 20% en haut à droite, 30% en bas à gauche et enfin 40%,
il a été choisi de conserver le troisième exemple.
En effet les tests se feront avec modèle ayant un span de 0, 3 (30%). Ce lissage permet de
conserver l’allure générale tout en ne perdant pas trop de données. On aurait pu prendre un
span égal à 0.4, mais dans ce cas on perd les légères variations d’activité de 0h-3h et de 11-
14h30.

Toutes les données collectées sont référencées à un point, qui est renseigné par une date et
une heure, allant de 0 à 24h. Pour l’ordinateur, 0h et 24h sont deux heures complètement
différentes, les données ne sont donc pas cycliques. C’est pourquoi, il est judicieux au
préalable de positionner tous ces points à l’intérieur d’un cercle permettant ainsi d’établir une
correspondance entre 0 et 24h, indiquant au logiciel que 0h=24h.
Il est vrai que ce système influe sur la robustesse du test. On passe en effet d’un degré de
liberté de un à deux. Cependant, cette robustesse n’entre en jeu que si les tests ne sortent
pas significatifs, or ce n’est pas le cas ici.

 27

6 Résultats

6.1 Robustesse des résultats

6.1.1 Performance des colliers GPS sur le terrain (taux d’acquisition)

Tableau 7 : Performance des colliers GPS : taux d'acquisition des colliers 1134bis, 1121bis et 1129bis sur
la période d'étude

DATE SET TROUPEAU 1

TROUPEAU 5

1134bis 1121bis 1129bis

06/12/07 SET09D 100%

13/12/07 SET10A 100%

20/12/07 SET10B 98%

27/12/07 SET10C 100%

03/01/08 SET10D 100%

10/01/08 SET11A 89%

17/01/08 SET11B 100%

24/01/08 SET11C 95%

31/01/08 SET11D 100%

07/02/08 SET12A 84%

14/02/08 SET12B 100%

21/02/08 SET12C 64%

28/02/08 SET12D 100%

06/03/08 SET13A 84%

13/03/08 SET13B 100%

20/03/08 SET13C 65%

27/03/08 SET13D 100%

03/04/08 SET14A 76% 100%

10/04/08 SET14B 100%

17/04/08 SET14C 98% 100%

24/04/08 SET14D 100%

01/05/08 SET15A 95% 85%

08/05/08 SET15B 100%

15/05/08 SET15C 66% 86%

22/05/08 SET15D 100%

29/05/08 SET16A 80% 94%

05/06/08 SET16B 100%

12/06/08 SET16C 39% 79%

Ce tableau présente les taux d’acquisition des différents colliers utilisés pendant l’étude. Les
trois colliers sont le 1134bis, le 1121bis et le 1129bis.
Le 1134bis conserve un très bon taux d’acquisition tout au long de l’étude, très proche des
100%. Le collier 1121bis présente un taux d’acquisition moyen plus faible (85%), lors de la
session du 12/06/08, il n’est que de 39%. Enfin, le collier 1129bis présente lui un taux
d’acquisition moyen de 91% (tableau 7).

 28

6.1.2 Nombre de trajets reconstitués

Les trajets utilisés pour cette étude s’étendent de décembre 2007 à juillet 2008 (tableau 6).

Tableau 8 : nombre d'acquisition par collier et par troupeaux

Troupeaux Colliers Nb de trajets
reconstitués

Nb de séquences
d’acquisition

% de séquences
reconstitués

1 1134bis 11 16 69%
5 1121bis 4 17 23,5%
5 1129bis 6 8 75%
5 1121bis +1129bis 10 17 59%

5+1 21 33 64%

Sur la totalité des séquences d’acquisition des colliers 1134bis et 1121bis-1129bis, 64% des
trajets ont été reconstitués (tableau 8).
En moyenne les trajets ont été reconstitués 4 jours après le début de l’acquisition des points
GPS. Celle-ci commençant le jeudi, les reconstitutions ont commencé en moyenne le lundi
suivant, soit environ 12 heures après la fin de l’acquisition.

6.2 La vitesse, variable du déplacement du buffle

6.2.1 La vitesse au cours d’un trajet

Comme expliqué précédemment, la vitesse est la principale variable caractérisant le
déplacement des buffles à l’échelle du trajet.

Figure 7 : Evolution de la vitesse en fonction de l'heure du trajet du 10/04/2008 (troupeau 1)

Le trajet est caractérisé par une forte variation de la vitesse. En effet, en 72h la vitesse
évolue entre 0 et 1,5 km/h (figure 7). En mettant en commun toutes les reconstitutions, il est
possible de mettre en évidence une rythmicité journalière (figure 8).

 29

Figure 8 : Représentation graphique de l'évolution de la vitesse des buffles en fonction de l'heure,

troupeau 1 en haut et troupeau 5 en bas

Cette figure est obtenue à partir d’un « GAM » (span égal à 30%). Elle représente la vitesse
moyenne journalière par heure de tous les trajets reconstitués. Comme le montre cette
figure, la vitesse de l’animal dépend de l’heure de la journée. De 6 à 9h et de 16 à 19h deux
phases de vitesse élevée se dessinent, la vitesse moyenne est alors supérieure à 0,6km/h ;
De 3 à 5h et de 10 à 15h (pour le troupeau 1), la vitesse moyenne est inférieure à 0,2km/h.
Cette figure traduit une rythmicité journalière de l’évolution de la vitesse (figure 8).

6.2.2 La vitesse au cours de la saison

La vitesse varie au cours de la journée, mais évolue également au cours de l’année. Cette
étude s’est déroulée à cheval sur la saison sèche et la saison des pluies. Les dates utilisées
pour définir la période de chacune d’elles, ont été fixées à partir des données
météorologiques collectées à la station de la Tapoa. La première grosse pluie a eu lieu le 21
mai 2008. C’est cette date marquera le passage de la saison sèche à la saison des pluies,
tout au long de notre étude.
Ci-dessous sont présentées les vitesses moyennes par trajet des différents troupeaux au
cours de la période d’étude.

 30

Figure 9 : Evolution de la vitesse moyenne (km/h) par trajet des troupeaux 1 et 5

La tendance générale n’est pas similaire pour les deux troupeaux. La vitesse moyenne par
trajet du troupeau 1 a tendance à augmenter au cours de la période d’étude, elle est de 0,22
km/h en février et de presque 0,57 km/h à la mi-juin, alors qu’aux mêmes périodes le
troupeau 5 présente respectivement une vitesse moyenne de 0,43 et 0,41 km/h (figure 9).

Pour mettre en évidence, la variation de vitesse au cours de la période d’étude, l’effet simple
de la saison a été testé :

H0 : la saison sèche ou humide n’a pas d’effet sur la vitesse des buffles des troupeaux
1 et 5.

> mod1=gam(Vitkmh ~lo(cosdif,sindif,span=0.3)+Saison, data=vitna)
> mod2=gam(Vitkmh ~lo(cosdif,sindif,span=0.3), data=vitna)
> anova(mod1,mod2)
Analysis of Deviance Table

Model 1: Vitkmh ~ lo(cosdif, sindif, span = 0.3) + Saison
Model 2: Vitkmh ~ lo(cosdif, sindif, span = 0.3)
 Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1 7739.9 2279.04
2 7740.9 2293.61 -1.0 -14.57 2.003e-12<<0,05

P est inférieure à 0,05, on rejette H0, la saison a un effet significatif sur la vitesse des
buffles des troupeaux 1 et 5.

1ère pluie

 31

>plot(mod1,ask=T)

Figure 10 : Représentation graphique de l'effet de la saison sur la vitesse

L’axe des ordonnées quantifie l’effet de la variable « saison » sur la vitesse des buffles. La
saison sèche présente un effet négatif sur la vitesse, c'est-à-dire qu’en saison sèche la
vitesse des buffles est inférieure à celle en saison humide (figure).

6.3 L’activité du buffle

Lors des reconstitutions de trajet, chaque point a été caractérisé par un type d’activité.. Les
principaux types définis à priori sont : le transit, l’alimentation, le stationnement et
l’abreuvement. L’attribution de ces types d’activité est basée sur les indices présents sur le
terrain et confirmé ensuite par le tracé du trajet (ArcPad).

6.3.1 Les variables d’activité

Afin de s’entendre sur le vocabulaire utilisé dans la suite de l’étude, voici à quoi
correspondent les différents types d’activité :

Quand les buffles transitent, ils sont en déplacement, ils évoluent d’un point A vers un point
B. Ils sont alors généralement placés les uns derrière les autres en colonne rectiligne
permettant de marcher à une vitesse relativement élevée.
Quand le buffle s’alimente, il se déplace en ordre dispersé. Cette méthode permet
d’optimiser la recherche de nourriture.
Quand le buffle est en stationnement cela signifie qu’il se repose ou qu’il est en train de
ruminer. Tout le troupeau est alors présent dans un faible périmètre. Pendant ces phases,
des déplacements de courte distance sont possibles et une recherche alimentaire n’est pas
exclue, mais celle-ci est beaucoup moins marquée.

6.3.2 Caractérisation des types d’activité

• Transit
Le buffle est supposé en transit quand les points sont très espacés entre eux, que le tracé
est relativement rectiligne (figure 11c) et que les indices sur le terrain le confirment :
présence d’un chemin bien marqué au sol, témoin que les buffles se suivent les uns derrière
les autres.

 32

• Alimentation
L’alimentation du buffle est supposée lorsque le tracé forme des boucles témoignant la
recherche de nourriture (figure 11a) et que des indices de prélèvement de végétation sont
présents sur le terrain (traces d’abroutissement sur les herbacées, section de rameaux
ligneux…).

• Stationnement
Le buffle est supposé en stationnement quand une succession de points se situe au même
endroit ou à moins de 15 mètres les uns des autres (précision du GPS) (figure 11b) et que
des traces de stationnement sont présentes sur la zone (nombreuses bouses, traces
d’animaux couchés sur le sol…). Parfois les indices d’alimentation et de repos se sont
superposés, c’est pourquoi pour un souci de précision l’activité « Stationnement et
alimentation » a été conservée.

• Abreuvement
La présence d’eau sur le point, ainsi que des traces de sabots de buffles dans la boue
permettent de supposer que le buffle a bu.

########

#

#

#

#

##

##
##

##
#
#

#

#

#
##

#####

##

#
#

#
#
#
#

####### #

#
######

#

#

#

#

#

#

#######
#
#
##################

#

#
#

#

#
###

########
##################

#

#

#

#

#

#
#

#
#

#

Figure 11 : représentation cartographie des différents types d'activité sur le tracé d’un trajet (ArcView)

Parfois les indices ne sont pas assez importants pour pouvoir attribuer clairement un type
d’activité à un point, dans ce cas le type d’activité est suivi d’un « ? », qui représente
l’incertitude de l’observateur.

6.3.3 Vitesse et type d’activité

Chaque point est alors associé à une vitesse et à un type d’activité. 8 types d’activité sont
donc possibles : Transit, Transit ?, Alimentation, Alimentation ?, Stationnement,
Stationnement ?, Abreuvement, Abreuvement ?.
Ci-dessous (figure 12), sont représentés les moyennes de vitesse par type d’activité : en
bleu la vitesse moyenne des points dont la caractérisation est considérée fiable par
l’observateur et en rouge la vitesse moyenne du jeu de données complet (avec les points
ayant une activité supposée).
La vitesse moyenne d’abreuvement n’est pas présentée.

Figure 12 : Représentation graphique des vitesses moyenne par type d'activité des troupeaux 1 et 5

confondus

Parc W
Tracé du trajet

Points GPS du trajet

90 0 90 180 Meters

N

Phase d’alimentation (a)
Phase de stationnement

(25 points) (b) Phase de transit (c)

 33

A partir des points considérés fiables, la vitesse moyenne du stationnement est de 0,08
km/h, celle de l’alimentation de 0,34 km/h et enfin celle du transit de 1,04 km/h. Ces
moyennes présentent d’importants écarts types qui sont respectivement de 0,15, 0,36 et
0,74. En rouge est présenté le jeu complet. On remarque que les différences avec le jeu
considéré fiable sont faibles, sauf pour les données de transit (figure 12). La vitesse de la
variable « stationnement et alimentation » (non représentée ici) est de 0,08km/h. Au vu de la
faible différence entre cette variable et la variable « stationnement », les deux variables ont
été groupées en une même variable en « stationnement ».

6.3.4 Relation entre la vitesse et le type d’activité

A partir du modèle précédemment obtenu, on teste l’effet de l’activité sur la vitesse :

H0 : L’activité du buffle n’a pas d’effet significatif sur sa vitesse.

> mod1=gam(Vitkmh ~lo(cosdif,sindif,span=0.3)+Saison+Activite, data=vitna)
> mod2=gam(Vitkmh ~lo(cosdif,sindif,span=0.3)+Saison, data=vitna)
> anova(mod1,mod2)
Analysis of Deviance Table

Model 1: Vitkmh ~ lo(cosdif, sindif, span = 0.3) + Saison + Activite
Model 2: Vitkmh ~ lo(cosdif, sindif, span = 0.3) + Saison
 Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1 7734.9 1715.32
2 7739.9 2279.04 -5.0 -563.72 0.00<<<<0,05

P est nettement inférieure à 0,05, la vitesse du buffle est donc influencée par son
activité.

Figure 13 : Représentation graphique de l'effet de l'activité sur la vitesse du buffle, Ab :abreuvement ;
Al :alimentation ;St :stationnement ; T :transit

La figure 13 prend en compte tout le jeu de données. Contrairement au transit, l’alimentation
et le stationnement présentent un effet négatif sur la vitesse de l’animal (figure 13). Lors
d’une phase de transit l’animal présente une vitesse supérieure à celle d’une phase
d’alimentation et la vitesse d’alimentation est elle-même supérieure à celle du stationnement.

La vitesse est donc un bon indicateur du déplacement du buffle et du type d’activité

 34

6.4 Les rythmes d’activité

Dans la suite de l’étude les troupeaux 1 et 5 seront traités séparément.

6.4.1 A l’échelle de la saison

A partir des indices présents sur les points du trajet, un type d’activité a été associé à
chaque point. Tout au long de la période d’étude, la proportion de temps passé à chaque
type d’activité est mesurée par trajet.

6.4.1.1 Proportion du type d’activité

Figure 14 : représentation graphique globale de la proportion des différents types d'activité des buffles
du troupeau 1 et 5.

Les graphiques ci-dessus présentent la proportion moyenne de chaque type d’activité durant
tout la période d’étude et par troupeau. On remarque que les proportions sont quasiment
similaires, mis à part que le temps de transit est plus important pour le troupeau 5, 41%
contre 34% pour le troupeau1. L’abreuvement ne correspond qu’à 2% du temps. Au vu des
résultats obtenus précédemment, « stationnement et alimentation » sera associé à
« stationnement ». Alors, 37 à 40% de leur temps est consacré au stationnement.
L’alimentation est le type d’activité le moins représenté, entre 20 et 24%, alors que les
phases de transit et de stationnement se disputent la première place et correspondent à 34 à
41% pour le transit et à 37 à 40% pour le stationnement.

 35

6.4.1.2 Evolution du rythme d’activité au cours des trajets

Figure 15 : Représentation graphique de l'évolution du pourcentage consacré à chaque type d'activité au

cours des différents trajets du troupeau 1

Figure 16 : Représentation graphique de l'évolution du pourcentage consacré à chaque type d'activité au

cours des différents trajets du troupeau 5

Les mêmes tendances ressortent pour les deux troupeaux, seule l’évolution du taux
d’alimentation diffère. Il est vrai que les tendances sont inversées : le taux d’alimentation du
troupeau 1 diminue jusqu’à la première pluie et augmente ensuite, cette évolution est
opposée à celle du troupeau 5. Cependant leur évolution moyenne est commune : avant la
première pluie le taux moyen d’alimentation est de 21% pour le troupeau 1 et de 24% pour le
troupeau 5, après la première pluie le taux moyen est de 32% pour le troupeau 1 contre 34%
pour le troupeau 5. Alors, en général le taux d’alimentation est plus important après la
première pluie.
Le taux de transit diminue au cours de l’année pour les deux troupeaux, à partir du 21 mai
(1ère pluie) la tendance s’accentue pour le troupeau 1. Avant les pluies le taux de transit est
34% pour le troupeau 1 et de 48% pour le troupeau 5, alors qu’après le 21 mai elle est
respectivement de 33 et 30%.
De la même façon, le taux de stationnement tend à légèrement diminuer tout au long des
trajets. En moyenne le taux de stationnement est compris entre 33 et 43% avant la première
pluie, et entre 32 et 40% après (figures 15 et 16).

 36

6.4.2 A l’échelle de la journée

La journée d’un buffle est ponctuée par une succession de plusieurs phases d’activité. Une
même journée comporte plusieurs phases de stationnement, d’alimentation et de transit.
D’après les résultats précédents, la vitesse semble être une variable intégrative de l’activité
du buffle. Selon la vitesse du buffle, il est possible d’avoir une idée sur son activité.

Figure 17 : Représentation graphique de l'évolution journalière de la vitesse des buffles du troupeau 1 en
haut et 5 en bas

A partir des vitesses journalières, on peut avoir une idée des grandes phases d’activité du
buffle. Les principales sont représentées par la barre de couleur, une couleur correspondant
à un type d’activité. La principale phase de stationnement à lieu de 9h30 à 14h. Elle est
entourée par les deux principales phases de transit. Quant aux phases d’alimentation elles
sont surtout réalisées la nuit (figure 17).

6.5 Les facteurs explicatifs des variations de vitesse et donc d’activité

6.5.1 Les facteurs alimentaires

6.5.1.1 L’eau
• Graph distance à l’eau Daniel

6.5.1.2 Le disponible alimentaire

Comme expliqué précédemment le buffle est un herbivore, il se nourrit donc essentiellement
d’herbacées. Selon la saison, la strate herbacée est constituée de plus ou moins
d’herbacées vertes ou pailles.

6.5.1.2.1 Le recouvrement en herbacées vertes et en herbacées pailles

Pour quantifier la distribution de chacune d’elles par trajet, un indice de recouvrement en
herbacées vertes et pailles a été défini à partir des classes de recouvrement. Une moyenne

Alimentation Transit Stationnement

 37

pondérée par trajet et par type d’herbacée a été calculée à partir du nombre de valeurs par
classe de recouvrement.

Un coefficient a été attribué à chaque classe de recouvrement :

Indice de recouvrement = 0*uicl0 + 1*vicl1 +2*wicl2 + 3*xicl3 + 4*yicl4 +5*zicl5
en herbacées (vertes ou pailles) ui + vi + wi + xi + yi + zi

ui à z i : Nombre de points par classe et par trajet
cl0 : pas d’herbacée verte/paille sur le point
cl1 : recouvrement en herbacées vertes/pailles est inférieur à 20%
cl2 : recouvrement en herbacées vertes/pailles est compris entre 20 et 40%
cl3 : « « entre 40 et 60%
cl4 : « « entre 60 et 80%
cl5 : « « entre 80 et 100%
 Cet indice nous permet de visualiser rapidement l’évolution du recouvrement des deux types
d’herbacées en question.

• Troupeau 1

Figure 18 : évolution de l'indice de recouvrement en herbacées vertes et pailles sur les trajets du
troupeau 1

• Troupeau 5

Figure 19 : évolution de l'indice de recouvrement en herbacées vertes et pailles sur les trajets du

troupeau 5

L’évolution des recouvrements en herbacées vertes et pailles est similaire dans les deux
zones. De janvier à mai l’indice de recouvrement en herbacées pailles est supérieur à celui

 38

des herbacées vertes. On remarque une alternance entre les deux types de recouvrement. A
partir de fin mai, le recouvrement en herbacées vertes augmentent, alors que le
recouvrement en herbacées pailles diminue (figures 19 et 20).

6.5.1.2.2 Les effets des différents recouvrements herbacés sur la vitesse du buffle

La figure 12 présente les vitesses moyennes supposées des buffles selon leur type
d’activité, la vitesse est donc une variable qui donne énormément d’informations sur l’activité
instantanée du buffle.
C’est pourquoi, ci-après elle est utilisée comme variable expliquée. L’objectif de l’analyse est
d’expliquer sa variabilité par rapport aux variables concernant le disponible alimentaire :
recouvrement global en herbacées, recouvrement en herbacées vertes et recouvrement en
herbacées pailles. La strate ligneuse ne sera pas abordée dans ce travail.

A partir du logiciel R, on teste l’effet simple de chacune de ces variables sur la vitesse. Au
préalable, d’autres variables comme le troupeau ou encore la saison ont été testées : ces
variables expliquent une partie de la variabilité. Par contre la variable saison ne sera pas
conservée dans le modèle, en effet il est évident que le recouvrement herbacé est
dépendant de la saison.

Au vu de la similarité de l’évolution des recouvrements en herbacées, les données des
troupeaux 1 et 5 ont été poolées.

• Effet du recouvrement herbacé global sur la vitesse

H0 : le recouvrement global en herbacées n’a pas d’influence significative sur la
vitesse des buffles

> vitnaveg$Recherbglo=as.factor(vitnaveg$Recherbglo)
> mod1=gam(Vitkmh ~lo(cosdif,sindif,span=0.3)*troupeau+Recherbglo, data=vitnaveg)
> mod2=gam(Vitkmh ~lo(cosdif,sindif,span=0.3)*troupeau, data=vitna)
> anova(mod1,mod2)
Analysis of Deviance Table

Model 1: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + Recherbglo
Model 2: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau
 Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1 3919.6 1390.27
2 3924.6 1459.62 -5.0 -69.35 2.582e-40<<0,05

P est nettement inférieure à 0,05, alors on rejette H0. Le recouvrement global en
herbacées a donc un effet significatif sur la vitesse des buffles.

Le graphique est très clair, la vitesse des buffles a tendance diminuer en fonction du
recouvrement global en herbacées : plus le recouvrement est important plus la vitesse
diminue (figure 19A).

• Effet du recouvrement en herbacées vertes sur la vitesse

H0 : le recouvrement en herbacées vertes n’a pas d’influence significative sur la
vitesse des buffles

 39

> vitnaveg$RecHv=as.factor(vitnaveg$RecHv)
> mod1=gam(Vitkmh ~lo(cosdif,sindif,span=0.3)*troupeau+ RecHv, data=vitnaveg)
> mod2=gam(Vitkmh ~lo(cosdif,sindif,span=0.3)*troupeau, data=vitna)
> anova(mod1,mod2)
Analysis of Deviance Table

Model 1: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + RecHv
Model 2: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau
 Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1 3919.6 1434.9
2 3924.6 1459.6 -5.0 -24.7 3.428e-13<<0,05

P est nettement inférieure à 0,05, alors on rejette H0. Le recouvrement en herbacées
vertes a donc un effet significatif sur la vitesse des buffles.

Encore une fois, plus le recouvrement en herbacées vertes est important plus la vitesse
diminue (figure 19B). Dans la fenêtre graphique, la dernière barre à droite correspond à la
classe 5 qui ne s’est pas affichée en haut.

• Effet du recouvrement en herbacées pailles sur la vitesse

H0 : le recouvrement en herbacées pailles n’a pas d’influence significative sur la
vitesse des buffles

> vitnaveg$RecHp=as.factor(vitnaveg$RecHp)
> mod1=gam(Vitkmh ~lo(cosdif,sindif,span=0.3)*troupeau+ RecHp, data=vitnaveg)
> mod2=gam(Vitkmh ~lo(cosdif,sindif,span=0.3)*troupeau, data=vitna)
> anova(mod1,mod2)
Analysis of Deviance Table

Model 1: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + RecHp
Model 2: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau
 Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1 3919.6 1445.40
2 3924.6 1459.62 -5.0 -14.22 2.911e-07<0,05

P est inférieure à 0,05, alors on rejette H0. Le recouvrement en herbacées pailles a
donc un effet significatif sur la vitesse des buffles.

La vitesse diminue en fonction du recouvrement en herbacées pailles, plus le recouvrement
en herbacées pailles est important, plus l’effet sur la vitesse est négatif. La tendance est
moins marquée que pour les précédentes variables (figure 19C).

 40

Figure 20 : Représentation graphique de l’effet du recouvrement global en herbacées (A), du
recouvrement en herbacées vertes (B) et du recouvrement en herbacées pailles (C).
0 : recouvrement nul ; 1 : recouvrement sur le point inférieur à 20% ; 2 : compris entre 20 et 40%; 3 :
compris entre 40 et 60% ; 4 : compris entre 60 et 80% ; 5 : supérieur à 80%.

6.5.2 Les facteurs de protection

Sont considérés comme facteurs de protection : la visibilité, le recouvrement ligneux et
l’ombre caractérisant le point en question. Les résultats qui suivent traitent simultanément les
deux troupeaux. Les effets significatifs testés ci-dessous le sont aussi pour chaque troupeau
traité séparément.

6.5.2.1 La visibilité

La visibilité donne une indication sur l’ouverture du milieu. Sur le terrain elle est estimée en
mètres (d’inférieure à 5 mètres à supérieure à 100 mètres.

H0 : la visibilité n’a pas d’effet significatif sur la vitesse du buffle

> mod1=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison+Visib, data=vitnaveg)
> mod2=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison, data=vitnaveg)
> anova(mod1,mod2)
Analysis of Deviance Table

Model 1: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + Saison + Visib
Model 2: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + Saison
 Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1 3922.6 1451.01
2 3923.6 1459.50 -1.0 -8.49 1.661e-06<<0,05

P<<0,05, on rejette H0, la visibilité présente un effet significatif sur la vitesse du buffle.

A B C

 41

Figure 21 : Représentation graphique de l'effet de la visibilité sur la vitesse du buffle

La visibilité a un effet positif sur la vitesse, c'est-à-dire que plus la visibilité est importante
plus la vitesse des buffles est importante (figure 20).

6.5.2.2 Le recouvrement ligneux

De la même façon que pour les recouvrements herbacés, le recouvrement ligneux est
quantifié à partir de classes : de 0 pour un recouvrement nul à 5 pour recouvrement compris
entre 80 et 100%.

H0 : le recouvrement ligneux n’a pas d’effet significatif sur la vitesse du buffle

> mod1=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison+Topo+Feu+Recligglo, data=vitnaveg)
> mod2=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison+Topo+Feu, data=vitna)
> anova(mod1,mod2)
Analysis of Deviance Table

Model 1: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + Saison + Topo + Feu + Recligglo
Model 2: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + Saison + Topo + Feu
 Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1 3913.6 1402.06
2 3914.6 1409.69 -1.0 -7.62 3.98e-06<<0,05

P<<0,05, on rejette H0, le recouvrement ligneux a un effet significatif sur la vitesse du
buffle

 42

6.5.2.3 L’ombre

H0 : Le pourcentage de recouvrement sur le point influence significativement la
vitesse du buffle.

>mod1=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison+Feu+Topo+Ombre, data=vitna)
>mod2=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison+Feu+Topo, data=vitna)
>anova(mod1,mod2)
Analysis of Deviance Table

Model 1: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + Saison + Feu + Topo + Ombre
Model 2: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + Saison + Feu + Topo
 Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1 7726.9 2177.77
2 7727.9 2209.80 -1.0 -32.03 1.568e-26<<0,05

P<<0,05, on rejette H0, la vitesse du buffle est influencée par la surface d’ombre sur le
point

Figure 22 : Représentation graphique de l'effet de la surface d'ombre sur la vitesse du buffle 0 : absence
d’ombre ; 1 : moins de 20% de la surface du point est ombragée ;2 : recouvrement ombragé compris
entre 20 et 40% ; 3 : compris entre 40 et 60% ; 4 : compris entre 60 et 80% ; 6 : supérieur à 80%.

La surface d’ombre sur le point a un effet négatif sur la vitesse du buffle : plus la surface
d’ombre est importante, plus la vitesse du buffle diminue (figure 21).

6.5.3 Les facteurs physiques

Les facteurs physiques sont des éléments paysagers ou météorologiques qui peuvent avoir
un effet sur la vitesse du buffle.

6.5.3.1 La pluviométrie : diagramme ombrothermique, avec précision des grosses pluies

Données de Daniel

6.5.3.2 Le passage du feu

 43

Le passage du feu est caractérisé par trois variables : brûlé, partiellement brûlé et non brûlé.
Ces variables donnent une indication sur l’état du sol et de sa végétation. Le point est non
brûlé, quand le feu n’y est pas passé et qu’il n’y a donc aucune trace de cendre ou de
brûlure sur le sol ou les végétaux. Le point est partiellement brûlé quand une partie de la
surface est caractérisée par la présence des indices précédents. Le point est dit brûlé quand
la totalité de la surface a été touchée par le passage du feu et que le sol est recouvert d’une
cendre.

H0 : le passage du feu n’a pas d’influence sur la vitesse du buffle

> mod1=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison+Topo+Ombre+Feu, data=vitna)
> mod2=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison+Topo+Ombre, data=vitna)
> anova(mod1,mod2)
Analysis of Deviance Table

Model 1: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + Saison + Topo + Ombre + Feu
Model 2: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + Saison + Topo + Ombre
 Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1 7726.9 2177.77
2 7728.9 2196.80 -2.0 -19.03 2.177e-15<<0,05

P<<0,05, on rejette H0, la vitesse du buffle est influencée par le passage du feu

Si on teste l’effet du passage du feu sur la vitesse sans l’effet de l’ombre, on remarque que
la probabilité est encore inférieure et donc encore plus significative.

> mod1=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison+Feu, data=vitna)
> mod2=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison, data=vitna)
> anova(mod1,mod2)
 Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1 7734.9 2215.66
2 7736.9 2250.59 -2.0 -34.93 3.345e-27<<0,05

Figure 23 : Représentation graphique de l'effet du passage du feu sur la vitesse du buffle

Le passage du feu à un effet positif sur la vitesse, c'est-à-dire que les buffles accélèrent en
présence d’un sol totalement brulé (figure).

6.5.3.3 La topographie

 44

La topographie correspond à la configuration du milieu. Sur le terrain sept possibilités de
topographie étaient possibles : la crête1, le plateau2, le haut de versant3, le glacis4, la
pénéplaine5, le bas de pente6, le lit mineur de rivière7 et le lit majeur de rivière8.

H0 : la topographie n’a pas d’effet significatif sur la vitesse du buffle

> mod1=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison+Topo, data=vitna)
> mod2=gam(Vitkmh~lo(cosdif,sindif,span=0.3)*troupeau+Saison, data=vitna)
> anova(mod1,mod2)
Analysis of Deviance Table

Model 1: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + Saison + Topo
Model 2: Vitkmh ~ lo(cosdif, sindif, span = 0.3) * troupeau + Saison
 Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1 7729.9 2238.1
2 7736.9 2250.6 -7.0 -12.5 3.086e-07<<0,05

Figure 25 : Représentation graphique de l'effet de la topographie sur la vitesse du buffle

La topographie a donc une influence sur la vitesse du buffle, les vitesses les plus basses
s’observent aux abords des rivières ou des fleuves. Les plateaux sont caractérisés par une
vitesse plus élevée (figure).

7 2. Discussion

Figure 24 : Profil topographique, présentant les principales modalités de la variable

5

1

3

4
2

7

8

6

 45

Même plan que les résultats
+ Biais de l’étude : variabilité intra-observateur et inter-observateurs
+Test « gam », ne peut pas être utilisé avec des données autocorrélées, mais c’est le cas

Dans notre étude, le déplacement est caractérisé par la variable « vitesse ». En effet, plus la
vitesse est élevée, plus le déplacement est important. Ce déplacement traduit également
Il semble également que la vitesse soit une variable intégrative des activités du buffle.
Effectivement, les déplacements des buffles sont orientés par

8 Discussion

9 Conclusion

10 Bibliographie

• Alden, P.C., R.D. Estes, D. Schlitter, and B. Mc Bride. (1995). National Audubon Society Field Guide
to African Wildlife. New York: Chanticleer Press.

• Ansell, W.F.H. (1972). Identification manual for African Mammals, ed. J. Meester and H.W. Setzer.
Washington, D.C.: Smithsonian Institution.

• Bate, D.M.A. (1951). The mammals of Singa and Abu Hugar. In Fossil mammals of Africa, London:
British Museum of Natural History, 2: 1-29.

• Beekman J.H. & Prins H.H.T. (1989). Feeding strategies of sedentary large herbivores in East-Africa,
with emphasis on the African buffalo, Syncerus caffer. African Journal of Ecology, 27: 129–147.

• Benhamou Simon, le domaine vital des mammifères, CNRS-CRNC, F-13402

• Bothma J.du P. (2006). Wildplaas-bestuur. 4Rev e.. 765 pages. ISBN 0-6270-2531-5.

• Bowen W.D. & McTaggart Cowan I. (1980). Scent-marking in coyotes. Can.J.Zool., 58:473-480.
• Branagan D. & Hammond J. A. (1965). Rinderpest in Tanganyika: A review. Bull. Epizoot. Dis. Afr., 13:

225-46
• Burgess R. L. & Sharpe D. M. (1981). Forest island dynamics in man-dominated landscapes.

Springer-Verlag, New York, New York, USA.
• Burt W.H. (1943). Territoriality and home range concepts as applied to mammals. J. Mamm., 24: 346-

352.

 46

• Calsbeek R. & Sinervo B. (2002). An experimental test of the ideal despotic distribution. Journal of Animal
Ecology, 71: 513-523.

• Chace J.F. & Walsh J.J. (2006). Urban effects on native avifauna: a review. Landscape and Urban
Planning, 74 : 46–69.

• Clutton-Brock T.H. & Harvey P.H. (1978). Mammals, resources, and productive strategies. Nature,
273: 191-195.

• Conybeare A. (1980). Buffalo numbers, home range and daily movement in the Sengwa Wildlife
Research Area, Zimbabwe. South African Journal of Wildlife Research, 10: 89–93.

• Cooper W.E. (1978). Home range criteria based on tempmoral stability of areal occupation. J. Theor.
Biol., 73: 687-695.

• Daget P. & Godron M. (1995). Pastoralisme : troupeaux, espaces et sociétés. Hatier, 510 p.
• Despard Estes Richard (1991). The Behavior Guide to African Mammals. University of California

Press. ISBN 0-520-08085-8.
• Funston P.J., Skinner J.D., & Dott H.M. (1994). Seasonal-variation in movement patterns, homerange

and habitat selection of buffalos in a semiarid habitat. African Journal of Ecology, 32: 100–114.
• Gallistel C.R. (1990). The organization of learning. Bradford books / MIT press, Cambridge, Mass.
• Garland T. (1983). Scaling the ecological cost of transport to body mass in terrestrial mammals. Am.

Nat. 121: 571-587.
• Gentry A.W. (1967). Pelorovis oldowayensis Reck, an extinct bovid from East Africa. Bull. Brit. Mus.

(Nat. His.) Geol., 14: 245-99.
• Grimsdell J.J.R. & Field C.R. (1976). Grazing patterns of buffaloes in the Rwenzori National Park,

Uganda. East African Wildlife Journal, 14: 339–344.
• Grobler J.P. & Van Der Bank, (1996). Genetic diversity and isolation in Africain Buffalo (Syncerus

Caffer). Biochemical Systematics and Ecology, Vol 24, 7/8: 757-761.
• Halley D.J., Vandewalle M.E.J., Mari M. & Taolo C. (2002). Herd –switching and long-distance

dispersal in female Africain Buffalo Syncerus Caffer, East African Wild Life Society, Afr. J. Ecol., 40:
97-99.

• Illius A.W., O’Connor T.G. (2000). Resource heterogeneity and ungulate population dynamics. Oikos,
89: 283-294

• Jewell P.A. (1966). The concept of home range in mammals. Symp.Zool.Soc.Lond., 18: 85-109.
• Johnson R.P. (1973). Scent-marking in mammals. Anim. Behav., 21:521-535.
• Kingdon, J. (1997). The Kingdon Field Guide to African Mammals. Academic Press, London and New

York: NaturalWorld.
• Kruuk H. & Sands W.A. (1972). The aardwolf (Proteles cristatus) as predator of termites. E. Afr. Wildl.

J., 10: 211-227.
• Lamarque F. (2004). Les grands mammifères du complexe WAP. Consortium ECOPAS. ISBN 2-

87614-586-3.
• MacDonald D.W. (1979b). The flexible social system of the golden jackal Canis aureus. Behav. Ecol.

Socibiol., 5:17-38.
• McNab B. (1963). Bioenergenetics and determination of home range size. Am. Nat., 97: 133-140.
• Mennechez G. et Clergeau P. (2006). Effect of urbanisation on habitat generalists : starlings not so

flexible?. Actaoecologica., 30: 182-191.
• Mloszewki, M.J. (1983). The behaviour and ecology of the African Buffalo, Cambridge University

Press., 24-34.
• Murdie G., Hassel M. P. (1973). Food distribution, searching success and predator prey models. In :

The Mathematical Theory of Dynamics of Biological Populations (Barlett,M.S.& Hiorns, R.W. eds)
pp. 87-101. London : Academic Press.

• Mykytowycz R. (1965). Futher observations on the territorial function and histology of submandibular
cutaneous (chin) glands in the rabbit (Oryctolagus cuniculus). Anim. Behav., 13: 400-412.

• Mykytowycz R. (1968). Territorial marking by rabbits. Scientific American 218(5): 116-126.
• Mykytowycz R. & Gambale S. (1969). The distribution of dung-hills and the behaviour of free-living

rabbits, Oryctolagus cuniculus, on them. Forma et Functio, 1: 333-349.

 47

• O’keefe J. & Nadel L. (1978). The hippocampus as a cognitive map. Oxford University Press, Oxford.
• Peters R.P. & Mech L.D. (1975). Scent-marking in wolves. Am.Scient., 63: 628-637.
• Pilgrim, G.E. (1947). The evolution of the buffaloes, oxen, sheep, and goats. J. Linn. Soc., Zool., 41:

272-86.
• Richardson P.R. (1990). Scent marking and territoriality in the aardwolf. Pp.378-387 in: D.W.

MacDonald, D. Müller-Schwarze & S.E. Natynczuk (Eds), Chemical signals in vertebrates 5. Oxford
University Press, Oxford.

• Richardson P.R. (1991). Territorial significance of scent marking during the non-mating season in the
aardwolf Proteles cristatus (Carnivora : Protelidea). Ethol., 87: 9-27.

• Ricklefs R. E., Miller G. L. (2005). Ecologie. Editions De Boeck Université, Bruxelles.
• ISBN 2-7445-0145-X.
• Rothman R.J. & Mech L.D. (1979). Scent-marking in lone wolves and newly formed pairs. Anim.

Bahav., 27: 750-760.
• Ryan S.J. and Jordaan W. (2005). Activity patterns of African buffalo Syncerus caffer in the Lower

Sabie Region, Kruger National Park, South Africa. Koedoe, 48(2): 117–124. Pretoria. ISSN 0075-
6458.

• Saint-Girons H. & Saint-Girons M.C. (1959). Espace vital, domaine et territoire chez les vertebras
terrestres (reptiles et mammifères). Mammalia, 23: 448-476.

• Simonsen B.T., Siegismund H.R. & Arctander P. (1998). Population structure of African buffalo
inferred from mtDNA sequences and microsatellite loci: high variation but low differentiation.
Molecular Ecology, 7: 225-262.

• Sinclair A.R.E. (1977). The African Buffalo, a study of resource limitation of populations, The
University of Chicago Press, Chicago and London.

• Sneddon I.A. (1991). Latrine use by the European rabbit (Oryctolagus cuniculus). J.Mamm., 72: 769-
775.

• Stark M.A. (1986). Daily movement, grazing activity and diet of savanna buffalo, Syncerus caffer
brachyceros, in Benoue-National-Park, Cameroon. African Journal of Ecology, 24: 255–262.

• Stoddart D.M. (1970). Individual range, dispersion and dispersal in a population of water voles
(Arvicola terrestris). J. Anom. Ecol., 39: 403-425.

• Van hooft W.F, Hanotte O., Wenink P.W., Groen A. F., Sugimoto Y., Prins H.H.T., TEALE A. (1999).
Applicability of bovine microsatellite markers for population genetic studies on African buffalo
(Syncerus caffer) Animal Genetics, SHORT COMMUNICATION, 30: 214-434.

• Wells M.C. & Bekoff M. (1981). An observational study of scent marking in coyotes Canis latrans.
Anim. Behav., 29: 332-350.

• Wiens J.A. (1976). Population responses to patchy environments. A. Rev. Ecol. Syst., 7: 81-120.
• Winterbach H.E.K. & Bothma J.D. P. (1998). Activity patterns of the Cape buffalo Syncerus caffer

caffer in the Willem Pretorius Game Reserve, Free State. South African Journal of Wildlife Research,
28: 73–81.

• Wunder B.A. (1975).A model for estimating metabolic rate of active or resting mammals. J.Theor.Biol.,
49: 345-354.

11 Annexes

11.1 Lexique

11.2 Séquence Cybertracker

