

HAL
open science

Local and landscape scale effects on seed-eating carabids and levels of weed seed predation in arable fields

Sandrine Petit, Sarah Labruyère, Orla Mclaughlin, David Bohan, Benoit Ricci

► To cite this version:

Sandrine Petit, Sarah Labruyère, Orla Mclaughlin, David Bohan, Benoit Ricci. Local and landscape scale effects on seed-eating carabids and levels of weed seed predation in arable fields. *Sféologie-2016, International Conference of Ecological Sciences*, Oct 2016, Marseille, France. , 2016, Effects of semi-natural habitats on pest insects and natural enemies. hal-01602968

HAL Id: hal-01602968

<https://hal.science/hal-01602968>

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.

Local and landscape scale effects on seed-eating carabids and levels of weed seed predation in arable fields

Sandrine PETIT, Sarah LABRUYERE, Orla MCLAUGHLIN, Dave BOHAN, Benoit RICCI
INRA, UMR 1347 Agroécologie – 17 rue Sully, 21000 Dijon, France

Recent studies suggest that weed seed predation by carabid beetles may partly substitute for herbicide use in agriculture. As the abundance of seed-eating carabids has been linked to the amount of regulation of the weed seed bank, management options that increase the in-field abundance of carabids would enhance this regulation service. However, our understanding of how management at different spatial scales might enhance weed seed predation is still limited due to the diversity of habitat requirements of seed-eating carabids and the diversity of spatial scales at which they respond. Here, we present results from two large-scale surveys conducted in the UK and in France that investigated the role of grassland on the weed seed regulation service. We assessed the effect of the cover area of grassland in the landscapes surrounding fields at different spatial scales, on both in-field seed-eating carabid abundance and levels of weed seed predation. Our results indicate that the cover of grassland habitats has, overall, a positive effect on the in-field abundance of the most common seed-eating carabid species, at species-specific scales, which can enhance weed seed predation levels. Our results also show that these landscape-scale effects may be conditional, being dependent on the local in-field management practices. These findings suggest that local management practices and properties of the wider landscape can promote weed seed predation in arable fields and that these different spatial scales should be considered in combination, rather than separately.