

HAL
open science

Impact de la faune sur les fonctions des sols et leurs applications dans les systèmes sol-plante

Mickael Hedde, Thibault Decaëns, Manuel Blouin, Yvan Capowiez, Eric Garnier, Sophie Joimel, Guenola Peres, Marine Zwicke, Pascal Jouquet, Eric Blanchart

► To cite this version:

Mickael Hedde, Thibault Decaëns, Manuel Blouin, Yvan Capowiez, Eric Garnier, et al.. Impact de la faune sur les fonctions des sols et leurs applications dans les systèmes sol-plante. Utilisation du potentiel biologique des sols, un atout pour la production agricole, Jun 2015, Paris, France. hal-01209280

HAL Id: hal-01209280

<https://hal.science/hal-01209280>

Submitted on 3 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Impacts de la faune sur les fonctions des sols et leurs applications dans les systèmes sol-plante

Hedde M¹, Decaëns T², Blouin M³, Capowiez Y⁴, Garnier E²,
Joimel S⁵, Peres G⁶, Zwicke M¹, Jouquet P⁷, Blanchart E⁸

1 INRA-UMR1402 EcoSys, 78026 Versailles Cedex

2 CNRS- UMR CEFE, 34293 Montpellier

3 Univ Créteil-UMR IEES, 94010 Créteil

4 INRA- UR1115 PSH, 84914 Avignon cedex 9

5 INRA-UL-UMR1120 LSE, 54518 Vandœuvre-lès-Nancy

6 UMR SAS- AgroCampus Ouest, 35042 Rennes Cedex

7 IRD-UMR IEES, 93143 BONDY cedex

8 IRD-UMR 210 Eco&Sols, 34060 Montpellier cedex 2

Plan

- Faune du sol, qu'es aquò ?
- Des fonctions sous influence
- Piloter la biodiversité des sols ?

Faune du sol, qu'es aquò ?

Les sols, milieux vivants ...

> Grande quantité d'organismes

- ✓ Faune : 1-5 T/ha
- ✓ Champignons : 3,5 T/ha
- ✓ Bactéries : 1,5 T/ha

Une immense diversité

Dans cette motte de terre on trouve:

Des mammifères!
Taupes, souris...

5 000 individus
100 - 500 espèces

100 000 individus
100- 500 espèces

INSECTES – ARACHNIDES
VERS – MOLLUSQUES
PROTOZOAIRES – NEMATODES

RACINES DES PLANTES
BACTERIES
CHAMPIGNONS

500 mètres
10-50 espèces

100 000 000 000 individus
10 000 espèces

10 000 individus
50-100 espèces

50 km de filaments
500-1000 espèces

Bardgett & van der Putten, 2014

Plus ou moins sédentaire

Transitoire
Temporaire
Périodique
Permanent

Organisée en réseau trophique

Coudrain et al (in prep) [SOERE ACBB, site de Mons, intégration 2010-2015]

Des fonctions sous influence

Faune du sol

impliquée dans de **nombreuses fonctions écologiques** (processus qui permettent le fonctionnement et le maintien des écosystèmes)

utiles pour **l'approvisionnement des services écosystémiques** clés pour l'agriculture

Support → Fonctions écologiques

Régulation → bénéfices indirects issus du fonctionnement des écosystèmes

Approvisionnement → biens, ressources naturelles renouvelables

Culturels → valeurs de non-usage

Difficultés pour l'évaluation et la classification des services (très subjectif)
Place des systèmes cultivés ?

Agroécosystèmes

- Enjeux: Mieux comprendre les interactions entre organismes, l'effet de la biodiversité et les fonctions écologiques
- **Service attendu** = production végétale
- **Services intermédiaires** = ensemble de fonctions qui ont un effet sur le service final attendu

Cycle de l'eau

Contrôle biologique

Rendement

**Services
intermédiaires**

*Changements populations /
communautés*

**Service
attendu**

Au sein d'un système complexe: l'agroécosystème

Exemple avec les lombrics

Production primaire

Effet des lombrics, bien documenté mais ...

Fig. 1. Number of plant species considered in studies on effects of earthworms on plant growth in the periods 1922-1981, 1982-1991 and 1992-2001

Production primaire

75,2% des expériences → augmentation de la production végétale

Source: Brown *et al.*, 1999 (240 expériences)

Effet variable selon :

Type de sol

Effet des vers de terre plus important dans sols acides sableux pauvres en C

Espèce végétale

Ligneux > Graminées > Légumineuses

Espèce lombricienne

Les réponses diffèrent selon l'espèce de ver

En moyenne = Augmentation de 25% des rendements et 23% de la biomasse aérienne

Source : van Groenigen *et al.*, 2014 (462 données)

Effet variable selon :

- présence des résidus de culture (effet amélioré quand résidus)
- densité lombricienne
- type et taux de fertilisation (effet moins important quand N fortement accessible)

Production primaire

Effet uniquement en conditions limitantes en nutriments ? Non !

Blouin et al., 2006,
Soil Biol. Biochem.

Production primaire

Effets des lombrics sur l'émission de molécules-signal (ex: auxines)

Puga-Freitas et al (subm)

Production primaire

Les collemboles modifient aussi l'expression des gènes des plantes

Fig. 1. Number of genes of major functional categories regulated at day 6 after addition of *Collembola* to the rhizosphere of *Arabidopsis thaliana* (for details on individual genes see Table 2). The analysis is based on a custom-made cDNA array harbouring gene-specific fragments of about 1000 genes (see Methods and Table S1).

Production primaire (régulation des adventices)

Modification des capacités compétitrices des plantes (adventices) par les lombrics

Fertilité des sols

Quelques chiffres

- Les vers ingèrent **2 à 15 T ha⁻¹ an⁻¹** de matière organique (sol et litière) (Parmelee & Crossley, 1988).
- Flux d'azote via les vers (NH₄ feces + N_{org} des vers morts et du mucus):
 - Savanne de Lamto (Côte d'Ivoire)
 - 21 à 39 kg ha⁻¹ an⁻¹
 - 30 and 50 kg ha⁻¹ an⁻¹ (Lavelle et al., 2004)
 - Agroécosystèmes tempérés
 - 10 à 74 kg N ha⁻¹ an⁻¹ (Whalen & Parmelee, 2000)
 - 63 kg N ha⁻¹ an⁻¹ (Parmelee & Crossley, 1988).
- Corrélation positive entre la quantité de N minéralisé et la densité de vers (*Aporrectodea caliginosa* & *Lumbricus terrestris*) inoculés au champ.
- Autres effets sur le cycle de N
 - accélération de la nitrification et de la dénitrification (Cecillon et al., 2008).

Fertilité des sols

Quelques chiffres

Par rapport aux besoins annuels d'une plante, cela correspond à:

- 10-12% des besoins en N ; 50% des besoins en P (James, 1991)
- 38% des besoins d'un plant de sorgho en N (Parmelee & Crossley, 1988)
- 16-30% et 11-18% des besoins en N (1994-1995 et 1995-1996 respectivement) (Whalen & Parmelee, 2000)

Dynamique des matière organiques des sols

(Heemsbergen et al. 2004)

Entre guildes

(Hedde et al 2010)

A l'intérieur d'une guildes

Structure du sol

A) activité fouisseuse : formation de galeries ou de logettes d'estivation

1 tonne de lombriciens /ha à galeries = 5% du volume de sol

Orifices des Galeries (P. horizontal)

(Pérès, 2001)

25 cm

Galeries sur profil de sol

Image en 3D du réseau de galerie

- réseaux de galeries
- logettes d'estivation

25 cm

Image scanner (Pérès, 2003)

Structure du sol

→ Les galeries correspondent à la macroporosité (> 1 mm de diamètre)

1 tonne de lombriciens /ha à galeries = 5% du volume de sol

(Luxmoore, 1981)

Porosité tubulaire

Structure du sol

B) Production de déjections (fèces)

chiffre = 1 tonne de lombriciens /ha

→ 30 tonnes déjections de surface/ha/an

→ 240 tonnes déjections /ha/an

Déposées
à la surface du sol

Turricules

Déposées
dans le sol

Porosité d'assemblage, porosité d'agrégation

Caractéristiques

déjections = mélange intime
de Minéral et Organique

- sécrétions (mucus, enzymes, NH_4^+),
- les matières minérales (argiles)
- les matières organiques
- les microorganismes

Structure du sol

Comment cela s'organise dans l'espace ?

Middens (cabane de vers de terre)

Déjections à la surface du sol

→ Les déjections à la surface du sol modifient la microtopographie

→ Elles augmentent la rugosité du sol

Stabilité structurale des agrégats

➔ Augmentation de la stabilité structurale

Le cas de l'agriculture péri-urbaine

Cas de l'étude : une pollution historique près d'une usine de recyclage des batteries

1) Les acteurs ...

Abondance des lombriciens (sur 0,16 m²)

Le cas de l'agriculture péri-urbaine

2) Les galeries (tomographie aux rayons X) et l'infiltration ...

La propriété essentielle des réseaux qui joue ici est la continuité verticale

Le cas de l'agriculture péri-urbaine

- . il est très facile de montrer l'effet des lombriciens en présence/absence !
- . beaucoup plus difficile d'établir des relations quantitatives entre structures différentes et fonctions

Il faut éviter les idées simplistes quand on étudie l'effet des vers sur l'infiltration :

. Les galeries de vers anéciques (ouvertes à la surface et continues) vont principalement augmenter la surface d'échange entre l'eau et le sol

L. terrestris

A. nocturna

. Les effets des galeries de vers endogés (discontinues) seront plus subtils (c'est l'inter-connectivité entre galeries qui va jouer le rôle le plus important)

Al. chlorotica (3, 5 et 7 vers par colonnes)

Cycle de l'eau

↑ Infiltration

↓ Ruissellement

Erosion

↑ Rétention

↑ Réserve en eau

↑ Stabilité structurale
↑ Rugosité de surface

↓ Ruissellement
↓ Erosion

Contrôle des bioagresseurs

- Faune du sol comprend des bioagresseurs
 - Nématodes phytoparasites
 - Gastéropodes
 - Larves
 - Taupins
 - Scarabéidés (et affiliés)
 - Stades immobiles
 - Mouches (cécidomyie, ...)
 - Papillons (carpocapse, ...)

Régulation des adventices

Consommation des graines

Fig. 2. Relationships between seed traits and seed ingestion by the 2 earthworm species for (A) seed width and (B) seed oil content. Correlation coefficients (r) and P values are given for each species.

Clause et al (2011)

Fig. 6. The relationship between the average rate of seed removal (seeds \cdot day $^{-1}$ \cdot tray $^{-1}$) and the average activity density of species of seed eating carabids (individuals \cdot day $^{-1}$ \cdot trap $^{-1}$) in the soybean crop, July 17 and October 11, 2000. $R^2 = 72.76\%$, $df = 10$, $p < 0.001$.

Honek et al (2013)

Contrôle des bioagresseurs

Promotion de la résistance:
champignons pathogènes

Piétain-échaudage

Fusariose

Contrôle des bioagresseurs

Promotion de la résistance:
nématodes phytoparasites

Blouin et al (2005)

Piloter la biodiversité des sols ?

Préserver-valoriser la biodiversité, enjeux majeurs en agroécologie

Merci de votre attention

... et merci à ces millions de bestioles
qui bossent avec le sourire !!

