

HAL
open science

Farmland heterogeneity & complementation a case study on carabid beetles

Remi Duflot, Stéphanie Aviron, Françoise Burel

► **To cite this version:**

Remi Duflot, Stéphanie Aviron, Françoise Burel. Farmland heterogeneity & complementation a case study on carabid beetles. 98ème meeting de l'Ecological Society of America, 2013, Minneapolis, United States. 20 p. hal-01210094

HAL Id: hal-01210094

<https://hal.science/hal-01210094>

Submitted on 6 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.

Farmland heterogeneity & complementation

A case study on carabid beetles

Rémi DUFLOT

Ecobio and SAD-Paysage

duflot.remi@gmail.com

Co-authors

- Françoise BUREL
- Stéphanie AVIRON
- Aude ERNOULT

- **Biodiversity loss** in agricultural landscapes
- Maintaining biodiversity is a foremost social and economic issue:
 - > Role in **agro-ecosystem functioning**
(pollination, predation...)
 - > Biodiversity conservation: **protected and ordinary species**
- **Landscape heterogeneity**
 - > major driver of biodiversity in **agricultural landscapes**
- Landscape heterogeneity: **composition / configuration**

Semi-natural habitats

- Importance of **semi-natural habitats** (stable habitats / corridors)

Interfaces and complementation

- Many species use **semi-natural and cultivated habitats**
- **Complementation:**

Use of resources in different habitats (Dunning et al. 1992)

- Many species overwinter in semi-natural habitats
- Colonization of cultivated lands in spring

Interfaces and complementation

- Many species use **semi-natural and cultivated habitats**
- **Complementation** :

Use of resources in different habitats (Dunning et al. 1992)

- Arthropod populations develop in crops
--> habitat with high productivity: abundant food resources

Interfaces and complementation

- Many species use **semi-natural and cultivated habitats**

- **Complementation** :

Use of resources in different habitats (Dunning et al. 1992)

- Crop harvest --> destruction of vegetation cover
--> opposite migration to escape disturbance (refuge)

Interfaces and complementation

- Many species use **semi-natural and cultivated habitats**

- **Complementation** :

Use of resources in different habitats (Dunning et al. 1992)

- **Cyclic migration** between crop and non-crop elements
- Role of interfaces between semi-natural and cultivated habitats

Farmland heterogeneity

- Landscapes are more complex than this binary approach
semi-natural habitats / crop fields
- Diversity of cover and interfaces types

Winter crops vs. spring crops

Early June

End of June

End of July

Early July

Asynchronous growing of wheat and maize fields
--> are suitable habitats at different periods of the year

wheat / maize complementation

- **Question** : Is there a complementarity between wheat and maize ?
- **Hypotheses**:

- Landscape scale process:
 - > relative amounts of wheat and maize
 - > length of interface between wheat and maize

Study area: LTER site

Sites selection

Design: gradient of cultivated land composition & organisation
(20 landscapes - 1km²)

variability of wheat / maize interface

wheat / maize
interface length

2 extrem values:
high dominance of wheat

log ratio % wheat / % maize

Maize
dominant

Wheat
dominant

- Survey of carabid communities in the two crops

- Compare before and after wheat harvest
 - > 2 sampling periods
 - spring: wheat and maize fields
 - late summer: maize fields

- Take into account woody and grassy habitats
 - relative surface: % woody habitats; % grasslands
 - interface length:
 - woody – crop; grassy – crop; woody – crop

Results spring

Species richness, activity-density and composition / 1km²

- Wheat fields are more attractive than maize at this season
- Many shared species but most of them have a preference for wheat or maize

Results spring

--> No effects of landscape on species richness

Landscape effect on activity density / 1km²

- Wheat – maize interface
 - > Negative effect on wheat field activity-density
 - > wheat / maize adjacencies -> sink effect of maize fields
- No corresponding effect: positive effect on maize field populations

Landscape effect on activity density / 1km²

- Woody - crop interface
 - > positive effect on activity-density of the two crop types
 - > importance of adjacencies between these elements

Maize communities in late summer

Species richness and activity-density / 1km²

- Reduction of maize field species richness in late summer
- Great increase of activity-density, but 76% of total abundance is from two species (*P. melanarius*; *P. rufipes*)
- Most other species disappear or regress

Maize communities in late summer

No effect of farmland landscape descriptors

--> no clear shift of carabid population

- positive effect on maize field species richness in late summer
- Presence at this period of forest and autumn breeder species
--> maize field may be used by these species

- No evidence of spatio-temporal complementation
--> seasonal variation mainly explained by species phenology
- But different sets of species used wheat and maize
--> contribution to total diversity at landscape scale
- Sink effect of maize on wheat carabid population
--> Movements at wheat – maize interface in spring
- Maize were suitable for many species in the spring season
--> sink effect confounded with complementation?
- More direct measures, e.g. measuring between-field fluxes all over the activity period of carabid beetles

Acknowledgement

Supervisors and trainees

**DIVA – Agriconnect supported French Ministry of Environment
Brittany Region for supporting travel expenses**

