

Plantes envahissantes en milieu urbain, rôle des voies de transport

Nathalie Machon
Noëlie Maurel
Audrey Muratet
Caterina Penone
Isabelle Le Viol

au Muséum National d'Histoire Naturelle
Département Ecologie et Gestion de la Biodiversité
UMR 7204 Conservation des espèces Restauration et Suivi des Populations

Les questions ?

- Quelles sont les espèces qui envahissent la ville ?
- Par quelles voies ?
- Quel impact ont-elles sur les écosystèmes urbains ?
- (Faut-il les contrôler ? Comment faire?)

Les espèces invasives dans les villes d'Ile-de-France

Erable negundo

Acer negundo

Ailante

Ailanthus altissima

Robinier faux-acacia

Robinia pseudoacacia

Les espèces

Buddleja davidii

Photo by Gérard Amal

le 29/06/2011

Les espèces

Armoise des frères Verlot

*Artemisia
verlotiorum*

Vergerettes

*Conyza
canadensis*

*Conyza
sumatrensis*

Berce du Caucase

*Heracleum
mantegazzianum*

Les espèces

Renouée du Japon

Reynoutria japonica

Séneçon du Cap

Senecio inaequidens

Solidage du Canada

Solidago canadensis

Voies de transport et espèces invasives

Voies nouvelles

- Construction de voies nouvelles:
 - Mise à nu des sols
 - Nettoyage de la végétation
 - Percée de lumière
 - Altération du drainage
 - Déplacement d'engins
- Environnement favorable pour des invasives et pionnières (Panetta et Hopkins 1991)
- Semis ou plantation d'espèces invasives:
 - but ornemental
 - maintien des talus (Robinier)

- Bords de routes autoroutes, voies ferrées: habitats pour les invasives
- Conditions abiotiques modifiées
 - humidité accrue en proximité des fossés (drainage de la chaussée)
 - concentration en azote dans le sol importante (dégagement d'azote)
- Accès facile aux vecteurs de dispersion : véhicules, personnes et marchandises (ex: laine de moutons importée chargée de graines entreposée dans les gares – invasion par le Séneçon du Cap)
- Transport de graines par les turbulences des voitures et trains
- Gestion intensive:
 - ouverture des milieux
 - propagation d'espèces à reproduction végétative par les engins d'entretien (Renouée du Japon)
- Voies d'invasion supposées pour de nombreuses invasives (ex: Séneçon du Cap)

26 Sites

45 Sites

70 Km du centre de Paris

- LGV
- LGV en construction
- Lignes voyageurs et fret
- 2 ou plusieurs voies électrifiées
- Voie unique électrifiée
- 2 ou plusieurs voies non-électrifiées
- Voie unique non-électrifiée
- Lignes fret
- 2 ou plusieurs voies électrifiées
- Voie unique électrifiée
- 2 ou plusieurs voies non-électrifiées
- Voie unique non-électrifiée
- Autre réseau
- Ligne non-exploitée

 Gares

Préfecture de Région : **PARIS**

Préfecture de Département : **Versailles**

Sous-Préfecture : **Argenteuil**

Échelle de 0 à 20 km

Édition du Réseau en juillet 2009

Par quelles voies ?

- Etude des voies de transport terrestres
 - Rôle de corridor
 - Les routes
 - Les autoroutes
 - Les voies de chemin de fer

Les dépendances vertes ferroviaires sont-elles des corridors pour les espèces invasives?

- Inventaires floristiques dans 71 sites
- Sites situés dans un gradient d'urbanisation
- Entre deux sites:
 - Dépendance verte (DV) continue
 - DV interrompue par une gare ou un pont

Abondance

Conyza canadensis

Séneçon du Cap

Abondance

- Quand elles sont rentrées dans la ville
 - Rôle des espaces végétalisés interstitiels

1500 pieds d'arbres inventoriés
en 2009
puis en 2010

Inventaires et Suivis

- Distance des pieds d'arbres envahis aux voies de transport les plus proches
- Progression d'une année sur l'autre

Abondance

Marqueurs moléculaires

Marqueurs microsatellites

Structuration de la diversité neutre

Quel est l'impact des espèces invasives sur la biodiversité des villes ?

Quel impact ?

- À une échelle locale :

Impact de la Renouée du Japon dans les friches urbaines de la périphérie parisienne

Méthode :

Comparaison entre zone envahie et zone non envahie au sein d'un même site

8 friches urbaines en Petite Couronne

Flore + sol

Communautés végétales

Richesse spécifique ▶

Recouvrement total ▶

Sol

Épaisseur de l'horizon A ▶

Valeur (Munsell) du sol de surface ▶

Quel impact ?

- À une échelle plus large :

Impact des espèces invasives dans les friches urbaines des Hauts-de-Seine

Méthode :

Comparaison entre sites envahis et sites non envahis

98 friches inventoriées 1 fois
365 espèces recensées

Nombre de sites	Nombre d'espèces invasives par site
12	0
32	1
22	2
16	3
16	Plus de 3

Sites non envahis

Sites envahis

Richesse spécifique

Proportion d'espèces indigènes

Rareté des espèces

Test de Kruskal-Wallis $p < 2.2 \text{ e-}16$

Homogénéisation biotique

Number of invasive species

le 29/06/2011

Quel impact ?

- L'impact dépend de l'échelle d'observation
- Au niveau de la ville elle-même, le turn-over des habitats empêche les espèces de « nuire » durablement
- Problème d'un envahissement possible vers les espaces naturels péri-urbains ?

Conclusion :

quel problème posent les espèces invasives en ville ?

- D'un point de vue écologique : problème limité → Intervenir ou non ?
- Perception des acteurs ?
 - Les gestionnaires
 - Les jardiniers
 - Les citoyens
- Etude interdisciplinaire SHS - écologie

Merci aux autres chercheurs en écologie urbaine de l'UMR 7204
R2DS Ile-de-France
Paris 2030

