

Durable strategies to deploy plant resistance in agricultural landscapes

Frédéric F. Fabre, Elsa Rousseau, Ludovic L. Mailleret, Benoît Moury

► To cite this version:

Frédéric F. Fabre, Elsa Rousseau, Ludovic L. Mailleret, Benoît Moury. Durable strategies to deploy plant resistance in agricultural landscapes. 8. Colloque de la Société Française de Phytopathologie (SFP), Societe Francaise de Phytopathologie (SFP). Paris, FRA., Jun 2012, Paris, France. pp.32. <hal-01000305>

HAL Id: hal-01000305

<https://hal.science/hal-01000305v1>

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.

HAL Authorization

Durable strategies to deploy plant resistance in agricultural landscapes

F. Fabre^a, E. Rousseau^a, L. Mailleret^b et B. Moury^a

^aINRA, UR 407 Pathologie Végétale, 84000 Montfavet, France; ^bINRA, UR 880 URIH, 06903 Sophia Antipolis, France
frederic.fabre@avignon.inra.fr

The deployment of resistant crops often leads to the emergence of resistance-breaking pathogens that suppress the yield benefit provided by the resistance. Here, we theoretically explored how farmer main leverages (resistant cultivar choice, resistance deployment strategy, landscape planning, cultural practices) can be best combined to achieve resistance durability while minimising yield losses due to plant viruses. Assuming a gene-for-gene type of interaction, virus epidemics are modelled in a landscape composed of a mosaic of resistant and susceptible fields, subjected to seasonality, and of a reservoir hosting viruses year round. The model links the genetic and the epidemiological processes shaping at nested scales the demo-genetics dynamics of viruses. The choice of the resistance gene (characterized by the equilibrium frequency of the resistance-breaking virus at mutation-selection balance in a susceptible plant) is the most influential leverage of action. Our results showed that optimal strategies of resistance deployment range from mixture (where susceptible and resistant cultivars coexist) to pure strategies (with only resistant cultivar) depending on the resistance characteristics and on the epidemiological context (epidemic incidence, landscape connectivity). We demonstrate and discuss gaps concerning virus epidemiology across the agro-ecological interface that must be filled to achieve sustainable disease management.

8^e colloque de la Société Française de Phytopathologie

Livre des résumés

5 au 8 juin 2012

AgroParisTech, Paris 5^e

<https://www.agroparistech.fr/-SFP-2012-.html>

