

HAL
open science

Mate limitation and the spread of plant pathogenic fungi

Frédéric Marie Hamelin, L. Aubert, Virginie Ravigné, M. Lewis

► **To cite this version:**

Frédéric Marie Hamelin, L. Aubert, Virginie Ravigné, M. Lewis. Mate limitation and the spread of plant pathogenic fungi. Colloque de lancement du GdR 'INVASIONS BIOLOGIQUES', Oct 2014, Rennes, France. , 2014. hal-01208726

HAL Id: hal-01208726

<https://hal.science/hal-01208726>

Submitted on 2 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.

Colloque de lancement du GdR
'INVASIONS BIOLOGIQUES'

Sa

Rennes, 20 – 22 Octobre 2014

<http://ecobio.invasionsbiologiques.fr>

GdR 3647 Invasions Biologiques

Hamelin F¹, Aubert I¹, Ravigné V², Lewis M³

¹Agrocampus Ouest, Rennes, France

²CIRAD, Montpellier, France

³University of Alberta, Edmonton, Canada

O2 – MATE LIMITATION AND THE SPREAD OF PLANT PATHOGENIC FUNGI

Sexual reproduction and dispersal are often coupled in facultative parthenogens such as water fleas and fungi, which are major biological invaders. As a consequence, mate limitation can slow down their spreading speed. In this study, our aim was to obtain an explicit spreading speed expression from a model accounting for sexual reproduction in facultative parthenogens, with a focus on plant pathogenic fungi. Starting from a 2-dimensional reaction-diffusion equation, we took advantage of the fact that we are interested in the dynamics over large spatial and temporal scales to reduce the model to a single, but degenerate, reaction diffusion equation. We were unable to find an exact solution, yet we obtained a simple expression providing a very good approximation of the spreading speed. Taking the Black Sigatoka disease of banana as a case study, the model provides a reasonable upper bound to the actual spreading speed (approximately 100 km per year), whereas a similar model without mate limitation predicts a wave speed one order of magnitude greater. We discuss the implications of these results to control ash dieback disease and other parasites in which mating conditions dispersal.