

Etude de la bio-écologie des Névroptères (Hémérobes et Chrysopes) dans une démarche de lutte biologique par conservation

Johanna Villenave

Encadrante : Dr Elizabeth Rat-Morris Laboratoire de PBI - INH
Directeur de thèse : Pr Thierry Lodé UMR Paysages et biodiversité

Introduction : **Problématiques**

La lutte biologique par conservation

Principe : Favoriser l'attraction ou le maintien des auxiliaires
Gestion de l'environnement

Quelles sont les conditions favorables aux auxiliaires ?

- diagnostic de la diversité biologique et analyse de sa dynamique (écologie du paysage)
- connaissances de la biologie des espèces

- Les Névroptères

- Ailes avec un réseau de **nervures** important
- Ailes repliées **en toit** au dessus de l'animal

- Les Hémérobes

discrets, peu connus,
végétation basse, plantes
herbacées et maraîchères,
dans jardins et cultures

Larves et adultes entomophages
utilisés en Australie et Nouvelle-Zélande

- Les Chrysopes

Larve entomophage

Adulte glycopalynophage

Déjà commercialisées
pour la PBI

Introduction : **Modèle animal**

Chrysoperla spp.
naturellement présents dans les agroécosystèmes

parcelles cultivées

zones environnantes
non cultivées

Favoriser le cycle de vie au sein des agroécosystèmes

Cycle de vie de *Chrysoperla* spp.

Migration :
sortie des adultes

Mars

Sites d'hivernage

dispersion
vols de préoviposition

Migration des adultes

Agroécystème

dispersion
vols de préoviposition

Septembre

Entrée en
diapause reproductrice

dispersion
vols de préoviposition

dispersion
vols de préoviposition

dispersion
vols de préoviposition

Introduction : Objectifs

La LBC est-elle possible avec *Chrysoperla* ?

- habitats hors des cultures ?
- flux de dispersion entre les \neq compartiments ?
- facteurs de cette dispersion ?
- facteurs limitants (alimentation) ?

Bases pour caractériser les habitats favorables

Matériels et méthodes

1. Présentation des sites agricoles étudiés

Critères

- choux porte-graine
- au moins un en :
 - agriculture conventionnelle,
 - agriculture biologique,
 - PBI
- avec ou sans lâchers de *Chrysoperla*
- avec ou sans végétation environnante

Matériels et méthodes

3. Inventaire floristique

- Plantes présentes sur l'exploitation : cultures et végétation environnante
- Tous les 15 jours de mars à octobre (16 visites)
- Identification jusqu'à l'espèce, sauf pour les Gramineae

Matériels et méthodes

4. Inventaire des Névroptères (mars à octobre)

Matériels et méthodes

4. Inventaire des Névroptères (mars à octobre)

- Aspirateur à essence dans la strate herbacée

J. Villenave

Matériels et méthodes

4. Inventaire des Névroptères (mars à octobre) :

- Aspirateur à essence dans la strate herbacée
- Filet à main dans la strate arborescente

Matériels et méthodes

4. Inventaire des Névroptères (mars à octobre)

- Aspirateur à essence dans la strate herbacée
- Filet à main dans la strate arborescente
- Tente Malaise (piège d'interception) : 1/site

Matériels et méthodes

4. Inventaire des Névroptères (mars à octobre)

- Aspirateur à essence dans la strate herbacée
- Filet à main dans la strate arborescente
- Tente Malaise (piège d'interception)
- Boîtes d'hivernage : 4/site
installées en septembre
relevées en janvier

Matériels et méthodes

6. Analyse du contenu du tube digestif

- *Chrysoperla affinis*
- *Chrysoperla lucasina*

J. Villenave

Structures du tube digestif des Chrysopes
(Canard et al., 1990)

Matériels et méthodes

Jabot plein x 4

Pollen de chou x 40

x 40

Grains de pollen

Tournesol

x 400

INRA Le Magneraud

Pinaceae

INRA Le Magneraud

Apiaceae

INRA Le Magneraud

Identification : collection de l'INRA- Le Magneraud

1. Inventaire

1. Structure du peuplement (2003 et 2004)

Espèces	Total	%
Chrysopidae		
<i>Chrysopa formosa</i> (Brauer)	3	0.3
<i>Chrysopa pallens</i> (Rambur)	1	0.1
<i>Chrysopa perla</i> (L.)	4	0.4
<i>Chrysopa phyllochroma</i> (Wesmael)	4	0.4
<i>Chrysopa viridana</i> (Schneider)	1	0.1
<i>Chrysoperla affinis</i> (Stephens)	408	39.5
<i>Chrysoperla carnea</i> (Stephens)	51	5.2
<i>Chrysoperla lucasina</i> (Lacroix)	426	41.1
<i>Dichochrysa flavifrons</i> (Brauer)	35	3.5
<i>Dichochrysa inornata</i> (Navas)	33	3.3
<i>Dichochrysa prasina</i> (Burmeist)		

Hemerobiidae	
<i>Hemerobius humulinus</i> L.	
<i>Micromus angulatus</i> (Stephens)	
<i>Micromus variegatus</i> (Fabricius)	
<i>Psectra diptera</i> (Burmeister)	
<i>Symphorobius pygmaeus</i> (Ran)	
<i>Wesmaelius nervosus</i> (Fabriciu)	

TOTAL Nombre d'espèces
Quantité

2. Répartition des Névroptères / végétation

	Arbres et arbustes	Strate herbacée	Cultures
Chrysopidae			
<i>Chrysoperla lucasina</i>	113	278	35
<i>Chrysoperla affinis</i>	153	226	29
<i>Chrysoperla carnea</i>	48	3	0
<i>Dichochrysa flavifrons</i>	9	25	1
<i>Dichochrysa inornata</i>	12	21	0
<i>Dichochrysa prasina</i>	3	8	1
<i>Chrysopa perla</i>	3	1	0
<i>Chrysopa phyllochroma</i>	0	4	0
<i>Chrysopa formosa</i>	0	3	0
<i>Chrysopa pallens</i>	1	0	0
<i>Chrysopa viridana</i>	0	1	0
Hemerobiidae			
<i>Micromus variegatus</i>	1	20	0
<i>Micromus angulatus</i>	0	12	0
<i>Psectra diptera</i>	0	7	0
<i>Sympherobius pygmaeus</i>	3	0	0
<i>Hemerobius humulinus</i>	2	0	0

Résultats

3. Dynamique et phénologie

Résultats

2. Analyse de l'alimentation

Résultats

2. Analyse de l'alimentation

Types d'aliments et périodes de consommation

Total = 235 individus analysés

Family	Species	March		April		May		June		July		August	
		12	14	16	18	20	22	24	26	28	30	32	34
Apiaceae	<i>Daucus carota</i>												
	<i>Apium, Aethusa</i>												
Arantaceae	<i>Aranthus sp</i>												
Aristolochiaceae	<i>Aristolochia clematidis</i>												
Astéraceae	<i>Cirsium arvense</i>												
	<i>Senecio sp</i>												
	<i>Helianthus annuus</i>												
Betulaceae	<i>Corylus avelana</i>												
	others												
Brassicaceae	<i>Capsella bursa-pastoris</i>												
	<i>Brassica oleracea</i>												
	<i>Brassica rape</i>												
Caprifoliaceae	<i>Sambucus sp</i>												
Caryophyllaceae	<i>Cerastium sp</i>												
	<i>Stellaria sp</i>												
Chenopodiaceae	<i>Chenopodium sp</i>												
Pinaceae	<i>Pinus sp</i>												
Ericaceae	<i>Vaccinum sp</i>												
Fabaceae	<i>Cornilla sp</i>												
	<i>Medicago sativa</i>												
	others												
Gramineae													
Lamiaceae	<i>Lamium purpurea</i>												
Liliaceae	<i>Allium porum</i>												
Renonculaceae	<i>Ranunculus bulbosus</i>												
	others												
Rosaceae	<i>Amelanchier sp</i>												
	<i>Malus domestica</i>												
	<i>Prunus avium</i>												
	<i>Pyrus pyraister</i>												
	<i>Spiraea sp</i>												
	others												
Solanaceae	<i>Lycopersicum esculentum</i>												
Taxacéae	<i>Taxus baccata</i>												
Tiliaceae	<i>Tilia sp</i>												
Urticaceae	<i>Urtica dioica</i>												

Le pollen

- périodes

- strates végétales

 plantes herbacées

 plantes cultivées

 strate arborescente

2. Analyse de l'alimentation

Le Miellat

2. Analyse de l'alimentation

Le pollen

- Hiver 2003-2004 (23 obs.)
Pollen : 65 % des jabots
- Hiver 2004-2005 (30 obs.)
Pollen : 20 % des jabots

Asteraceae

Lierre

Mercuriale

Discussion / Vol de migration

Déplacements des *Chrysoperla* spp dans les agroécosystèmes

Discussion / Dispersion

- 7,6 % des adultes ont consommé des grains de pollen non répertoriés sur les sites étudiés
- Peu de pollens de plantes communes dans la région et non présentes sur les sites étudiés (ex. chêne, vigne, maïs, tournesol...)
- Pollens de plantes peu communes, ex. Aristoloches

**Les adultes semblent se nourrir
près de leurs sites de repos**

Conclusion générale

- Végétation environnante : essentielle au maintien des des Névroptères (Chrysopes et Hémérobés)
 - Maintien des espèces possible grâce à la conservation par l'installation d'une végétation appropriée dans les sites agricoles
- Habitats :
 - refuges
 - sites d'alimentation

Conclusion générale

- Lutte Biologique par Conservation possible avec *C. affinis* et *C. lucasina*
- En association avec des lâchers inondatifs ponctuels de Chrysopes et d'Hémérobes

Merci pour votre attention

