

HAL
open science

Effect of local landscape heterogeneity on crop colonization by natural predators of pests in protected horticultural cropping systems

Stéphanie Aviron, Sylvain Poggi, Yann-David Varennes, Amélie Lefevre

► To cite this version:

Stéphanie Aviron, Sylvain Poggi, Yann-David Varennes, Amélie Lefevre. Effect of local landscape heterogeneity on crop colonization by natural predators of pests in protected horticultural cropping systems. International conference on Ecological Sciences (SFE Ecologie 2016), Oct 2016, Marseille, France. 2016, International Conference on Ecological Sciences - Sféologie 2016. hal-01458692

HAL Id: hal-01458692

<https://hal.science/hal-01458692v1>

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.

SFE 2016 - International conference on ecological sciences

Proposition : poster - Theme : Agricultural Ecology

Effect of local landscape heterogeneity on crop colonization by natural predators of pests in protected horticultural cropping systems

Aviron S.^a, Poggi S.^b, Varennes Y.D.^{c,d}, Lefèvre A.^d

^a INRA, UR 980, SAD-Paysage, F-35042 Rennes Cedex, France

^b INRA, UMR1349 IGEPP, F-35653 Le Rheu, France

^c Bio-Protection Research Centre, PO Box 85084, Lincoln University 7647, Canterbury, New Zealand.

^d INRA, UE 411 Domaine Expérimental Alénia Roussillon, F-66200 Alénia, France

* e-mail: stephanie.aviron@rennes.inra.fr

Abstract

Conservation biological control of crop pests is considered a promising strategy in protected horticultural cropping systems. In Mediterranean regions, crop colonization by native predatory mirid bugs (Heteroptera, Miridae) is frequent but highly heterogeneous among crop production sites. The goal of our study was to assess whether the variability in crop colonization levels by mirids (*Macrolophus* spp. and *Dicyphus* spp.) is related to local landscape heterogeneity (land-cover diversity, percent cover, and spatial configuration), and whether these effects are significantly greater or lower than those of crop management practices. We investigated relationships between mirid abundances in protected tomato crops, farming practices, and landscape metrics (calculated within 300 m buffers) in southern France (Roussillon) in 2010 and 2011. Our results show that tomato crops were colonized the most by *Macrolophus* mirids in landscapes with fallow, suggesting that these semi-natural habitats contribute to mirid movements between protected crops and the surrounding landscape. In contrast, crop colonization by mirids was reduced by nearby orchard, which reflected either sink or dilution effects. Landscape composition and spatial configuration had similar effect on mirid populations. Effects of landscape heterogeneity on mirids were however lower than those of crop management practices. Our findings suggest that maintaining large areas of semi-natural habitats (fallow) is important to ensure colonization of protected crops by natural enemies of pests. Converting farms from conventional to organic production systems and adopting integrated plant management practices remain the most promising strategies to enhance populations of mirids in protected horticultural crops in Mediterranean regions.

Keywords: conservation biological control, tomato colonization, landscape context, Miridae, *Macrolophus* spp., *Dicyphus* spp.