

HAL
open science

Model-based identification and optimization of key parameters for sharka management strategy

Gael Thébaud, Loup Rimbaud, Claude Bruchou, Sophie Thoyer, Sylvie Dallot, Coralie Picard, Samuel Soubeyrand, Emmanuel Jacquot

► To cite this version:

Gael Thébaud, Loup Rimbaud, Claude Bruchou, Sophie Thoyer, Sylvie Dallot, et al.. Model-based identification and optimization of key parameters for sharka management strategy. Joint EFSA-EPPO Workshop: Modelling in Plant Health – how can models support risk assessment of plant pests and decision-making?, Dec 2016, Parme, Italy. 78 p. hal-01604407

HAL Id: hal-01604407

<https://hal.science/hal-01604407>

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.

Model-based identification and optimization of key parameters for sharka management strategy

Gaël Thébaud, L. Rimbaud, C. Bruchou, S. Thoyer, S. Dallot, C. Picard, S. Soubeyrand, E. Jacquot

French National Institute for Agricultural Research (INRA), France

E-mail: thebaud@supagro.inra.fr

Strategies for disease control are often based on expert opinions rather than on the formal demonstration that they are, at least in theory, effective. An alternative and promising approach consists in modeling both the epidemic processes and control measures in order to optimize disease management. In this way, the most influential parameters can be identified, and alternative control strategies can be proposed and tested *in silico* in order to assess their potential efficiency. To this end, we developed a spatially-realistic stochastic model simulating disease dynamics and management. We used this model to carry out generic sensitivity analyses with parameter ranges large enough to encompass values that are typical of many perennial plant diseases and of their management. These analyses revealed the importance of the latent period duration. Then, we specifically scrutinized the main processes affecting sharka epidemics, caused by Plum pox virus, a quarantine pathogen of prunus trees (especially apricot, peach and plum) in many areas of the world (Rimbaud et al., 2015). Using realistic parameter ranges given the present knowledge of sharka epidemiology, another sensitivity analysis on the most promising control parameters enabled the theoretical economic optimization of sharka management strategy. The identified optimized control strategies are discussed with the organizations responsible for sharka control in order to help the design of durable and cost-effective strategies.