
HAL Id: hal-01905318
https://hal.science/hal-01905318

Submitted on 25 Oct 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Communications chimiques chez les coccinelles : étude
de phylogénie

Christine Ducamp, Felipe Ramon-Portugal, Jean-Louis Hemptinne, Alexandra
Magro

To cite this version:
Christine Ducamp, Felipe Ramon-Portugal, Jean-Louis Hemptinne, Alexandra Magro. Communica-
tions chimiques chez les coccinelles : étude de phylogénie. MIEC-JIREC, May 2007, La Rochelle,
France. �hal-01905318�

https://hal.science/hal-01905318
https://hal.archives-ouvertes.fr

Communication chimique chez les coccinelles: Étude de phylogénie
C.Ducamp, F.Ramon-Portugal, J-L.Hemptinne, A.Magro

UMR CNRS/UPS/ENFA 5174 “Evolution et Diversité Biologique”, ENFA, BP 22687, 31326 Castanet-Tolosan, France.

Introduction
La vue et l’ouïe ne sont pas très développées chez les coccinelles. Au cours de l’évolution, une

reconnaissance des pistes chimiques a été sélectionnée comme moyen idéal pour se repérer
dans l’environnement. Les signaux chimiques sont souvent des alcanes à longues chaînes. Au
laboratoire d’Agroécologie, nous analysons plus particulièrement le comportement des adultes
coccinelles face aux traces larvaires présentes dans les colonies de pucerons, en tant que
moyen d’évaluation de la qualité de la ressource comme site de ponte. Pour cela, nous nous
intéressons

- d’une part à la phéromone de ponte mise en évidence chez Adalia bipunctata. Cette
phéromone se trouverait uniquement dans les traces de larves, étant produite au niveau de la
glande anale. (ref 1).

- d’autre part, nous analysons la composition chimique des traces de larves de différentes
espèces et étudions le rapport avec la phylogénie. Une meilleure compréhension du mécanisme
de reconnaissance des traces interspécifiques, permettra de mieux comprendre le
fonctionnement de la guilde des coccinelles aphidiphages et de leur impact en tant que
prédateurs de pucerons.

Méthodologie (ref 2)

Production de traces

Les larves sont isolées au stade L4. Après un jeûne de 24h, chaque larve est placée
individuellement pendant 24h dans un tube à hémolyse. Un blanc est toujours constitué pour
chaque lot.

Extraction des traces

Nous utilisons de l’hexane comme agent extracteur (en ayant au préalable testé la pureté de
l’hexane). Par lots de 30 tubes, nous faisons deux lavages successifs avec 1 mL d’hexane. Nous
concentrons les 2 mL récoltés sous flux d’azote. L’extrait obtenu est dilué dans 40 µL d’hexane.

Etalon interne

Des études préalablement menées sur deux espèces du genre Adalia (A2 et A10) ont montré que
les traces des larves étaient principalement constituées d’alcanes linéaires et ramifiés. Ces
traces ne comportent pas nC19. Celui-ci constitue donc notre étalon interne (dans nos
échantillons du genre d’Harmonia, il est aussi absent).

Gamme étalon

Comme gamme étalon, nous avons un mixte supelco de nC12 à nC60 (0.01% w/w chaque composé)
et l’étalon interne C19 à 0.31mg/L, ce qui nous a permis d’obtenir le tableau suivant:

GC-MS

GC-MS Finnigan Trace 2000 (détecteur masse est un quadrupôle, EI 70 eV). Températures: de
la source est de 200°C, de l’interface 250°C et de l’injecteur de 280°C. Le gaz vecteur est
l’Hélium à 1.2 mL/min. La colonne apolaire est Restek RTX-5MS. Les rampes sont de 50 à
140°C à 20°C/min puis 140 à 300°C à 3°C/min. Les spectres de masse se positionnent de m/z 60
à m/z 500.

Résultats
Nous présentons ci-dessous deux chromatogrammes de deux espèces d’Harmonia. Chaque échantillon possède
lot1+lot2+lot3 (3*5µL) + C19 à 0.31 mg/L (15µL). L’analyse des données se fait par le logiciel Xcalibur, version 1.2.

Discussion et conclusion
Nous terminons actuellement cette étude qualitative et quantitative avec les deux espèces Harmonia. Des analyses
sur quatre espèces du genre Coccinella sont en cours de réalisation.
Ensuite, une étude comparative entre les trois genres -Adalia, Harmonia et Coccinella- sera réalisée en complément
d’une analyse ADN.
Les premiers résultats semblent effectivement montrer un lien fort entre la proximité phylogénétique et le
comportement des adultes face aux traces interspécifiques.

Bibliographie
Réf 1: E. Laubertie, X. Martini, C. Cadena, M. Treilhou, A.F.G Dixon, J-L. Hemptinne (2006). The immediate source of the oviposition deterring pheromone produced by larvae of Adalia bipunctata (L.)(Coleoptera.Coccinellidae). J.Insect behavior 19(2):231-240

Réf 2: A.Magro, J-N.Téné, N.Bastin, A.F.G Dixon, J-L. Hemptinne (2007). Assessment of patch quality by ladybirds: relative response to conspecific and heterospecific larval tracks a consequence of habitat similarity? Chemoecology 17: 37-45.

Alcanes
linéaires

C12 C14 C16 C18 C19 C20 C22 C24 C26 C28 C30 C32 C34

Temps
rétention
relatifs

-14.32 -11.92 -8.04 -2.83 0 2.93 8.63 14.05 19.14 23.89 28.34 32.51 40.31

Nous avons déterminé 43 composés chimiques dans
l’espèce 1 et 13 dans l’espèce 2. Ce sont
principalement des alcanes et quelques alcènes
(l’espèce 2 ne possède à priori pas d’alcènes comme
c’est le cas chez les deux espèces Adalia déjà
analysées). 11 composés sont communs à ces deux
espèces: nC23, nC25, 13MeC25, nC27,
13,15diMeC26, 5MeC27, 3MeC27, nC28, nC29,
13MeC29, 13MeC31. Parmi ces derniers, nous
retrouvons ceux qui sont soulignés dans les espèces
A2 et A10 du genre Adalia.

Les résultats de l’analyse quantitative sont en cours.

A2

Classe Insecta

Ordre Coleoptera

Famille Coccinellidae

Sous-famille Coccinellinae

Genres Adalia Harmonia Coccinella

Espèce A. bipunctata (A2) A. decempunctata (A10)

Catégories taxonomiques (morphologiques)

A10

Harmonia 4

Harmonia axyridis

RT: 0,00 - 61,81

0 5 10 15 20 25 30 35 40 45 50 55 60

Time (min)

0

10

20

30

40

50

60

70

80

90

100

0

10

20

30

40

50

60

70

80

90

100

R
el

at
iv

e
Ab

un
da

nc
e

43,6232,29

20,90

46,50

42,41

41,7937,50

47,71

44,13

26,66
51,894,40

48,0939,98 53,9229,4825,54 55,8734,894,15 56,355,18 20,357,24 59,718,61 16,14 21,6514,9912,78

20,93

47,73

43,22

32,29
43,62

38,37

47,02 48,1942,4337,534,36
25,57 51,924,15 49,824,63 40,8020,36 34,927,81 53,9318,49 31,9910,52 11,85 26,6924,65 55,9014,60 58,17 60,36

NL:

1,75E5

m/z=

84,5-85,5

MS

070412-05

NL:

1,55E5

m/z=

84,5-85,5

MS

070412-06

Espèce 2

Espèce 1

nC19

MIEC – JIREC, La Rochelle, Mai 2007

http://www.uoguelph.ca/~samarsha/photos/coccinellids/Adalia-bipunctacta.jpg
http://www.uoguelph.ca/~samarsha/photos/coccinellids/Adalia-bipunctacta.jpg

