

HAL
open science

Modélisation du fonctionnement des agrosystèmes et des pathosystèmes dans un contexte de changement climatique

Marie Launay

► **To cite this version:**

Marie Launay. Modélisation du fonctionnement des agrosystèmes et des pathosystèmes dans un contexte de changement climatique. Sciences du Vivant [q-bio]. École doctorale 410 Sciences et Ingénierie des Ressources Naturelles (SIReNa), 2019. tel-02427243

HAL Id: tel-02427243

<https://hal.science/tel-02427243>

Submitted on 3 Jan 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.

UNIVERSITÉ
DE LORRAINE

SIReNa

INRA
SCIENCE & IMPACT

Université de Lorraine
AgroParisTech - Institut des sciences et industries
du vivant et de l'environnement
École doctorale 410
Sciences et Ingénierie des Ressources Naturelles (SIReNa)

Modélisation du fonctionnement des agrosystèmes et
des pathosystèmes dans un contexte de changement
climatique

Mémoire présenté en vue de l'obtention du diplôme d'habilitation à Diriger des recherches par

Marie Launay

Ingénieur de Recherches à l'INRA

Soutenu le 12 avril 2019 devant le jury composé de :

Marie-Laure Desprez-Loustau, Directrice de recherche, INRA BIOGECO
Elizabeth Pattey, Senior scientist, Agriculture and Agri-Food Canada
Philippe Debaeke, Directeur de recherche, INRA AGIR
Nathalie Breda, Directrice de recherche, INRA SILVA
Martine Guérif, Directrice de recherche, INRA EMMAH
Cindy Morris, Directrice de recherche, Pathologie végétale
David Gouache, Directeur des recherches chez Terres Inovia
Sylvain Plantureux, Professeur ENSAIA

Rapporteuse
Rapporteuse
Rapporteur
Examinatrice
Examinatrice
Examinatrice
Examineur
Président

à Bruno,
Pierre, Elias et Rachel,
A mes parents et Edwige,
A Sabine et Miron Zlatin.

C'est en hommage à Miron Zlatin, que j'ai décidé de soutenir mon HDR à l'Université de Nancy. Miron Zlatin est né à Orcha (Russie) en 1904, et sortit diplômé en 1927 de l'"Institut colonial et agricole de Nancy" qui deviendra l'"Ecole nationale supérieure d'agronomie de Nancy" (ENSA) en 1948. L'école de Nancy était alors la seule école d'agronomie en France accueillant des étudiants étrangers. Durant la guerre, il fonda avec son épouse Sabine la "Colonie des enfants réfugiés de l'Hérault" à Izieu (01). La colonie fut raflée par la Gestapo de Lyon le 6 avril 1944. Miron Zlatin fut déporté et fusillé le 31 juillet 1944. Sabine Zlatin absente le jour de la rafle, témoigna au procès de Klaus Barbie en juin 1987. Au début des années 90, alors que j'entamais des études d'agronomie, elle me parla avec admiration de son mari, ingénieur agronome, et de son œuvre.

*D'après Zlatin S., 1992. Mémoires de la « Dame d'Izieu ». Collection Témoins, Gallimard. 162p.
D'après Pintel, S., http://www.convoi73.org/temoignages/025_miron_zlatin/*

Remerciements

Ce mémoire d'Habilitation à Diriger des Recherches, j'en dois l'idée, la gestation et la conception à mes collègues et amis Martine Guérif et Iñaki Garcia de Cortazar-Atauri. Sans leur enthousiasme, leur esprit de conviction, leur confiance je n'aurais pas entrepris cet exercice auquel j'ai fini par prendre grand plaisir. L'écriture d'un tel mémoire, que Martine Guérif a accompagnée tout du long avec beaucoup de constance et de perspicacité, m'a permis de restituer avec distanciation les activités de recherche menées depuis 20 ans. Je vous souhaite d'avoir plaisir à le lire.

Je remercie les membres du jury, Marie-Laure Desprez-Loustau, Elizabeth Pattey, Philippe Debaeke, Nathalie Breda, Cindy Morris, Sylvain Plantureux et David Gouache, d'avoir accepté d'examiner mon mémoire, et ce faisant, enrichir mes réflexions grâce à leur regard critique et aux discussions suscitées lors de la soutenance. Etant donnée l'admiration que je leur porte, c'est un honneur de pouvoir partager avec eux cette étape importante de ma vie professionnelle.

J'exprime enfin ma gratitude à mes collègues, à commencer par Nadine Brisson dont la disparition en 2011 a laissé un immense vide où son esprit brillant et précurseur, sa ténacité et son exigence raisonnent encore. Je remercie également mes collègues de l'Equipe Projet STICS et de l'unité AgroClim, en particulier Patrick Bertuzzi son directeur qui m'a donné carte blanche pour la préparation de cette HDR. Je témoigne enfin mon amitié à mes collègues, amis, compagnons de route, Marie-Odile Bancal, Laurent Huber et ma très chère Dominique Ripoche.

*« First comes the sweat. Then comes the beauty –
if you're very lucky and you've said your prayers »*

George Balanchine (1904-1983)

Gravure de Sabine Zlatin, dite « Yanka », 1987.

Sommaire

Sommaire	6
Chapitre 1. Parcours scientifique	8
Chapitre 2 : Synthèse de mes activités de recherche	12
1 La modélisation des cultures au service de nouveaux enjeux de production	12
1.1 Agroécologie et Gestion des intrants	13
1.1.1 La modélisation au service de l'évaluation et la conception d'itinéraires techniques optimisant la complémentarité d'une association céréale-légumineuse, pois-orge, en agriculture biologique.	13
1.1.2 La nécessaire prise en compte de la mise en réserve réversible d'assimilats chez la betterave, pour l'utilisation combinée d'un modèle de culture et de la télédétection dans la gestion des intrants.	17
1.2 Les questions adressées aux modèles de culture par le changement climatique	20
1.2.1 Création d'un métamodèle à partir du modèle couplé STICS-MILA	21
1.2.2 Amélioration de la modélisation de la température de culture	23
1.2.3 Modélisation des effets de l'ozone sur le fonctionnement de la culture	27
1.3 Extraction des éléments traces métalliques du sol par des cultures dédiées.....	29
2 Questionnements sur les modèles et leurs usages	32
2.1 Evaluation de la qualité prédictive de STICS	32
2.2 Choix de modélisation : quel poids sur les résultats ?	33
2.3 Accès à de nouveaux types de données pour la modélisation : quelle pertinence ?	37
2.4 La variabilité génétique et phénotypique : comment l'intégrer dans nos modèles ?	39
3 L'apport de la modélisation pour l'étude de l'évolution de la pression des maladies fongiques avec le changement climatique.....	42
3.1 Modélisation générique, dynamique et mécaniste du développement des champignons pathogènes aériens : principes et formalismes.....	44
3.1.1 Principes	44
3.1.2 Formalismes	47
3.2 Adaptation des modèles à différents pathogènes et pathosystèmes.....	53
3.2.1 Adaptation de MILA à la rouille brune du blé et au mildiou de la vigne : calibration et évaluation.....	53
3.2.2 Adaptation de ClimInfeR à 5 champignons pathogènes	55
3.3 Etudes des impacts du CC et de l'adaptation des cultures aux futurs stress abiotiques, sur l'évolution de plusieurs maladies majeures.....	56
3.3.1 Evolution du risque climatique sur une phase clef du cycle épidémique	56
3.3.2 Prévision et compréhension de l'évolution du système hôte-pathogène en climat futur	57

3.3.3 Effets attendus des adaptations futures au stress abiotiques, sur les maladies fongiques	60
Chapitre 3 : Projet de recherche « Mieux gérer le risque sanitaire en contexte de changement climatique grâce à la modélisation ».....	63
1 Impacts des adaptations des systèmes de cultures aux futurs stress abiotiques sur l'évolution des maladies fongiques	64
2 Robustesse et adaptation des outils d'aide à la décision en matière de gestion sanitaire dans le cadre du changement climatique à l'échelle de l'Europe	67
3 Vers un nouveau cadre de modélisation du triangle épidémique (environnement-hôte-pathogène) imposé par le contexte du changement climatique	71
Références bibliographiques	76
Annexe I Curriculum Vitae.....	86

Chapitre 1. Parcours scientifique

Mon parcours d'agronome généraliste, chercheur et modélisateur, a démarré dès le début de ma formation académique. Pourtant il ne fut pas tout à fait linéaire. En choisissant le Diplôme d'Agronomie Approfondie « Productions et techniques végétales » d'AgroParisTech je souhaitais avant tout acquérir un bagage académique généraliste en cohérence avec mon titre d'ingénieur agronome. A la suite de quelques premières expériences en agronomie tropicale (un stage de master 1 au Bénin, un stage de master 2 au CIRAD à l'île de la Réunion et 16 mois en Thaïlande dans le cadre d'un programme de recherche CIRAD/IRD/Université de Kasetsart), c'est en Picardie que je m'installais pour la société DuPont de Nemours en 1996. Quittant quelques temps le sillon de la recherche, je faisais alors mes premières armes en protection des plantes puisque j'étais chargée de la mise en place d'un réseau d'expérimentations chez des agriculteurs afin d'évaluer des produits phytosanitaires (herbicides, fongicides et insecticides) en cours d'homologation. Cette expérience fut riche d'apprentissages : le suivi d'essais en grandes cultures et vigne me permit d'acquérir des bases en phytopathologie, tandis que se révélait mon goût pour l'investigation scientifique qui ne pourrait s'épanouir dans ce contexte professionnel. Enceinte de mon premier enfant, je démissionnai de la société DuPont de Nemours puis j'entamai, enthousiaste et ravie, une thèse à l'INRA de Laon sous la direction de Martine Guérif fin 1998. C'est ainsi que j'entérinai, au moins pour 3 ans, le choix de la recherche, et que je franchissais mes premiers pas dans la modélisation des cultures.

Durant ma thèse de doctorat, je m'intéressais au diagnostic et à la prévision des rendements de cultures de betterave sucrière à l'échelle régionale, grâce à la complémentarité entre modélisation et télédétection. C'est à la lumière de l'article de Passioura « Simulation models: Science; snake oil, education, or engineering? » (1996), sur lequel Bertrand Ney avait attiré mon attention dès le début de ma thèse, que j'analyse rétrospectivement ce travail. Dans cet article, Passioura distingue deux sources d'erreur en modélisation : celle liée aux paramètres et celle liée aux formalismes :

Figure extraite de Passioura, J.B., 1996. Simulation models: Science; snake oil, education, or engineering? *Agronomy Journal* 88, 690-694.

En mobilisant des données de télédétection, nous compensons l'incertitude sur les paramètres d'entrée du modèle, et en révisant ses formalismes de mise en réserve et remobilisation d'assimilats, nous corrigeons son incapacité à simuler certains processus. Une telle entrée en matière - envisager les modèles de culture sous l'angle de leurs défauts et dans le même temps mettre en œuvre des solutions - constitua probablement un socle solide pour la suite de mon parcours. Lorsque je fus recrutée à

l'Unité CSE de l'INRA d'Avignon en 2003 dans l'équipe en charge du modèle STICS, alors composée de Nadine Brisson et Dominique Ripoche, je poursuivis naturellement cette démarche au service d'une communauté de modélisateurs et utilisateurs de ce modèle de cultures générique. Durant les premières années, mon activité s'avéra essentiellement méthodologique : comment adapter le modèle, via son paramétrage et/ou ses formalismes, à de nouvelles espèces avec leur fonctionnement écophysiological propre, à de nouvelles façons de cultiver dans une transition agro-écologique ou face au changement climatique, ou encore pour d'autres services rendus que la production. Ces premiers pas au sein d'une communauté déjà étendue de scientifiques contributeurs ou utilisateurs du modèle STICS, m'ont ancrée dans la posture du modélisateur « généraliste ». Mon rôle s'est positionné à l'interface entre un outil à construire ou adapter pour étudier un système complexe, et un expert disciplinaire porteur d'une question de recherche à la limite d'un front de science, auquel le modèle devait partiellement répondre. Je me suis alors saisie des interrogations propres au modélisateur, entre autres : « Quels sont les processus nécessaires et suffisants à modéliser pour rendre compte de la majeure partie de la variabilité des états du système ? » et « A quelles échelles spatiale et temporelle faut-il les représenter pour que leur description reste pertinente ? ». Il s'agissait, à travers la représentation simplifiée (mais pas simpliste !) de la réalité d'un ou plusieurs processus, de réaliser les bons compromis. Cela supposait (et suppose encore) une connaissance et une compréhension approfondie (plus approfondie que la représentation qu'on en fera ensuite dans le modèle) des processus et des systèmes étudiés. Cela nécessitait une interaction étroite avec les chercheurs en charge de ces questions, et une proximité avec les expérimentations sur le sujet, qui me semblent toujours indispensables. Dans ces conditions le risque aurait été de s'approprier ces questions au point de ne plus apporter le recul nécessaire à la modélisation des processus étudiés. Or, la posture du modélisateur « intégrateur » est d'être garant de la qualité du modèle au cours de son évolution (précision, robustesse, généralité, sobriété en données d'entrée, etc.). Cela a engendré tout un volet méthodologique de mon activité, et des interrogations que je partage aujourd'hui avec mes collègues modélisateurs, au sein de groupes plus ou moins formels (Equipe Projet STICS, projets internationaux d'intercomparaison de modèles AgMIP et MACSUR, groupe de réflexion sur la modélisation des couverts multi-spécifiques, etc.). La modélisation est selon moi une science de l'équilibre qui consiste à combiner une approche méthodologique rigoureuse, et une approche plus disciplinaire sur des processus spécifiques.

Après avoir été affectée à l'Unité voisine AgroClim en 2006, dont Nadine Brisson prenait la direction, j'acceptais en 2009 la responsabilité de la coordination de l'Equipe Projet STICS (EPS) avec Nicolas Beaudoin. L'EPS regroupait alors une dizaine de membres, chercheurs et informaticiens de divers laboratoires INRA, en charge de l'évolution du modèle STICS et du maintien de son caractère générique, du développement d'outils méthodologiques autour du modèle, et de leur diffusion. Ce collectif avait la particularité d'être né spontanément et non désigné institutionnellement. Sa constitution découlait de la nécessité éprouvée par les collègues impliqués dans l'évolution du modèle, de (i) répartir et « professionnaliser » la tâche en s'appuyant sur des compétences disciplinaires (calcul numérique, informatique, sciences du sol, écophysiological, etc.), et (ii) mener un projet scientifique et technique commun en vue d'améliorer le modèle pour répondre aux enjeux scientifiques actuels. Ce fonctionnement pour la gouvernance du modèle s'est avéré très efficace, favorisant la diffusion large et aujourd'hui internationale de STICS tout en consolidant sa robustesse malgré son évolution. J'ai passé le relais de la coordination en 2012, puis réintégré en 2017 le bureau (aujourd'hui « tétracéphale ») de l'EPS qui comprend désormais 24 membres dont des chercheurs et ingénieurs français et étrangers. Dans ce cadre, j'ai eu une activité à plusieurs facettes : animation, coordination, développements méthodologiques, formations, rédaction de documents de transfert. Depuis maintenant 16 ans Nadine Brisson m'a propulsée au sein de cette équipe et du réseau d'utilisateurs

qui s'est structuré autour. J'y découvre à travers le prisme du modèle STICS, les questions de recherche de communautés diverses. Cela a pu être parfois déstabilisant, étant donné le foisonnement des problématiques à modéliser et des projets dans lesquels je m'étais engagée, mais cela avant tout été extrêmement enrichissant tant d'un point de vue scientifique qu'humain.

A partir de 2009, j'ai mis en œuvre une démarche de modélisation générique pour accompagner la recherche sur les maladies fongiques des plantes cultivées dans un double contexte : celui de l'évolution des relations climat-hôte-pathogènes liée au changement climatique, et celui de la transition agroécologique des systèmes agricoles. Cette démarche de modélisation générique devait permettre d'anticiper et de comprendre l'évolution ou l'émergence de certaines maladies, et de proposer des stratégies d'adaptation des systèmes de culture à ces nouveaux risques sanitaires. Dans le cadre de la thèse de Julie Caubel, que j'ai encadrée de 2009 à 2012, nous avons développé un module simulant l'évolution d'un champignon pathogène en interaction avec sa plante hôte et le climat, module que nous avons couplé au modèle STICS. Nous avons ainsi pu explorer différentes questions portant non seulement sur l'évolution de la sévérité de maladies, mais également sur l'effet indirect du climat sur le pathogène via la plante hôte, ou encore sur la modification du synchronisme hôte-pathogène en climat futur. La rouille brune du blé et le mildiou de la vigne avaient d'abord été choisis comme pathosystèmes modèles. Puis, nous avons élargi le champ des pathosystèmes étudiés et des approches de modélisation mobilisées dans le cadre du projet CLIF (CLimate change and Fungal diseases, 2013-2017) que j'ai construit et coordonné avec mes collègues Laurent Huber et Marie-Odile Bancal. L'objectif de CLIF était double : estimer à l'aide de modèles et d'indicateurs l'évolution attendue des maladies fongiques d'une large gamme de couverts (annuels, pérennes, forestiers) sous l'effet du changement climatique, et proposer des stratégies d'adaptation des agrosystèmes de manière à prévenir et limiter les risques de maladies. L'un des résultats émergents de CLIF est que les stratégies d'adaptation au changement climatique visent essentiellement à contrecarrer l'évolution des stress abiotiques. Le projet OPERATE (Crop disease response to climate change adaptation) que nous avons élaboré dans la lignée de CLIF avec les mêmes collègues (2018-2020), propose donc de répondre à une question nouvelle et essentielle : est-ce que dans le processus d'adaptation des systèmes agricoles au changement climatique, des vulnérabilités inattendues aux maladies fongiques sont introduites ? A travers ce nouveau réseau de collaborations avec des épidémiologistes, des bioclimatologues, des forestiers, des acteurs de la R&D ou des filières (caractéristiques non exclusives bien entendu !), j'ai appréhendé de nouvelles formes de modélisation où le peuplement végétal n'est plus systématiquement le (seul) système simulé : métamodèles, modèles bioclimatiques simples, modèles qualitatifs, outils d'aide à la décision... C'est en particulier en développant des approches bioclimatiques simples, telles que des surfaces de réponse à la température et à la durée d'humectation ou à la pluie, que j'ai contribué à l'élaboration d'indicateurs de risques climatiques pour plusieurs maladies dans le cadre de notre projet d'unité.

J'assume également depuis plusieurs années des fonctions de gestion de la recherche. En effet, j'ai été nommée (en 2011) directrice adjointe de l'Unité AgroClim, dont Patrick Bertuzzi était le nouveau directeur depuis 2009, succédant à Nadine Brisson qui souhaitait alors se consacrer entièrement à ses projets de recherche, et à son combat contre la maladie. J'ai ainsi participé pleinement à la rédaction du projet d'unité et à l'évaluation d'AgroClim en 2013. Depuis lors, ma principale contribution au projet d'unité a consisté à proposer des indicateurs simples ou composites pour analyser et quantifier les effets probables du changement climatique sur les agro et les pathosystèmes. En tant que directrice-adjointe d'AgroClim, je prends également part aux aspects relatifs à la gestion des ressources humaines et du budget, même si mon rôle reste essentiellement consultatif. Je participe à des réunions de Centre, de Département, de Métaprogramme, ce qui m'amène à mieux appréhender l'organisation et la programmation de la recherche à différents niveaux (région, INRA, programmation nationale et

européenne), et avoir une vision stratégique plus claire pour les futures activités de l'unité. J'ai enfin mis en place une animation scientifique au sein de l'axe « Etudes » d'AgroClim, via des réunions mensuelles, afin d'échanger sur nos activités de recherche en cours et de définir les directions que nous souhaitons prendre via la construction de projets en commun.

Enfin, depuis mon recrutement à l'INRA en 2003, je me suis impliquée dans la formation par la recherche et à la recherche. Je donne régulièrement des cours et des TD sur la modélisation des cultures, comme outil de diagnostic et de pronostic pour l'agronome. Je contribue depuis 3 ans à l'enseignement de l'agronomie à l'Université d'Avignon, en particulier l'enseignement de la bioclimatologie et sa formalisation dans les modèles, dans le cadre d'une unité d'enseignement « Plantes et Milieux » que j'anime avec des collègues de l'INRA. Enfin, j'ai été sollicitée en 2018 pour co-animer une conférence/débat en anglais sur « Agriculture and climate change » à l'Ecole Nationale de la Météorologie (Toulouse). Toutefois c'est l'accompagnement de « proximité » que je préfère, celui d'un étudiant en stage, doctorat, post-doctorat, car il permet de transmettre sur une longue période des questions de recherche, des méthodes et des outils, mais surtout la démarche scientifique : passer de l'analyse à la synthèse et réciproquement, remettre en question ses hypothèses et ses choix, identifier ou rechercher les limites de son travail et de sa démarche, tout en gardant le fil directeur de la problématique générale. Parallèlement, j'ai participé à l'opération du Train du Climat (2016-2018), événement de médiation scientifique sur le changement climatique présentant une exposition itinérante conçue par un collectif de scientifiques tels que climatologues, océanographes, glaciologues, économistes, sociologues, agronomes (<https://trainduclimat.fr/>). Cette expérience très marquante m'a permis de partager des connaissances, des questions, et des aspirations avec des citoyens, dans le fil de leur quotidien.

Aujourd'hui, je mobilise les compétences que j'ai acquises en modélisation sur des questions de recherche autour des relations entre le climat futur, les plantes et les pathogènes fongiques. Ces questions revêtent deux aspects principaux : quelle sera la nature de ces relations ? comment les prévoir et les comprendre à l'aide des modèles ? Les résoudre sollicite un investissement fort dans les disciplines de la bioclimatologie, de l'épidémiologie et de l'écophysiologie. Cela se fait et se fera grâce à des interactions étroites avec des chercheurs et des laboratoires « spécialistes » de certaines questions. L'encadrement de doctorants sur ces sujets, outre le fait d'entériner durablement les collaborations avec les spécialistes disciplinaires, me permettra d'y apporter l'approfondissement nécessaire tout en gardant la prise de distance indispensable à une approche pluridisciplinaire. Il contribuera notablement à la vivacité de l'activité de recherche d'AgroClim, petite unité de service fortement investie dans des projets et réseaux transversaux sur les questions de changement climatique.

Chapitre 2 : Synthèse de mes activités de recherche

1 La modélisation des cultures au service de nouveaux enjeux de production

Depuis les années 80 la modélisation du fonctionnement des plantes accompagne les profondes mutations de l'agriculture. D'une agriculture uniquement tournée vers la production et dont le seul enjeu était d'assurer la sécurité alimentaire durant la période d'après-guerre en Europe, nous sommes passés d'abord à une agriculture « raisonnée » quant à l'utilisation des intrants visant à réduire ses impacts environnementaux, puis à une agriculture fournissant des services écosystémiques tels qu'elle serait capable de maintenir voire de restaurer le milieu dans lequel elle puise ses ressources, en mobilisant les régulations biologiques qui s'y établissent. Il ne s'agit pas d'une translation des enjeux de l'agriculture, depuis la production vers la restauration des milieux, mais plutôt d'une multiplication des enjeux : la sécurité alimentaire reste un enjeu primordial face à une population planétaire toujours croissante, mais la raréfaction des ressources disponibles (eau, phosphore, etc.), et la compétition avec d'autres secteurs d'activité pour ces mêmes ressources, questionne les façons de produire et par conséquent les façons de modéliser cette production. La modélisation des cultures, parce qu'elle permet de restituer par simulation les processus (ou une partie d'entre eux) et les interactions complexes entre processus (eau, C, N) qui régissent la croissance et la production végétale, peut être utilisée d'une part comme un outil de prédiction et participe alors à cette prise de conscience. Parce qu'elle est d'autre part un outil de test d'hypothèses et de conception de systèmes de culture, elle contribue également à la mutation de l'agriculture face aux changements globaux.

La modélisation des cultures est née à l'université de Wageningen où dès les années 70 on a cherché à comprendre le fonctionnement des peuplements cultivés à l'échelle de la parcelle à l'aide d'une représentation mathématique des processus sous-jacents. Puis dans les années 80 avec le modèle générique SUCROS (Spitters et al., 1989) et ses descendants, on s'est intéressé à la production potentielle et à ses freins, qu'ils soient abiotiques (d'abord) ou biotiques (ensuite). Peu à peu les modèles se sont complexifiés de manière à prendre en compte la diversité des itinéraires techniques, et dans les années 90 nombre d'entre eux ont été mobilisés, notamment par couplage avec d'autres modèles, pour représenter les interactions entre climat, sol, plante, et décisions humaines à l'échelle de l'exploitation, du bassin versant, de la région. Ils ont alors contribué à l'analyse des compromis possibles entre objectifs économiques et environnementaux (van Ittersum et al., 2003).

Dans le cadre de mes travaux, j'ai été amenée à utiliser voire adapter des modèles de cultures pour aider les agronomes à répondre à des enjeux propres à cette dualité production/conservation-restauration environnementale :

- 1) Comment utiliser les modèles pour proposer des pratiques nouvelles en matière de réduction des intrants, soit en mobilisant la complémentarité de niches de cultures associées céréale-légumineuse pour optimiser l'accès à la ressource azotée, soit en associant modélisation et télédétection pour mieux prédire spatialement les besoins de cultures de betterave sucrière ?
- 2) Comment adapter les modèles pour mieux envisager les impacts du changement climatique sur les systèmes de culture et les adaptations de ces derniers ?
- 3) Comment estimer l'absorption d'éléments traces métalliques par des cultures phytoextractrices pour envisager la remédiation des sols contaminés ?

1.1 Agroécologie et Gestion des intrants

1.1.1 La modélisation au service de l'évaluation et la conception d'itinéraires techniques optimisant la complémentarité d'une association céréale-légumineuse, pois-orge, en agriculture biologique.

Cultiver plusieurs espèces en même temps au sein d'une même parcelle, dans un contexte limité en ressources exogènes comme en agriculture biologique par exemple, a été l'un des premiers leviers de l'agroécologie (Altieri et al., 2015 ; Lithourgidis et al., 2011 ; Mao et al., 2015). Le système de cultures associées permet en effet d'améliorer la production par unité de surface sans avoir à augmenter l'apport d'intrants. Cette propriété est liée aux processus de complémentarité, de facilitation et de compétition, ainsi qu'aux propriétés de plasticité phénotypique des espèces qui sont sollicités durant le cycle cultural (Brooker et al., 2015). La complémentarité de niche est en particulier recherchée dans les associations céréale-légumineuse, puisque les deux espèces n'utilisent pas les mêmes ressources azotées, la céréale absorbant l'azote minéral contenu dans l'eau du sol, et la légumineuse l'azote atmosphérique présent dans le sol via la fixation symbiotique (Hauggaard-Nielsen et al., 2009). En modélisant ces associations on peut à la fois mieux comprendre leur fonctionnement, mieux prédire leur comportement dans des situations pédoclimatiques et selon des itinéraires techniques variés et donc fournir un outil précieux pour l'agronome.

L'enjeu du projet européen INTERCROP (2003-2005) était de contribuer à l'élaboration de systèmes de culture biologiques basés sur les associations céréale-légumineuse. J'étais en charge, avec notre équipe de modélisation, de proposer et évaluer par simulation des itinéraires techniques optimisant les performances de l'association pois-orge. Les objectifs de notre travail étaient donc les suivants :

- 1) Vérifier que les résultats de production encourageants observés expérimentalement sur quelques années résistaient à la variabilité climatique interannuelle sur une plus large gamme d'années climatiques ;
- 2) Expliquer les mécanismes sous-jacents des performances atteintes par l'association, grâce aux variables d'états du système estimées par le modèle ;
- 3) Rechercher les itinéraires techniques permettant de valoriser au mieux les ressources (lumière, eau et azote) disponibles. La proposition d'itinéraires techniques s'est faite en concertation avec les partenaires du Risø DTU (Danemark), de l'ESA d'Angers (France) et de l'Université de Reading (UK).

Le modèle STICS avait été préalablement adapté pour simuler le développement et la croissance simultanés des deux espèces semées en rangs alternés (Brisson et al., 2004). L'association est modélisée en trois sous-systèmes : l'espèce dominante (en hauteur), la partie au soleil de l'espèce dominée et sa partie à l'ombre. Selon le processus considéré, le modèle calcule chaque jour l'évolution du processus pour chacune des deux espèces, ou pour chacun des trois sous-systèmes. En effet, certains processus comme le développement phénologique ou la croissance racinaire ont un déroulement supposé homogène par espèce, alors que d'autres, comme l'interception de la lumière, sont différenciés au sein d'une même espèce selon la répartition des parties à l'ombre et au soleil. Une représentation simplifiée et dynamique de la structure géométrique de l'association, via la hauteur des plantes et la forme du profil de densité foliaire, permet de calculer le rayonnement transmis et intercepté dans les trois sous-systèmes. Un facteur pénalisant la croissance de la surface foliaire de l'espèce dominée est calculé à partir des densités de populations des deux espèces. Il traduit l'effet de la compétition pour la lumière, et en particulier l'enrichissement relatif du spectre lumineux en rayonnement proche-infra-rouge (peu absorbé) au fur et à mesure de sa pénétration dans le couvert. En revanche, STICS simule indirectement la compétition pour les ressources hydrique et azotée entre

les deux espèces : l'accès aux ressources est lié à la croissance du profil de densité racinaire de chaque espèce. Cette croissance dépend non seulement de caractères génétiques spécifiques, voire variétaux, mais également de l'environnement : densité apparente, humidité et teneur en azote des horizons de sol. Ainsi, si l'une des espèces accède en premier aux ressources d'un horizon et y puise eau et azote selon ses besoins, la seconde développera son système racinaire préférentiellement dans d'autres horizons (en général plus profonds) où les ressources sont disponibles. Enfin, le modèle prend en compte certaines formes de complémentarité de niche, en l'occurrence la complémentarité temporelle (décalage dans le temps) pour deux espèces de phénologies contrastées, ou la complémentarité spatiale (colonisation de l'espace aérien par la canopée ou du profil de sol par les racines) pour deux espèces de morphologies ou de physiologies différentes (Shili-Touzi et al., 2010, [A10]). C'est cette dernière propriété qui a été mobilisée dans le cadre du projet INTERCROP, puisque nous devons chercher par voie de simulation à optimiser l'accès aux ressources, en particulier azotées, d'une association entre une céréale, l'orge, et une légumineuse, le pois.

La recherche d'itinéraires techniques améliorant les performances de l'association de manière robuste, nous a conduits à utiliser le modèle sur une large gamme de pédoclimats : 10 années climatiques pour 3 sites situés en France, au Royaume Uni et au Danemark.

Intérêt de l'association par rapport aux cultures pures, pour une large gamme de climats.

Les simulations ont montré que l'association était plus intéressante en termes de rendement et d'exportation d'azote, généralisant ainsi les résultats expérimentaux à une plus large gamme de climats. Pour comparer la performance de l'association à celle des mêmes espèces cultivées séparément, nous avons utilisé plusieurs critères : le niveau de production et d'exportation d'azote par unité de surface, et la stabilité de la production (coefficient de variation du rendement sur les 10 années climatiques). Pour comparer les niveaux de production et les exportations d'azote, nous avons calculé le LER (Land Equivalent Ratio), défini comme la surface relative nécessaire en cultures pures pour avoir la même production (ou exportation) que l'association. Les LER obtenus, tant pour les associations en schéma additif (mêmes densités de semis qu'en culture pure) et en substitutif (demi-densité de semis pour chacune des espèces en association par rapport aux densités en cultures pures), sont supérieurs à 1, traduisant une meilleure performance de l'association par rapport à la culture pure (Fig.1). En outre, la production globale de l'association s'avère plus stable dans le temps que celles des espèces cultivées séparément, traduisant une meilleure résilience face aux aléas climatiques (coefficients de variation des rendements non montrés).

Figure 1: Rendements simulés (g.m⁻²) (moyennes et écart-types) du pois et de l'orge cultivés seuls (« pur ») et de l'association en schéma additif (« Add ») ou substitutif (« Sub ») sur les 3 sites anglais, danois et français pour 11 années climatiques (sites anglais et français) et 9 années (site danois) (d'après Launay et al., 2009a, [A8])

Mécanismes sous-jacents mis en évidence par le modèle.

Les variables d'état calculées par le modèle nous ont permis d'identifier les processus et les facteurs prévalant dans la réussite de l'association, pour ces conditions du nord de l'Europe à faible niveau d'intrants. Ainsi, la croissance du pois dans l'association est fortement liée à l'activité fixatrice via ses nodosités (Fig.2a), montrant bien l'influence de l'orge qui en s'appropriant l'azote minéral du sol contraint le pois à utiliser la fixation symbiotique comme source d'azote atmosphérique. La croissance de l'orge, quant à elle, est fortement impactée par sa compétition avec le pois pour l'accès à la lumière, et par conséquent par sa dominance (en hauteur) sur le pois, acquise dès les stades précoces en cas de levée rapide. On observe en particulier qu'en France l'orge lève plus précocement que le pois, quelle que soit l'année, cela se traduisant par l'absence de relation significative entre la hauteur de l'orge et son rendement (Fig. 6b, symboles en losanges). En revanche, l'orge est généralement dominée par le pois durant la première partie du cycle au Royaume Uni, et durant tout le cycle au Danemark, ce qui se traduit par une corrélation entre hauteur et rendement de l'orge (Fig. 6b, symboles en triangles et croix). Le modèle révèle également que la levée de l'orge est particulièrement sensible à l'humidité du lit de semence et peut donc être retardée si le semis a lieu durant une période de forte demande évaporative comme c'est le cas certaines années au Danemark où le semis est plus tardif qu'en France ou au Royaume Uni, ceci expliquant la moindre compétitivité de l'orge pour la lumière au Danemark.

Figure 2 : (a) Rendements simulés ($g.m^{-2}$) du pois en associations en fonction de la quantité d'azote fixé, (b) rendements simulés ($g.m^{-2}$) de l'orge en association en fonction de la hauteur de la culture, pour tous les sites (Δ Danemark, + UK et \diamond vide ou plein France) (d'après Launay et al., 2009b, [A7])

Test d'itinéraires techniques améliorant les performances de l'association

En explicitant ces mécanismes de compétition et de complémentarité, le modèle nous a ainsi permis de proposer des pistes pour optimiser la gestion de l'association. Nous avons entre autres exploré des stratégies telles que l'intégration d'un décalage entre les dates de semis des deux espèces pour favoriser le démarrage de la moins compétitive des deux, et en particulier la mise en place précoce de ses racines et de son appareil foliaire. Nous avons également testé l'intérêt de l'apport de résidus organiques sur le long terme pour favoriser la nutrition azotée de l'orge et donc sa compétitivité face au pois, avec toutefois un effet collatéral de réduction de la proportion de pois dans le mélange (lié au fait que la production de l'orge augmente tandis que celle du pois n'est pas modifiée).

Cet exercice a montré l'intérêt du modèle pour mettre en évidence et hiérarchiser les facteurs et les processus déterminant les performances de l'association dans un contexte donné. Les résultats ont été valorisés dans deux publications régulièrement citées (Corre-Hellou et al., 2009, [A9], 57 citations ; Launay et al., 2009a, [A8], 45 citations). J'utilise cette même démarche depuis 2012 pour animer un module d'enseignement à l'ISTOM (Ecole Supérieure d'Agro-Développement International) sur le fonctionnement et la modélisation des cultures associées en zones tropicales.

Toutefois, la modélisation des cultures associées reste un champ à explorer : les processus de facilitation et de plasticité phénotypique sont encore mal connus et de facto peu ou pas modélisés ; les approches de modélisation sont multiples mais incomplètes : si les modèles structure-fonction permettent de mieux décrire la compétition via la morphologie des individus, les modèles de culture prennent mieux en compte les effets combinés de l'environnement sur la croissance et le développement des espèces. Les agencements spatiaux au semis, en mélange, bandes, rangs alternés, offrent de nombreuses possibilités pour optimiser la structure du couvert optimale quant à l'utilisation des ressources, mais les modèles sont rarement capables de les représenter. Un article récemment soumis et auquel j'ai contribué propose un état des connaissances et des pistes de recherche sur cette question de la modélisation des cultures associées (Gaudio et al., [A31], soumis).

1.1.2 La nécessaire prise en compte de la mise en réserve réversible d'assimilats chez la betterave, pour l'utilisation combinée d'un modèle de culture et de la télédétection dans la gestion des intrants.

La réduction d'intrants peut se traduire en agriculture conventionnelle par un ajustement des apports en temps réel, et spatialement, aux besoins de la culture. Les modèles dans ce cas sont utiles pour simuler, à partir d'un état de croissance observé, les trajectoires de croissance possibles jusqu'à maturité en fonction des climats probables. A l'aide de la gamme de rendements atteignables ainsi estimée, il est possible d'apporter les intrants en quantité suffisante mais pas en excès. La principale difficulté réside dans la possibilité de simuler la variabilité spatiale observée des états de croissance due par exemple à la variabilité des états du sol. Or, la télédétection offre des mesures répétées dans le temps et dans l'espace de ces états de croissance instantanés. Sous réserve que le modèle simule une variable d'état mesurée (ou estimable) par télédétection, comme l'indice de surface foliaire verte par exemple, on peut chercher à re-estimer certains paramètres du modèle (comme les propriétés des sols) de façon que la trajectoire de croissance simulée jusqu'à la dernière date d'observation se conforme parfaitement aux observations (Dorigo et al., 2007).

Dans le cadre de ma thèse et d'une collaboration avec l'Institut Technique de la Betterave sucrière (ITB), j'ai mis en œuvre ces méthodes d'assimilation de données de télédétection dans un modèle de culture pour estimer les potentialités de production (et *in fine* ajuster les apports d'intrants) au sein de bassins de production ou de grandes parcelles. Cela suppose comme prérequis que (i) le modèle simule correctement la réponse de la variable d'état estimée par télédétection aux différents forçages, et que (ii) le rendement lui soit correctement lié. Or, les premières évaluations réalisées avec le modèle SUCROS (Spitters et al., 1989) ont montré la difficulté du modèle à restituer la dynamique du LAI de la betterave à sucre en situation d'installation et de levée de stress hydrique et donc à simuler correctement le rendement dans ces situations. Or, la betterave est une plante bisannuelle cultivée sur sa 1^{ère} année de cycle, l'intérêt étant de récolter le sucre mis en réserve dans la racine pivotante (ou « pivot »). Plusieurs travaux ont suggéré l'importance de la capacité de remobilisation des assimilats du pivot, durant le cycle cultural, pour expliquer l'efficacité d'utilisation de l'eau de cette culture (Rubino et al., 1999) et son aptitude à « récupérer » d'un stress (Milford et al., 1985 ; Rossi et al., 2000).

L'objectif de mon travail a donc consisté à :

- 1) Modifier les formalismes du modèle SUCROS, en tenant compte de l'effet différencié du stress hydrique, selon son intensité et son sens (croissant ou décroissant), sur 3 mécanismes : la sénescence foliaire, l'allocation et la remobilisation de carbohydrates entre pivot et feuilles ;
- 2) Transposer cette démarche au modèle STICS, pour ses qualités de généralité et ses formalismes de remobilisation des réserves et de liens trophiques *a priori* mieux adaptés à la prise en compte des mécanismes mis en jeu.

Modification des formalismes de sénescence, allocation et translocation de SUCROS

J'ai introduit dans le modèle SUCROS l'effet différencié du stress hydrique, selon son intensité et son sens (croissant ou décroissant), en m'appuyant sur des expérimentations menées en 1994 et 1995 en Picardie. J'ai d'abord montré que le ratio entre la vitesse de sénescence foliaire réelle et la vitesse de sénescence « potentielle » (c'est-à-dire en l'absence de stress), dépendait non seulement de l'intensité du stress hydrique, mais également de son sens croissant ou décroissant (Fig. 3a : le stress hydrique, comme le rapport entre transpiration réelle et transpiration potentielle, varie entre 0 : stress

maximal et 1 : absence de stress). En effet la vitesse de sénescence augmente rapidement en cas de stress hydrique croissant, et diminue rapidement jusqu'à revenir à la « normale » lorsque le stress diminue et avant même que celui-ci ait disparu. En calculant la différence de stress hydrique entre deux mesures (Fig. 3b) on montre que lorsque le stress moyen diminue (cette différence prend alors des valeurs positives), la vitesse de sénescence foliaire devient inférieure à la vitesse potentielle (ratio des deux vitesses de sénescence inférieur à 1), permettant en quelque sorte au peuplement de compenser le retard de croissance lié au stress subi, de manière à retrouver la biomasse qu'il aurait atteint en conditions potentielles de croissance. Ce résultat est tout à fait cohérent avec les observations de Milford et al. (1985).

Figure 3 : ratio entre vitesse de sénescence foliaire réelle et vitesse de sénescence foliaire potentielle, (a) en fonction du stress hydrique (ratio de la transpiration réelle sur la transpiration potentielle), et (b) la différence de stress hydrique entre deux dates de mesures (d'après Launay et Guérif, 2003, [A1]).

En fonction de ces résultats, j'ai modifié le calcul de la vitesse de sénescence dans SUCROS, et proposé une formalisation de l'effet de l'intensité et du sens du stress hydrique sur l'allocation et la remobilisation des carbohydrates entre pivot et organes aériens (Launay and Guérif, 2003, [A1]). L'ensemble de ces nouveaux formalismes a permis au modèle de mieux restituer la croissance de l'indice foliaire (LAI) et du pivot, comme en témoigne la figure 4.

Figure 4 : comparaison des LAI et masses sèches des pivots simulés avant (---) et après (—) modification des formalismes de SUCROS avec les observations (\square • \diamond) réalisées sur les essais de Mons en 1995 (a) et Clermont en 1994 (b). ratio entre vitesse de sénescence foliaire réelle et vitesse de sénescence foliaire potentielle, (a) en fonction du stress hydrique (ratio de la transpiration réelle sur la transpiration potentielle de la culture entre deux dates de mesures), et (b) le cumul des différences de ces mêmes rapports entre deux dates de mesures (d'après Launay et Guérif, 2003, [A1]).

Transposition au modèle STICS : adéquation du modèle ou nécessité de révision de ses formalismes ?

L'approche par hypothèses conceptuelles ayant été plutôt concluante avec SUCROS, j'ai voulu transposer la démarche au modèle STICS, après avoir expérimentalement précisé les mécanismes en jeu. Nous avons d'abord démontré expérimentalement que la reprise de croissance de la culture à la levée d'un stress hydrique ou trophique était possible grâce à la remobilisation de carbohydrates du pivot vers les feuilles. Nous avons ainsi mis en évidence sur un traitement alternant périodes d'installation puis de levée de stress hydrique, et sur un traitement défolié, une reprise de croissance foliaire concomitante avec la réduction de la richesse en sucres du pivot à la levée d'un stress hydrique. Le pivot apparaît alors comme un organe tantôt source et tantôt puits, selon les contraintes environnementales.

Nous avons évalué la capacité du modèle STICS à restituer ce comportement, grâce à ses formalismes¹ de remobilisation des réserves d'une part, et de liens trophiques d'autre part (Valdes-Gomez et al., 2014 ; Brisson et al., 2009, [C3]). STICS alloue quotidiennement les assimilats produits par photosynthèse aux différents puits en fonction de leur vitesse de croissance potentielle. Les éventuels assimilats excédentaires sont attribués à un compartiment de réserves, que nous avons positionné dans le pivot dans le cas de la betterave. Le modèle calcule également un indice de stress trophique, comme étant le rapport entre les assimilats disponibles pour la croissance, et les forces de puits des organes végétatifs et des organes reproducteurs. Les assimilats disponibles pour la croissance résultent de la somme des assimilats produits le jour même par photosynthèse et d'une proportion

¹ Formalismes initialement introduits pour la simulation des cultures de tomates et généralisés aux plantes « indéterminées », c'est-à-dire aux plantes au sein desquelles il y a concurrence entre croissances des organes reproducteurs et végétatifs.

d'assimilats remobilisés depuis le compartiment de réserves. Les forces de puits dépendent de la vitesse réelle de croissance des feuilles et de la vitesse potentielle de croissance des organes reproducteurs. Dans le cas de la betterave nous avons assimilé le pivot à la fois à un organe de réserves et à un organe reproducteur lui conférant ainsi une vitesse de croissance propre. L'utilisation du modèle STICS pour reproduire les expérimentations menées en 2005 à Avignon a mis en évidence l'adéquation entre le formalisme de remobilisation des réserves du modèle, et le fonctionnement de la betterave à la levée d'un stress. Toutefois plusieurs limites sont apparues :

- La prise en compte multiplicative des indices de stress hydrique et trophique conduit à sous-estimer la vitesse de croissance foliaire; il serait légitime de considérer que le stress trophique, c'est-à-dire le déficit d'assimilats pour assurer les besoins en croissance de la culture, résulte déjà d'un stress hydrique ayant réduit l'efficacité de la photosynthèse en amont ;
- l'indice de stress trophique pilotant l'allocation de biomasse entre feuilles et pivot crée, par construction, une hiérarchie des allocations et remobilisations au profit du pivot et au détriment des feuilles : cette hiérarchie ne représente pas correctement le fonctionnement de la betterave favorisant la croissance aérienne à la levée d'un stress via le déstockage du pivot.

Ces travaux sont exemplaires de la façon dont on peut être amené à proposer, à partir de données d'expérimentations suffisamment fines, de nouveaux formalismes pour un modèle défini sur une base de généralité. Ils ont débouché sur l'adaptation du modèle STICS à la betterave, tout en faisant apparaître les limites du modèle, en particulier dans sa version « trophique » destinée aux cultures indéterminées mais établie à la base sur une culture modèle non stressée, la tomate en serres. Nous allons prochainement adapter et évaluer une nouvelle version de STICS pour la betterave. Celle-ci décrit de manière plus détaillée et complète, l'évolution des compartiments de réserves carbonées et azotées de la culture, sur le long terme (Strullu et al., 2014). Elle permettra à mon sens de s'extraire de l'héritage de modélisation des céréales, socle commun à de nombreux modèles de cultures, contraignant pour simuler des cultures bisannuelles ou pérennes et leur reprise de croissance après une période sous contraintes environnementales, ou après une période de dormance.

Mes travaux sur les modifications du modèle SUCROS et l'assimilation de données de télédétection ont donné lieu à une thèse (Launay, 2002, [C2]) et trois articles (Launay et al., 1999, [B1] ; Launay et Guérif, 2003, [A1] ; Launay et Guérif, 2005, [A2]). L'adaptation de STICS à la betterave a été réalisée dans le cadre d'un stage de master (Graux, 2005) et valorisé par un article (Launay et al., 2009b, [A7]).

1.2 Les questions adressées aux modèles de culture par le changement climatique

Aujourd'hui, ces questions font écho à un enjeu triple : **estimer les impacts** du changement climatique c'est-à-dire l'évolution des fonctions agricoles sous l'effet du climat, **concevoir et évaluer des stratégies d'adaptation** des itinéraires techniques et des systèmes de cultures, notamment via les choix variétaux ou la recherche d'idéotypes, et enfin **proposer des voies d'atténuation** des émissions de gaz à effet de serre par l'agriculture. Toutefois, l'utilisation des modèles dans ce nouveau contexte climatique nécessite parfois de revisiter les fonctions de réponse des processus biophysiques aux différents facteurs évoluant avec le climat. En effet, les formalismes introduits dans le modèle à son origine ne reflètent pas toujours l'état des connaissances et l'importance nouvelle accordée aux températures extrêmes, aux stress hydriques prolongés, aux concentrations en CO₂ atmosphérique accrues, aux pollutions croissantes à l'ozone, et encore moins aux interactions entre ces facteurs. La nature des températures efficaces pour les différentes voies métaboliques ainsi que les courbes de

réponse à ces températures sont remises en question (Parent et Tardieu, 2012 ; Zaka, 2016). De même, la capacité du modèle à reproduire le microclimat, comme zone d'interaction entre le climat et le fonctionnement du peuplement cultivé, redevient cruciale sachant que ces échanges d'énergie peuvent atténuer ou au contraire accentuer les extrêmes climatiques au sein du couvert. De fait, depuis quelques années, des travaux de recherche mobilisant STICS fleurissent à la faveur d'un dialogue renouvelé sur ces interrogations entre modélisateurs, écophysiologistes et bioclimatologues.

Dans ce contexte, mes travaux ont porté sur les impacts du changement climatique sur les agrosystèmes et les pathosystèmes fongiques, c'est-à-dire sur les interactions directes et indirectes entre le climat et les organismes vivants (plantes ou pathogènes) au sein du peuplement végétal. Dans ce paragraphe je décris les adaptations nécessaires de modèles que j'ai entreprises en amont de l'estimation de ces impacts (qui fera, elle, l'objet du §3.3 de ce chapitre) : la métamodélisation du modèle couplé STICS-MILA (§1.2.1) ; l'évaluation et la révision du module de calcul du microclimat de STICS (§1.2.2) ; la conception d'un module d'absorption et d'incidence de l'ozone pour STICS (§1.2.3) et les effets, potentiellement exacerbés par le réchauffement climatique, de l'ozone sur les cultures.

1.2.1 Création d'un métamodèle à partir du modèle couplé STICS-MILA

Comme nous le verrons plus loin (§ 3.1 et 3.2.1) le modèle couplé STICS-MILA simule la sévérité de maladie d'origine fongique ; il est basé sur la description mécaniste des processus interagissant entre climat, pathogène, culture hôte, et système de culture. Sa mise en œuvre suppose de renseigner de nombreuses données d'entrée ce qui n'est pas compatible avec une utilisation à large échelle. Or, certaines de ces entrées ont peu d'influence sur les variables de sortie étudiées. La méta-modélisation est une alternative qui permet de dériver une relation simplifiée (modèle statistique) entre un nombre limité d'entrées facilement accessibles et la variable de sortie, sur un jeu de données (base d'apprentissage) simulées par un modèle complexe à partir de données d'entrée réelles ou virtuelles. Nous avons choisi dans le cadre de stages pour partie co-encadrés par nos collègues d'Arvalis, d'effectuer une méta-modélisation du modèle couplé STICS-MILA adapté à la rouille brune du blé. Le métamodèle développé, métaMILA, calcule à partir de quelques facteurs climatiques sélectionnés, la perte d'absorption lumineuse liée à la présence du champignon, et dont nous avons montré qu'elle est très liée à la perte de rendement (Zaka, rapport de stage de M2, 2012²), et permet ainsi de prédire les risques de rouille brune inhérents au climat et à sa variabilité, présente et future.

La construction de métaMILA s'est déroulée en trois étapes : production de données à l'aide du modèle d'origine STICS-MILA, analyse de ces données pour définir les variables d'entrée candidates des méta-modèles, recherche évaluation et comparaison de différents méta-modèles.

Nous avons construit la base de données d'apprentissage du métamodèle à partir de simulations de STICS-MILA sur des données climatiques présentes et futures, de manière à construire un modèle statistique dont le domaine de validité comprendrait les conditions climatiques futures. Ces simulations ont été réalisées pour la rouille brune du blé tendre et du blé dur sur 12 sites (Bordeaux, Clermont, Colmar, Dijon, Lusignan, Mirecourt, Mons, Rennes, St Etienne et Versailles pour le blé tendre, Avignon et Toulouse pour le blé dur), sur 149 années comprises entre 1952 et 2100 et en faisant varier la densité d'inoculum primaire de 0 à 10^5 spores/m².

La sélection des variables climatiques susceptibles d'expliquer la variation de la perte d'absorption lumineuse s'est faite à partir de la connaissance de la biologie du champignon. Nous les avons intégrées sur des phases phénologiques de la plante hôte jugées sensibles, sachant que le positionnement de ces phases varie également avec le climat (par exemple : nombre de jours avec une température

² Les rapports d'étudiants que j'ai encadrés sont listés en annexe.

moyenne optimale ou au contraire rédhibitoire pour la réalisation de l'infection, de la latence ou de la sporulation entre LAI maximal et floraison ; ou encore : cumul des précipitations entre les stades « épi 1 cm » et LAI maximal). Une analyse graphique suivie d'une analyse de variance a permis de sélectionner une vingtaine d'indicateurs « écoclimatiques » expliquant pour partie la variance de la perte d'absorption lumineuse.

Nous avons ensuite testé plusieurs approches de modélisation statistique, et retenu un modèle polynomial pour le blé tendre et un arbre de décision pour le blé dur. La sélection a été effectuée à l'aide de plusieurs critères, dont la qualité prédictive du métamodèle proposé (évaluée selon une procédure de validation croisée sur la base de données d'apprentissage) et le nombre de variables explicatives, à l'aide du critère AIC qui pénalise les régressions comportant trop de variables. Nous avons obtenu sur cette validation croisée une estimation de la qualité prédictive des métamodèles de l'ordre de 4.01% pour l'arbre de décision sur blé dur, et 5.35% pour la régression sur blé tendre, erreur exprimée dans la même unité que la variable de sortie, c'est-à-dire en pourcentage de pertes d'absorption lumineuse. Enfin, dans le cadre du projet ACCAF-CLIF et en collaboration avec E. Gourdain d'Arvalis, nous avons évalué les métamodèles retenus sur la base d'épidémiosurveillance Vigicultures®. Cette évaluation n'a pas été concluante du fait du manque de précision de la base de données: aucune relation n'a pu être établie entre la perte d'absorption lumineuse estimée par métaMILA et les observations de Vigicultures® sur les 33 parcelles où les notations ont pu être exploitées (sévérités de maladie, AUDPC reconstituées, ou fréquences). En revanche, nous avons montré (Fig.5), une corrélation entre les simulations de métaMILA (régression polynomiale sur blé tendre) et celles d'un autre modèle statistique construit sur des bases de données expérimentales et avec des variables climatiques différentes (Gouache et al., 2015), ce qui confère une bonne cohérence à notre modèle.

Figure 5 : Simulation du déficit d'absorption lumineuse par métaMILA sur 33 parcelles de la base Vigicultures® comparée à la simulation de la nuisibilité de la rouille brune par le modèle de Gouache et al. (2015) sur ces mêmes parcelles (— régression linéaire).

Si la qualité prédictive de métaMILA n'est pas encore démontrée satisfaisante, sa méthodologie de développement s'avère intéressante, notamment parce qu'elle permet de construire un modèle

statistique facilement utilisable à de larges échelles spatiales, et dont le domaine de validité comprend les conditions climatiques futures.

Ce travail a donné lieu à un stage de master 2 (Zaka, 2012), un stage de DUT (Lao, 2014) et un stage de master 1 (Fricard, 2015).

1.2.2 Amélioration de la modélisation de la température de culture

La température est un facteur essentiel du fonctionnement des végétaux, agissant à tous les niveaux d'organisation, depuis le métabolisme cellulaire jusqu'au fonctionnement des méristèmes. Elle pilote en grande partie le développement phénologique, la croissance, les échanges gazeux (Ritchie et Nesmith, 1991). Elle influence également le déroulement du cycle épidémique chez les pathogènes, l'infection, la latence, la sporulation (Bernard et al., 2013). Or, si c'est la température des organes et plus précisément des méristèmes apicaux qui contrôle ces différents processus, cette température est difficilement estimable (Guilioni et al., 2000). Elle est en général approximée par la température de surface du couvert (par suite appelée « température de culture ») résultant d'un bilan d'énergie (Fig. 6) dont les termes peuvent expliquer des différences de plusieurs degrés entre cette température et celle de l'air (Fig. 7).

Figure 6 : Bilan d'énergie simplifié en considérant qu'un couvert végétal est à l'équilibre thermique, et par conséquent que le bilan d'énergie est nul (à gauche) ; représentation schématique des bilans d'énergie de jour et de nuit au niveau de la surface du couvert (à droite) : les flèches indiquent le sens des flux et leur longueur l'importance relative de chaque composante (d'après Launay, 2017, cours de bioclimatologie en master 1 à l'UAPV).

Figure 7 : Evolution du rayonnement net (Rn), des flux de chaleur latente (L), sensible (H) et de conduction dans le sol (G), et des températures de l'air (Ta) et de la surface (Ts) mesurés le 3 septembre (jour 246) et le 10 septembre (jour 253), sur une culture de soja à Avignon en 1990. Après la pluie du jour 245, l'énergie radiative reçue est essentiellement dissipée par évapotranspiration (flux L élevé en valeur absolue) tandis que les températures de l'air Ta et du couvert Ts sont proches (H reste faible). En revanche, aucune pluie n'est ensuite tombée entre le jour 246 et le jour 253 (temps chaud et sec), ce qui a entraîné un stress hydrique important, la fermeture des stomates et par conséquent une baisse de flux de chaleur latente (L). Au jour 253, l'énergie radiative reçue est donc également dissipée par les flux de chaleur sensible H et de chaleur latente L, ce qui se traduit par une élévation de la température de surface du couvert Ts (d'après Launay, 2017, sujet d'examen de bioclimatologie 2017-2018 en master 1 à l'UAPV).

L'estimation de la température de culture, véritable pilote du fonctionnement des peuplements végétaux et des organismes vivants qu'ils hébergent, revêt donc un fort intérêt dans le cadre d'études sur les impacts du changement climatique où l'on peut se demander si les échanges d'énergie au sein du couvert vont exacerber les effets du climat ou au contraire les atténuer. Cet intérêt est fort également dans les études en agroécologie où l'on s'intéresse à la culture, mais également à son environnement biotique (les bioagresseurs, ou la culture associée) qui interagit avec le climat, générant un microclimat propre au système biologique complexe étudié dont on cherchera à simuler le fonctionnement (Bergot et al., 2004 ; Saudreau et al., 2013).

L'ancrage de plus en plus fort du modèle STICS dans la problématique du changement climatique nous interroge donc sur sa capacité à estimer correctement la température de culture. Celle-ci intervient en effet dans de nombreuses fonctions de réponse du modèle, soit en tant que « moteur » physiologique, soit en tant que facteur limitant via des réponses de type « courbe en cloche ». Dans le module de microclimat de STICS deux bilans d'énergie sont calculés, l'un au midi solaire, pour le calcul de la température de culture maximale, et l'autre à la fin de la nuit pour le calcul de la température de culture minimale, en faisant l'hypothèse que les flux (rayonnement net, évapotranspiration, flux de conduction dans le sol) sont tous maximums ou minimums à ces deux moments. La température de culture est calculée comme la moyenne arithmétique de ces deux températures extrêmes.

En l'absence de références sur la qualité prédictive du module de microclimat de STICS en conditions tempérées, nous avons entrepris avec quelques collègues agroécologue (N. Gaudio de l'UMR AGIR à

Toulouse) et bioclimatologues (M. Saudreau, UMR PIAF à Clermont-Ferrand, Sébastien Saint Jean, UMR ECOSYS à Grignon et A. Olioso, UMR EMMAH à Avignon) de l'INRA de :

- 1) Vérifier la qualité d'estimation de la température de culture par le module de microclimat de STICS, et le cas échéant proposer des voies d'amélioration ;
- 2) Evaluer la « vraisemblance » de l'hypothèse de concomitance des pics maximum et minimum de valeurs de flux d'énergies, cette hypothèse servant de base pour le calcul des températures de culture maximale et minimale dans STICS.

Evaluation de la qualité d'estimation de la température de culture par le module de microclimat de STICS

Nous avons utilisé des mesures expérimentales issues de deux jeux de données acquis en France à Grignon (cultures d'hiver de blé et pois en 2014-2015 avec des mesures horaires de microclimat à partir du stade gonflement; Vidal et al., 2017) et Avignon (culture de soja semée au printemps et irriguée en 1990 avec des mesures infra-horaires certains jours; Olioso et al., 1996). Dans ces essais, la température est mesurée dans le couvert, à mi-hauteur des plantes, et ne représente donc qu'un proxy de la température de surface du couvert (calculée par le modèle) et/ou de la température des organes (réellement agissante dans les mécanismes de fonctionnement du peuplement). L'évaluation du modèle sur ces jeux de données, où l'écart entre température de l'air et température de culture est significatif (en températures maximales, la température de culture est supérieure d'en moyenne 3°C à la température de l'air, tandis qu'en températures minimales, elle est inférieure d'en moyenne 1 à 2 °C à la température de de l'air), a d'abord montré que la température de culture était correctement estimée à Avignon et Grignon, avec une RRMSE inférieure à 10% ce qui représente des erreurs comparables aux erreurs d'observation, induisant une RMSE de l'ordre de 3 à 6 jours sur le calcul de stades phénologiques dépendant étroitement de cette variable. Si l'on compare maintenant la température de culture minimale/maximale simulée par STICS avec la valeur minimale/maximale observée dans les expérimentations (Fig. 8), on observe que :

- La température maximale est correctement estimée, avec une erreur liée à la dispersion (unsystematic root mean square error « RMSEu ») plus importante que celle liée au biais (systematic root mean square error « RMSEs »). Les températures entre 30 et 35°C (conditions chaudes en milieu de journée) sont parfois surestimées sur le site d'Avignon.
- La température minimale est estimée avec un biais (RMSEs > RMSEu), et ses valeurs les plus faibles (entre 8 et 16°C, refroidissements nocturnes par rayonnement) sont particulièrement surestimées, sur les deux sites.

Figure 8 : comparaison des températures de culture maximales (TCULTmax, °C) et minimales (TCULTmin, °C) journalières simulées et mesurées sur les essais d'Avignon (1990) et Grignon (2015) ; sont tracées la 1^{ère} bissectrice (- -) et la régression linéaire entre simulations et observations (—).

Or, surestimer les faibles valeurs des températures minimales journalières peut notablement modifier les sorties du modèle STICS en termes d'impacts du changement climatique. Ainsi, l'acquisition des besoins en froid des cultures (vernalisation, dormance) peut être retardée de manière erronée. De même, et lorsque STICS est couplé au modèle de développement des champignons pathogènes MILA, le démarrage du cycle épidémique peut être déclenché trop précocement, la température minimale seuil nécessaire pour l'infection étant dépassée.

Sachant que ce sont les situations de refroidissement nocturne par rayonnement qui sont particulièrement surestimées, nous avons questionné le formalisme de STICS qui ne prend pas en compte la stratification atmosphérique c'est-à-dire une discrétisation de l'air au-dessus du couvert en couches homogènes de températures différentes. Ce phénomène de stratification atmosphérique se produit dans ces situations de refroidissement nocturne (Guyot, 1997), en ralentissant le mouvement ascendant des particules d'air et modifiant la résistance aérodynamique des différents flux du bilan d'énergie. Faisant l'hypothèse que c'est là l'origine de la surestimation des faibles valeurs de températures minimales, nous testons actuellement l'introduction d'un terme correctif dans le calcul de la résistance aérodynamique, le nombre de Richardson (de Parcevaux et Huber, 2007).

Evaluation de la « vraisemblance » de l'hypothèse de concomitance des pics maximum de valeurs de flux d'énergies

A l'aide des jeux de données précédents nous avons pu comparer les pics maximums de températures et de flux du bilan d'énergie (visibles par exemple sur la Fig.7 pour les jours 246 et 253 de l'expérimentation). Si les écarts entre pics de températures maximales de l'air et de la culture restent faibles (environ une heure), en revanche les écarts entre pics de températures maximales de l'air et flux maximums (Rn, G, L et H) atteignent en moyenne 2 à 4 heures. Cela correspond à des erreurs de 25 à 50 W.m⁻² selon les flux (entre valeur maximale du flux et valeur atteinte à l'heure d'occurrence de la température maximale), et traduit l'inertie de l'atmosphère qui retarde l'élévation de la température de l'air par rapport aux autres flux. Nous souhaitons poursuivre l'investigation avec un modèle de microclimat fonctionnant à une résolution temporelle plus fine, le modèle RATP (Sinoquet et al., 2001), avec lequel nous serons en mesure de faire une analyse de sensibilité pour évaluer l'impact de tels décalages sur la caractérisation du microclimat.

Notre étude exploratoire avait pour but d'évaluer la qualité prédictive du module de calcul du bilan d'énergie et de la température de culture de STICS. Elle nous a tout d'abord confortés sur la qualité d'estimation de la température de culture moyenne journalière par STICS. Elle a également révélé deux points d'amélioration possibles : la prise en compte de la stratification atmosphérique pour mieux rendre compte des refroidissements nocturnes et des températures minimales journalières qui en découlent, et la révision de l'hypothèse de concomitance des pics de flux d'énergies. Elle doit se poursuivre, en collaboration avec les collègues de l'INRA déjà investis.

Elle a donné lieu jusqu'à présent à un stage de M2 (Ben Othman, 2017) et à une présentation orale en séminaire des utilisateurs et développeurs du modèle STICS (Launay et al., 2017, [D75]).

1.2.3 Modélisation des effets de l'ozone sur le fonctionnement de la culture

Durant les 150 dernières années, l'augmentation des émissions anthropiques de précurseurs d'ozone a conduit la concentration troposphérique en ozone [O₃] à passer de 20-30 ppb à 30-50 ppb (GIEC, 2014). Par ailleurs, [O₃] dépend des facteurs du climat, la température, l'humidité et le rayonnement solaire. Une étude multi-modèles des impacts du changement climatique sur [O₃] en Europe a prédit des augmentations de la concentration moyenne de 0.9 à 3.6 ppb pour l'horizon 2040-2049, comparé à la période 2000-2009 (Langner et al., 2012). Or l'absorption d'ozone par les plantes altère la physiologie de la feuille (respiration, photosynthèse, fonctionnement stomatique, sénescence), réduit la croissance aérienne et souterraine ainsi que la qualité de la production, diminue l'endurcissement hivernal et la résistance à la sécheresse, et génère des symptômes foliaires (chloroses) entre autres (Ainsworth et al., 2012). Des périodes favorables à des pics de [O₃] (chaudes, sèches et ensoleillées) coïncidant avec l'abondance de précurseurs d'ozone tels que le méthane par exemple, pourraient alors provoquer d'importantes pertes de production. On s'attend à une réduction de 9 à 18% des rendements de blé et de 4 à 8% des rendements de riz à l'horizon 2030 en raison de la pollution à l'ozone (Mills et al., 2011).

Dans le cadre du projet ERA-NET Climate-CAFE (2015-2018), dédié à la proposition et l'évaluation de systèmes de culture adaptés au changement climatique en Europe, nous avons élaboré le cadre conceptuel d'un module qui puisse prendre en compte les effets de l'ozone dans STICS, calculant d'une part les flux entrants d'ozone dans la plante, et d'autre part les effets de l'ozone sur son fonctionnement.

Nous avons choisi des formalismes tels qu'ils soient compatibles avec les variables d'état calculées par STICS, de manière à facilement coupler notre module « ozone » avec le modèle. Nous nous sommes

inspirés des approches de modélisation de Van Oijen et al. (2004) et Lebart (2005) dont les choix de formalismes et de résolution temporelle des calculs étaient compatibles avec STICS.

Le module « ozone » calcule d'abord l'influx d'ozone préjudiciable pour la plante à l'échelle journalière. Celui-ci dépend bien sûr de la concentration moyenne de l'atmosphère en ozone durant la période d'activité photosynthétique, mais également de la résistance du couvert au flux d'ozone (calculé selon les résistances aérodynamiques fournies par le module de microclimat de STICS) et de la part de ce flux instantanément détoxifiée. Le module « ozone » calcule ensuite l'effet cumulatif de l'ozone sur l'efficacité maximale de la photosynthèse, cet effet dépendant lui-même d'un effet « dose » (Fig.9).

Figure 9 : relation entre la réduction de l'efficacité maximale de conversion du rayonnement par photosynthèse (rapport entre l'efficacité maximale sous l'effet de l'ozone EBMAXO₃ et l'efficacité maximale sans ozone EBMAX), due à O₃, et l'absorption cumulée d'O₃, pour plusieurs effets « dose » (dose instantanée moyenne d'influx d'ozone FO_{3,up}).

En parallèle de ce travail, une expérimentation a été menée en chambres climatiques par nos collègues danois (E. Øst Hansen et T. Nørgaard Mikkelsen de l'Université de Roskilde) et un stagiaire de M1 (P. Rose) que j'ai co-encadré sur l'analyse des effets combinés des températures et concentrations en CO₂ élevées, avec des épisodes de pollution à l'ozone sur blé tendre (Fig.10). Cette expérimentation contribuera, à terme, à la calibration du module « ozone » de STICS.

Figure 10 : Rendements (en pots) des variétés de blé tendre Lennox, Bittern et Lantvete pour des traitements en température et concentration en CO₂ représentatives du climat actuel (A) ou du climat futur (CT), avec (+O3) ou sans apport d'ozone. Les rendements sont réduits de 30% par l'exposition à l'ozone en climat actuel, alors qu'ils ne sont réduits que de 15% en climat futur, sachant qu'en l'absence d'ozone en climat futur les rendements sont pénalisés par les températures et concentrations en CO₂ élevées (d'après Rose, rapport de stage de M1, 2017).

En conclusion, nous avons élaboré le cadre conceptuel d'un module qui puisse prendre en compte les effets de l'ozone dans STICS, et les formalismes du module ont fait l'objet d'un premier paramétrage avec des valeurs tirées de la bibliographie. Son implémentation dans le code sera suivie d'une évaluation, et d'un reparamétrage ad hoc avec les données expérimentales. Nous envisageons ensuite de tester le comportement du modèle sur des situations de pollution à l'ozone, combinées ou non avec des températures et concentrations en CO₂ élevées. Ces nouveaux formalismes confèrent au modèle STICS des compétences relativement complètes, et encore peu partagées dans la communauté des modèles de cultures, pour simuler les principaux facteurs du changement climatiques.

Cette étude a été valorisée pour sa partie expérimentale par une communication (poster) à un colloque international (Hansen, E.M. et al., 2018, [D77]) et une publication en cours de rédaction (Hansen, E.M. et al.).

1.3 Extraction des éléments traces métalliques du sol par des cultures dédiées

L'accumulation des contaminants traces métalliques par les plantes cultivées constitue une menace pour la chaîne alimentaire mais aussi une solution potentielle pour dépolluer les sols (Li et al., 2012 ; Ye et al., 2012). Pour gérer au mieux la qualité des récoltes et/ou la dépollution des sols, il faut identifier les connaissances nécessaires et suffisantes pour prédire la chimie des contaminants dans les sols ainsi que l'absorption racinaire et la répartition entre les organes végétaux de ces éléments.

Le projet ANR SimTraces (2012-2016) auquel j'ai contribué, réunissait écophysiologistes, biogéochimistes du sol, modélisateurs, et avait pour objectif d'intégrer ces processus au sein d'un modèle simulant le transfert des contaminants métalliques du sol jusqu'aux organes végétaux récoltés en considérant l'environnement de la culture : pratiques agricoles, conditions météorologiques. Ce simulateur a été élaboré par couplage de différents modèles, et testé sur deux cultures pour l'élément trace métallique Cadmium (Cd) : une culture alimentaire, le tournesol, et une plante hyperaccumulatrice, *Noccaea caerulescens* (Brassicaceae, anciennement *Thlaspi caerulescens*). La construction du simulateur repose en partie sur l'hypothèse que le Cd prélevé par une culture en contexte agricole ou par une plante hyperaccumulatrice tolérante au Cd dans le cas de la phytoextraction, n'avait pas d'impact sur la croissance de la plante, ce qui a été vérifié a posteriori (Cornu et al., 2016 ; Lovy et al., 2013). En conséquence, les modèles de disponibilité, prélèvement et répartition ont été interfacés avec le modèle de culture sans qu'aucune rétroaction liée à l'effet du Cd sur le développement de la culture ne soit formalisée (Fig.11).

Figure 11 : Schéma de couplage des modèles du simulateur SimTraces (d'après Nguyen et al., 2017).

Dans ce cadre, nos objectifs étaient de :

- 1) Coupler STICS avec le modèle d'architecture racinaire ArchiSimple (Pagès et al., 2014) et les modèles de phytodisponibilité du Cd dans le sol (Lin et al., 2016, 2014) et de répartition du Cd dans les organes de la plante (Laporte et al., 2015) ;
- 2) Proposer un paramétrage de STICS à une culture hyperaccumulatrice, *Noccaea caerulescens*.

Couplage des modèles d'architecture racinaire ArchiSimple, de biodisponibilité et de répartition du Cd, avec le modèle de culture STICS

L'interfaçage de STICS avec le modèle ArchiSimple repose sur un formalisme de croissance racinaire de type « lien trophique » : la croissance racinaire est pilotée par la croissance aérienne et l'âge de la plante (allocation des assimilats ontogénique). STICS fournit la biomasse journalière totale allouée aux racines à ArchiSimple qui la convertit en production de segments racinaires spatialisés en trois dimensions dans des couches de sol verticales de 1 cm, caractérisés par leur longueur, leur diamètre et leur durée de vie. Le modèle couplé possède alors la double propriété de simuler une croissance racinaire sous contraintes environnementales, et une densité racinaire architecturée. En fonction du bilan hydrique de la culture, STICS fournit également l'humidité volumique des couches de sols de 1 cm au modèle de disponibilité pour prédire le prélèvement de Cd par chaque segment au cours du temps. Intégrés dans le temps et pour les couches de sol, le prélèvement de Cd par les segments donne la dynamique de prélèvement total de Cd par la plante. A chaque pas de temps (journalier), le Cd prélevé est réparti entre organes par le modèle de répartition qui utilise la biomasse des différents compartiments fournie par STICS. La qualité prédictive de STICS pour les variables de couplage (biomasse journalière allouée aux racines, humidité volumique du sol, et biomasse des organes de la plante) était déjà caractérisée pour le tournesol, en revanche il nous fallait adapter et évaluer STICS pour la simulation de la culture hyperaccumulatrice, *Noccaea caerulescens*.

Adaptation de STICS à *Noccaea caerulescens*

Nous avons paramétré STICS pour *Noccaea caerulescens* sur la base du paramétrage du colza en faisant l'hypothèse d'une certaine analogie des caractéristiques physiologiques au sein de la même famille. En s'inspirant de la méthodologie générique de paramétrage de STICS pour une nouvelle culture que nous avons développée (Launay, 2009, [E9]), ce paramétrage s'est déroulé en trois étapes :

- Une analyse de sensibilité (Garcia A., rapport de stage de DUT, 2014), a permis d'identifier les paramètres les plus importants à estimer. Ces paramètres déterminent en particulier la répartition de la biomasse aérienne par rapport à la biomasse racinaire au début de la croissance de la plante. Ils ont ensuite été estimés de deux manières :
- L'estimation des paramètres pilotant la croissance racinaire en profondeur et en densité, en l'absence de contraintes, a été réalisée par optimisation sur les sorties de simulations d'ArchiSimple utilisées comme « observations » (ArchiSimple n'étant pas couplé à STICS).
- Les valeurs des autres paramètres ont été optimisées par validation croisée sur des variables d'état mesurées (expérimentations pluriannuelles en conditions naturelles ; Lovy et al., 2013).

Nous avons pu proposer à l'issue de ce travail un paramétrage « prototype » du modèle STICS pour le *Noccaea caerulescens*. Les résultats sont satisfaisants dans l'ensemble puisqu'on arrive à une prédiction correcte de la biomasse aérienne et de l'humidité du sol (Fig. 12). Toutefois, un facteur nous semble devoir être évoqué, qui est celui de l'instabilité génétique de la plante utilisée lorsqu'il s'agit d'une plante « sauvage » comme c'est en général le cas pour les plantes hyperaccumulatrices. En effet, STICS a été conçu pour simuler des populations génétiquement stables et homogènes (les variétés sélectionnées que l'on cultive habituellement), ce qui garantit l'unicité des valeurs de chaque paramètre pour chaque espèce. Or, dans le cas de *Noccaea caerulescens* il est possible que le semis naturel ait sélectionné des plantes un peu différentes de leurs parents à chaque génération. En effet, au vu de résultats préliminaires sur l'évolution de la tolérance aux métaux des différentes générations de *Noccaea caerulescens*, on peut faire l'hypothèse qu'en réalité il y a une variation de la valeur des paramètres au sein de chaque population, sur une même génération ou entre générations. Cette question est discutée plus en avant dans le §2.4.

Figure 12 : Comparaison entre biomasses aériennes simulées et observées (à gauche) et teneurs en eau du sol simulées et observées (à droite); sont indiquées la rRMSE et l'efficacité du modèle (EF).

L'étude que j'ai menée dans le cadre du projet SimTraces montre bien que la généricité de STICS et son adaptation possible à un grand nombre de couverts est un atout pour ce simulateur dont la vocation est de traiter la question du transfert des contaminants métalliques du sol jusqu'aux organes végétaux de différentes cultures agricoles et plantes hyperaccumulatrices. Le paramétrage prototype que nous avons réalisé peut d'ores et déjà être intégré dans le simulateur, dont une version complète existe déjà et simule l'extraction de Cd par le tournesol.

L'introduction à moyen terme d'un module phosphore dans STICS (A. Mollier, com.pers.) devrait doter le modèle de propriétés très intéressantes étant donnés les liens démontrés entre fertilisation phosphorée et accumulation de Cd dans les sols (Sterckeman et al., 2018).

Ce travail a donné lieu à une présentation orale lors d'un séminaire des utilisateurs et développeurs du modèle STICS (Launay et al., 2015, [D56]), un poster à The International Conference on the Biogeochemistry of Trace Elements ICOBTE, 16-20 July 2017, Zurich, Switzerland (Nguyen et al., 2017, [D73]), et un rapport interne au projet SimTraces (Sterckeman et Launay, 2016, [E13]).

2 Questionnements sur les modèles et leurs usages

Le développement et l'utilisation de modèles constituent le cœur même de mon travail, ce sont les prérequis incontournables pour étudier l'évolution de systèmes complexes, avec de multiples interactions, sous l'effet de climats futurs (et donc par nature virtuels). Toutefois, le développement et l'utilisation de modèles soulèvent de nombreuses questions méthodologiques : quelle est la qualité prédictive du modèle utilisé et est-elle uniforme sur son domaine de validité ? Quelle approche de modélisation choisir pour une question donnée et quelle incertitude ce choix engendre-t-il sur les résultats obtenus ? Quelles bases de données peut-on mobiliser aujourd'hui, et de quelles façons, pour construire, évaluer et améliorer nos modèles ? Comment intégrer la variabilité génétique et phénotypique dans nos modèles, pour prendre en compte la nécessaire adaptation des organismes vivants au changement global ?

2.1 Evaluation de la qualité prédictive de STICS

L'utilisation du modèle STICS sur une large gamme d'espèces, de pédoclimats, de conduites culturales et de problématiques, a permis de capitaliser au cours des années une base de données observées conséquente pour le paramétrage et l'évaluation du modèle. Nous avons collectivement (c'est-à-dire la quinzaine de membres de l'équipe projet STICS) décidé d'engager un travail d'évaluation globale de la qualité prédictive du modèle.

La qualité prédictive d'un modèle de culture peut en réalité se décliner sous différents angles : la qualité d'estimation varie-t-elle selon les variables de sorties (relatives à la production, la dynamique de croissance, la phénologie de la culture, la teneur en eau ou en nutriments du sol, le bilan d'énergie dans le couvert, etc.), selon les espèces simulées, selon les conditions pédoclimatiques, selon les phases du cycle cultural ?

Il était important pour les utilisateurs du modèle STICS, et notamment lorsque le modèle est utilisé comme une « boîte noire » couplée à d'autres modèles, de caractériser la qualité prédictive de STICS sous ces différents angles. En effet, durant la dernière décennie, STICS est devenu peu à peu le réceptacle organisé pour intégrer et articuler entre elles les connaissances, bref pour partager la

science. A tel point qu'il a été utilisé par d'autres communautés scientifiques comme un concentré d'agronomie. Ainsi il a été couplé au modèle global de biosphère ORCHIDEE pour améliorer la représentation des zones agricoles (Vuichard et al., 2016), ou encore avec des modèles hydrogéologiques (comme le modèle MODCOU, Ledoux et al., 2007) pour simuler la contamination nitrique des eaux souterraines et le transfert des pesticides à l'échelle du bassin versant, à titre d'exemples.

Les objectifs de notre travail d'évaluation étaient non seulement de quantifier la qualité du modèle à l'usage de la communauté des utilisateurs, mais également de définir une qualité de référence servant d'étalon aux versions ultérieures du modèle (afin de vérifier systématiquement, à chaque nouvelle version, que la qualité ne régresse pas). Ce travail a été conduit par Elsa Coucheney durant son post-doctorat encadré par J. Léonard (UR AgroImpact, INRA Laon), avec l'appui de S. Buis (UMR EMMAH, INRA Avignon) et de moi-même. L'évaluation du modèle et de son paramétrage standard a été conduite sur une quinzaine d'espèces et sur une large gamme de situations agro-environnementales en France (environ 1800 situations). La méthode d'évaluation mise en œuvre visait à caractériser la qualité et la robustesse du modèle, c'est-à-dire sa capacité à produire des erreurs homogènes sur des conditions pédoclimatiques et agronomiques contrastées. Nous avons quantifié l'erreur de prédiction selon les types de sorties (état du milieu/état de la culture), analysé la capacité du modèle à reproduire la réponse du système sol-plante aux variations environnementales, et analysé la sensibilité des résidus selon les espèces et les conditions agro-pédoclimatiques simulées.

Cette évaluation du modèle STICS, outre son indéniable intérêt pour les utilisateurs puisqu'elle décrit finement les compétences du modèle, est également pionnière dans la communauté internationale des modélisateurs. Issue d'une ambition collective portée par les membres de l'équipe projet STICS, cette étude a pour résultat émergent la construction d'une méthodologie exemplaire, détaillée dans l'article que nous avons publié dans Environmental Modelling & Software (Coucheney et al., 2015, [A20]).

2.2 Choix de modélisation : quel poids sur les résultats ?

Si les modèles constituent des outils de choix pour l'étude des impacts possibles du changement climatique en agriculture, leur utilisation dans ce cadre est sujette à caution. En effet, la prédiction fournie par le modèle est invérifiable par nature puisqu'elle se situe dans un contexte futur non réalisé. La large gamme des situations futures possibles, que l'on est amené à simuler, s'explique par des sources de variabilité naturelle (comme la variabilité interannuelle ou spatiale du climat, ou la variabilité des itinéraires techniques pratiqués) et par des sources d'incertitudes. Parmi les sources d'incertitudes on peut en particulier citer celles sur les données de forçage des modèles : les données climatiques futures qui sont des sorties de modèles climatiques, alimentés eux-mêmes par des scénarios dont la probabilité de réalisation dépend des niveaux d'émission des gaz à effet de serre. Une autre source d'incertitude provient de la capacité des modèles utilisés à simuler ces situations futures, modèles par nature incomplets (absence de prise en compte de certains facteurs et/ou processus) et imparfaits (paramétrage approximatif, fournissant rarement une évaluation des incertitudes sur les valeurs estimées comme dans le cas bayésien). Cette question avait été abordée d'un point de vue méthodologique dans le projet ANR Climator (Allard et Brisson, 2010) pour explorer et démêler les différentes sources d'incertitudes et de variabilité.

La question se pose de savoir si dans les études d'impacts du changement climatique, (i) les évolutions prédites concordent entre modèles d'impacts, en valeurs absolues et/ou en tendances, et si (ii) malgré les différences entre modèles, un diagnostic commun peut être dégagé pour permettre d'orienter les décisions d'adaptation des agrosystèmes.

Dans le cadre d'étude des impacts du changement climatique sur les maladies des cultures différents types de modèles sont mobilisés, couplés ou non. Plusieurs de mes travaux engagés récemment portent sur la persistance du signal porté par le changement climatique malgré la présence de ces différentes sources d'incertitudes que sont les modèles. Une première étude a été menée dans le cadre du projet ACCAF-CLIF (2013-2016)³ en collaboration avec des collègues des UMR ECOSYS et BIOGER (INRA, Grignon). Nous avons estimé l'évolution future du risque climatique d'infection par la rouille brune du blé, à l'aide de six combinaisons de modèles couplés, pour deux scénarios climatiques futurs, et sur trois sites français. Les objectifs de cette étude transversale au projet CLIF étaient les suivants :

- 1) Observer les niveaux d'infection futurs et leurs tendances d'évolution : sont-ils similaires pour les différentes combinaisons de modèles ?
- 2) Peut-on tirer des conclusions générales sur l'évolution des périodes saisonnières sans infection ?

Nous avons mis en place le protocole suivant : à partir de deux scénarios climatiques futurs (scenario median RCP 4.5 et pessimiste RCP 8.5), nous avons d'abord estimé des durées d'humectation journalières à l'aide soit d'un modèle mécaniste reposant sur le calcul d'un bilan d'énergie (modèle PLATA, Huber et Gillespie, 1992; Lhomme and Jimenez, 1992), soit d'un modèle statistique reposant sur un arbre de décision (modèle MEDHI, Launay et al., 2014, [A15]). Puis ces durées d'humectation, ainsi que les températures moyennes durant les heures humectées, ont été fournies à trois modèles de trois modèles de niveaux de complexité décroissant, calculant des efficacités d'infection de la rouille brune du blé, soit selon une surface de réponse continue (de Vallavieille-Pope et al., 1995) ou continue par morceaux (Launay et al., 2014, [A15]), soit par seuil (Magarey, 2005). Ce dernier modèle détermine en réalité s'il y a présence ou absence d'infection étant données la durée d'humectation et la température durant l'humectation, en considérant qu'il y a absence d'infection si l'efficacité d'infection est inférieure à 5%. Les calculs ont été réalisés sur 150 ans (de 1950 à 2100) et trois sites français, de manière à tenir compte de la variabilité interannuelle et spatiale du climat. Les trois sites sont situés dans des bassins de production de blé aux climats contrastés, en Aquitaine (Bordeaux), Bassin parisien (Versailles) et Picardie (Mons-en-chaussée). Nous avons défini également trois périodes de 30 ans parmi les 150 années de simulation, supposées homogènes d'un point de vue climatique, et correspondant respectivement au « passé récent » (1976-2005), au « futur proche » (2021-2050) et au « futur lointain » (2070-2099).

Infections futures, valeurs absolues et tendances d'évolution : sont-elles similaires pour les différentes combinaisons de modèles ?

Le niveau d'infection est caractérisé par le nombre de jours avec une efficacité d'infection supérieure à 5% sur une période glissante de 30 jours autour de la date considérée (Fig.13). Les niveaux d'infection calculés par les six combinaisons de modèles testées (deux modèles de durées d'humectation combinés avec trois modèles d'infection) sont très différents, certaines combinaisons étant deux fois plus alarmistes que les autres, en revanche les tendances sont similaires. On constate globalement, et quelle que soit la combinaison de modèles utilisée, une raréfaction de la maladie durant la période

³ Projet du métaprogramme INRA ACCAF (Adaptation de l'agriculture et de la forêt au Changement Climatique ; <http://www.accaf.inra.fr/>); projet que j'ai co-coordonné avec Laurent HUBER (UMR ECOSYS, Inra Grignon) et Marie-Odile BANCAL (AgroParisTech)

estivale (jours 150 à 250) et une augmentation de sa fréquence en automne et hiver (jours 1 à 50 et jours 250 à 350) (Fig.13).

Figure 13 : Variabilité interannuelle du nombre de jours avec une efficacité d'infection supérieure à 5% sur une période glissante de 30 jours autour de la date considérée (en ordonnée), pour le site de Versailles avec le scénario RCP 8.5, et les 6 combinaisons de modèles utilisées.

Ces résultats rejoignent les résultats et les hypothèses de Eversmeyer et Kramer (1998), Gouache et al. (2015) et Caubel et al. (2017) [A26] selon lesquels deux facteurs modifieraient l'évolution de la maladie en contexte de changement climatique : l'effet négatif des périodes estivales chaudes et sèches sur les hôtes alternatifs du blé jouant le rôle de réservoir d'inoculum, et l'effet bénéfique d'hivers plus cléments favorisant le démarrage plus précoce des cycles épidémiques.

Diagnostic sur l'évolution des périodes saisonnières sans infection

Suite à l'analyse précédente qui montrait une diminution du risque estival et une augmentation du risque hivernal, nous avons calculé le nombre de jours consécutifs sans infection le plus grand par saison (concerne les jours avec une efficacité d'infection < 5% sur les 3 mois d'automne, hiver, printemps, ou été). Ce nombre est moyenné sur les périodes climatiques de 30 ans définissant le « passé récent » (1976-2005), le « futur proche » (2021-2050) et le « futur lointain » (2070-2099) (Fig. 14). Par ailleurs, afin d'analyser les résultats dans leur ensemble, sans distinguer les combinaisons de modèles entre elles, nous avons normalisé cette variable par combinaison de modèles⁴. Cela nous a permis de montrer les relations étroites entre le réchauffement du climat hivernal et la réduction du nombre maximal de jours consécutifs sans infection, ainsi qu'entre la sécheresse estivale et l'augmentation de ces mêmes périodes sans infection (Fig. 14).

⁴ ratio $(V - V_{\min}) / (V_{\max} - V_{\min})$ où V est la variable simulée, et V_{\max} et V_{\min} sont les valeurs maximale et minimale qu'elle prend pour une combinaison de modèles donnée.

Figure 14 : Nombre maximal de jours consécutifs sans infection en hiver en fonction de l'évolution de la température durant l'humectation (à gauche) et en été en fonction de l'évolution de la durée d'humectation (à droite) pour les 3 sites considérés.

Un modèle linéaire généralisé nous a permis de vérifier l'effet significatif de la période climatique (et donc du changement climatique) sur les indicateurs analysés, bien qu'une part notable de la variance soit également due à la variabilité naturelle du climat (selon les sites et les années) et bien sûr à l'incertitude générée par l'utilisation de modèles.

Alors qu'une revue de Juroszek et von Tiedemann (2013) soulignait les incohérences entre études portant sur les effets du changement climatique sur la rouille brune du blé, notre démarche mobilisant des combinaisons de modèles différents par construction, a mis en exergue des patterns d'évolution de la maladie similaires, renforçant ainsi la confiance accordée aux résultats.

Toutefois, cela montre également qu'il semble illusoire de considérer les estimations fournies par ces modèles de manière absolue. Ce sont bien les trajectoires des variables caractérisant les impacts, et non leur intensité, que l'on peut alors étudier. Enfin, la consanguinité de nos modèles peut conduire à ignorer, malgré cette approche ensembliste apparentée à celles menées dans les projets internationaux tels que AgMIP (<http://www.agmip.org/>), des facteurs pourtant importants à considérer. Ainsi, pour certaines maladies où l'infection n'est possible que durant un stade phénologique particulier de l'hôte, la prise en compte de l'évolution de la phénologie paraît indispensable. Nous menons actuellement une étude comparable dans le cas de la moniliose de l'abricotier, où le champignon pathogène infecte les pétales durant la floraison de l'arbre. Nous utilisons là encore plusieurs modèles d'infection, cette fois-ci couplés à un modèle phénologique susceptible de traduire, lui aussi, l'effet du climat futur sur le décalage du stade floraison. Notons pour finir que les travaux récents des épidémiologistes sur l'acclimatation des souches de pathogènes (Mariette et al., 2016 ; de Vallavieille-Pope et al., 2018, [A27]) interrogent les modélisateurs sur la formalisation et la prise en compte de l'adaptation des populations de pathogènes au changement climatique (voir §2.3).

Le travail sur la rouille brune du blé est en cours de valorisation dans une publication (Launay et al., [X2]) tandis que l'étude de la moniliose de l'abricotier a fait l'objet d'un stage de Master 2 (Tresson P., Master FAGE, Université de Lorraine. Co-encadrement avec L. Brun de l'INRA de Gothen, 2018) et d'une publication soumise à European Journal of Agronomy (Tresson et al., [X1]).

2.3 Accès à de nouveaux types de données pour la modélisation : quelle pertinence ?

La difficulté et le coût croissant de mise en place d'expérimentations dédiées à des questions spécifiques, mais également la mise à disposition de plus en plus partagée de données d'origines diverses, donne lieu à la valorisation de bases de données existantes, qu'elles soient expérimentales ou fondées sur des enquêtes ou des réseaux d'observation. Ainsi, l'accessibilité récente aux bases de données d'épidémiologie (<http://www.pestobserver.eu/>; Brun et al., 2016), ouvre la possibilité d'explorer de nouvelles sources d'informations sur des échelles spatiales et temporelles non couvertes par l'expérimentation. La question se pose donc aujourd'hui, de la façon dont on peut valoriser ces bases de données, et de la qualité des données requises non seulement pour évaluer nos modèles, mais plus encore pour en construire de nouveaux.

Avec nos partenaires d'Arvalis-Institut du végétal dans le cadre du projet ACCAF CLIF (2013-2016), nous avons utilisé la base d'épidémiologie Vigicultures[®] pour évaluer le métamodèle métaMILA, pour lequel l'exercice n'avait pas été concluant du fait du manque de précision et du faible effectif de données de même nature que les sorties du métamodèle (voir §1.2.1). Or, il nous semblait que cette évaluation avait peu exploré les richesses de la base, du fait de la divergence entre les variables simulées par nos modèles et celles observées dans la base. En effet la base présente en majorité des dynamiques d'incidence⁵ de maladie, alors que nos modèles simulent en général une sévérité⁶ de maladie, et parfois même uniquement une sévérité finale. Nous avons alors souhaité construire une méthode de modélisation statistique de risque climatique d'épidémie à partir des données de la base Vigicultures[®], méthodologie que nous avons appliquée au cas de la rouille brune du blé.

A partir des notations d'incidence de la base, nous avons caractérisé d'une part l'intensité de la maladie et d'autre part la dynamique de l'épidémie. L'intensité de la maladie est qualifiée par l'aire sous la courbe de progression de l'incidence, courbe reconstituée par interpolation entre les valeurs observées d'incidence (AUDPC⁷). La dynamique de l'épidémie est qualifiée en classes de dynamique (Fig. 15a) par un algorithme itératif basé sur le calcul d'une distance euclidienne (méthode des K-means).

Nous avons choisi *a priori* un grand nombre de variables explicatives pour nos modèles statistiques. Ces variables sont en réalité des indicateurs écoclimatiques, c'est-à-dire des variables climatiques intégrées durant ou autour d'une phase phénologique jugée sensible (cf 1.2.1). Construits à partir de la bibliographie disponible, ces indicateurs mesurés et accessibles via le réseau de données météorologiques d'Arvalis (température de l'air, pluie, rayonnement, mesurés à l'échelle journalière) devaient nous permettre de caractériser les effets probables du climat sur l'intensité et la dynamique des épidémies. Nous avons ainsi construit pour la rouille brune du blé 618 indicateurs écoclimatiques avec des facteurs climatiques (température moyenne, pluie, pluie – évapotranspiration et rayonnement), intégrés sur 4 phases phénologiques entre les stades « épi 1 cm » et grain laiteux. Nous avons ajouté 3 variables explicatives qualitatives, l'année de récolte (représentant un climat global pour le développement de la maladie et de la culture), la zone géographique (représentant des surfaces plus ou moins importantes en blé) et la résistance variétale (entre « faible » et « moyenne »).

Deux méthodes statistiques de sélection de ces variables explicatives ont été mobilisées, la régression PLS (Partial Least Squares, Wold et al., 2001) et les forêts aléatoires (Breiman, 2001). Chacune de ces

⁵ Incidence : ici, proportion de plantes touchées, par étage foliaire

⁶ Sévérité : surface foliaire malade/surface foliaire totale

⁷ AUDPC : Area Under the Disease Progress Curve

méthodes est implémentée de manière à ne retenir que quelques indicateurs, les plus pertinents, pour la construction d'un modèle statistique de prévision de l'intensité de la maladie et de la classe de dynamique de l'épidémie.

Parmi les observations de la base, nous avons éliminé les données aberrantes et sélectionné les parcelles avec présence de maladie, une résistance variétale faible ou moyenne (inférieure à 7 sur une échelle allant de 2 à 9) et au moins 4 observations réalisées entre le stade dernière feuille étalée et floraison, période pendant laquelle le développement de la maladie a une importance sur l'élaboration du rendement. Nous avons ainsi conservé 278 parcelles sur les 4859 parcelles de la base notées pour de la rouille brune entre 2008 et 2015.

Les modèles obtenus par régression PLS ou forêt aléatoire se sont avérés très décevants, que ce soit pour expliquer l'intensité de la maladie ou la classe de dynamique de l'épidémie (Fig. 15b). Les valeurs d'AUDPC prédites ne sont pas représentatives de la variabilité des données observées, et les confusions sont nombreuses même entre les classes de dynamique les plus distinctes. Les indicateurs sélectionnés diffèrent selon les méthodes statistiques employées, mais nous avons noté que ni la région, ni la sensibilité variétale n'ont été retenues.

Figure 15: Représentation des classes de dynamique d'incidence de rouille brune du blé des 278 parcelles sélectionnées sur la base Vigicultures® (à gauche). Matrice de confusion des classes de dynamiques prédites par le modèle de forêt aléatoire et observées pour les 278 parcelles sélectionnée (à droite)

Cette méthodologie générique de tri et de combinaison d'indicateurs écoclimatiques de risque épidémique a été appliquée dès 2017 sur Vigicultures. Elle a notamment permis l'élaboration d'un modèle performant de prédiction de date d'apparition de la rouille jaune du blé tendre. L'incidence semble en effet une variable plus performante pour caractériser l'absence ou la présence de la maladie, que pour restituer son évolution ou son intensité. Les résultats que nous avons obtenus sur rouille brune suggèrent que s'il existe bien un lien entre le climat et la sévérité de la rouille brune (Moschini et Pérez, 1999), en revanche le lien entre climat et incidence est trop lâche pour permettre de mettre en évidence des relations robustes, l'incidence ne rendant pas compte de la pression parasitaire réelle dès lors qu'elle est élevée. Par ailleurs, certains facteurs autres que le climat pourraient expliquer la variabilité de la maladie à l'échelle de l'hexagone. Dans notre étude, nous avons d'abord considéré l'inoculum comme non limitant, alors que les situations avec une intensité de maladie faible ou nulle, pourraient résulter d'un inoculum limitant. Il serait envisageable de procéder comme certains auteurs (Gouache et al., 2015) en intégrant des variables qui permettent d'estimer la quantité d'inoculum primaire à la parcelle, comme le climat pendant la période précédant la culture ou le précédant cultural (une variable qui n'est cependant pas systématiquement fournie dans la base Vigicultures® et dont la consignation serait intéressante) sachant que les repousses de blé dans des

rotations blé sur blé peuvent héberger le champignon pathogène pendant l'interculture. De même la structure spatiale serait à prendre en compte (Medhi, B., 2017), c'est-à-dire la possibilité d'apport d'inoculum externe, depuis d'autres parcelles de blé infectées à proximité.

Cette première approche exploratoire, bien que loin d'être aboutie, reste prometteuse sur la possible utilisation de données d'épidémiosurveillance pour la modélisation. Il apparaît toutefois nécessaire de mieux définir en amont la variable prédite (absence/présence de maladie ? intensité/incidence/fréquence ? à l'échelle locale/régionale ?) en fonction des données disponibles et de leur précision. En instaurant un dialogue sur le long terme entre les concepteurs de ces bases de données et les modélisateurs, des ajustements entre observations et variables des modèles devraient permettre de conférer à ces bases des objectifs plus larges que ceux pour lesquelles elles sont utilisées jusqu'à maintenant, comme le pilotage en temps réel des cultures. Il nous faut donc maintenant poursuivre la réflexion sur la façon d'exploiter des bases existantes telles que Vigicultures® pour la modélisation (développement, paramétrage, évaluation de modèles) mais également sur la manière d'en constituer de nouvelles, en mettant en commun variables mesurées et protocoles de mesure. Un tel travail s'engage dans le cadre de l'observatoire « Champignons pathogènes » du SOERE Tempo, observatoire que je coordonne des collègues pathologistes forestier (UMR BIOGECO, INRA Bordeaux) et agronome (UMR AGIR, INRA Toulouse).

Ce travail a donné lieu à un stage de master 2 (Sauvagnat, 2016) que j'ai co-encadré avec ma collègue E. Gourdain d'Arvalis-Institut du Végétal.

2.4 La variabilité génétique et phénotypique : comment l'intégrer dans nos modèles ?

Les êtres vivants possèdent la capacité de s'adapter pour survivre. Cette adaptation peut prendre plusieurs visages, depuis la plasticité phénotypique d'une population sur une même génération, jusqu'à la mutation et la sélection darwinienne sur de nombreuses générations, en passant par les phénomènes d'épigénétique sur une ou quelques générations successives. Nos modèles déterministes de fonctionnement des peuplements végétaux et/ou fongiques, comportent de nombreux paramètres caractérisant des propriétés génétiques dont la valeur est supposée unique (puisque c'est un modèle déterministe) et constante au cours de la simulation. En cela, et par construction, ils s'opposent à la prise en compte de cette propriété d'adaptation des plantes et des microorganismes à leurs conditions de croissance et de reproduction.

Dans le cadre de travaux et projets auxquels j'ai participé, j'ai été confrontée à cette problématique à plusieurs reprises :

- 1) Variabilité de la réponse à la température au sein de populations de rouille jaune du blé
- 2) Modification des performances de croissance en présence de métaux chez quelques générations successives de *Noccaea caerulescens*.
- 3) Plasticité phénotypique des espèces cultivées en associations.

Variabilité de la réponse à la température au sein de populations de rouille jaune du blé

Dans le cadre du projet ACCAF-CLIF (2013-2016) j'ai collaboré avec des collègues épidémiologistes s'intéressant aux adaptations de populations de mildiou de la pomme de terre (UMR IGEPP, INRA Rennes) et de rouille jaune du blé (UMR BIOGER, INRA Grignon) au changement climatique. Nos collègues de Rennes ont en effet montré l'existence entre populations de mildiou de la pomme de terre d'origines 'climatiques' différentes, de patrons d'adaptation locale à la température pour plusieurs traits (période de latence, vitesse de croissance de lésions et nombre de spores) (Mariette et al., 2016). Cette adaptation locale pourrait résulter d'une sélection pour une survie accrue entre épidémies lorsque le parasite est exposé à des conditions climatiques plus extrêmes. Nos collègues de Grignon ont quant à eux étudié 16 isolats de rouille jaune du blé, pour la réponse à la température de leur période de latence et leur efficacité d'infection. Les souches invasives de rouille jaune, en particulier les Warrior, ne semblent spécialistes ni des températures chaudes ni des températures froides, mais se caractérisent par un comportement intermédiaire de type généraliste sur les deux variétés de blé utilisées pour l'expérimentation.

Nous avons alors fait l'hypothèse que dans le contexte d'un changement climatique où les fluctuations thermiques sont plus importantes et plus fréquentes (Garrett et al., 2011), l'on pourrait s'attendre à une colonisation plus importante des souches « généralistes » Warrior, comparativement aux souches « spécialistes » uniquement adaptées aux conditions froides ou chaudes. Nous avons donc paramétré par isolat la réponse de l'efficacité d'infection à la température (selon de Vallavieille-Pope et al., 1995) à l'aide des résultats de l'expérimentation précédente. Puis nous avons estimé l'évolution de l'efficacité d'infection entre les climats présent et futur. Nos simulations n'ont pas montré de supériorité des souches Warrior dans le futur, au moins en ce qui concerne l'efficacité d'infection. Toutefois, la variabilité de la réponse à la température de la durée de latence n'a pas encore été prise en compte dans notre démarche de modélisation. Or, non seulement celle-ci intervient pour expliquer la propagation de l'épidémie, mais elle peut également être corrélée à l'efficacité d'infection et en multiplier les effets en réponse à la température.

Ces résultats soulignent l'importance de la réponse adaptative à la température chez des parasites à large distribution géographique, ré-émergents à l'échelle mondiale. Il me paraît crucial de maintenir ce dialogue entre épidémiologistes s'intéressant à ces phénomènes d'adaptation, et modélisateurs, dialogue que nous avons instauré au sein de l'INRA grâce au projet ACCAF-CLIF. Il devra déboucher sur une meilleure formalisation de ces patrons d'adaptation locale au climat, aux différentes échelles géographiques et génétiques, pour mieux prévoir via la modélisation les capacités invasives des différentes lignées et leur potentiel épidémique.

Nous avons récemment publié le travail sur les isolats de rouille jaune dans (de Vallavieille-Pope et al., 2018).

Modification des performances de croissance en présence de métaux chez quelques générations successives de *Noccaea caerulea*

L'expérience d'adaptation du modèle STICS à l'espèce hyperaccumulatrice du *Noccaea caerulea*, m'avait permis d'émettre l'hypothèse d'une modification épigénétique de la tolérance aux métaux des différentes générations de *Noccaea caerulea* (voir § 1.3). Les travaux de Zaka et al. (2017) ont également exploré les conditions d'acclimatation thermique des voies métaboliques, et en particulier de la photosynthèse, chez la luzerne.

Ces phénomènes d'adaptation rapide des peuplements cultivés, dans un environnement changeant et sous l'effet d'évènements extrêmes plus fréquents, retiennent mon attention en tant que modélisatrice. En effet, il me semble opportun, si l'on veut correctement utiliser les modèles pour des prédictions à long terme, d'y introduire la prise en compte de ces processus de mémorisation des stress à l'échelle générationnelle et transgénérationnelle. C'est pourquoi j'échange régulièrement avec ma collègue S. Brunel-Muguet de l'UMR EVA (INRA Caen), coordinatrice du projet MemoStress⁸, et que j'ai accepté de participer au comité de pilotage de la thèse COSMOS⁹ (2019-2021) qu'elle va encadrer avec A. Mollier (UMR ISPA, INRA Bordeaux)

Plasticité phénotypique des espèces cultivées en associations

L'utilisation du modèle de culture STICS pour simuler des cultures associées pose également la question de la prise en compte de la plasticité phénotypique, forme d'adaptation de l'individu à ses conditions trophiques. En effet, ce phénomène contribue à la complémentarité de niche favorisée par ces systèmes de cultures (Gaudio et al., soumis, [A31]). Introduire la plasticité phénotypique suppose (i) de disposer dans le modèle de paramètres correspondants directement ou indirectement aux traits fonctionnels régis par cette plasticité (par exemple, la variable hauteur ou le paramètre vitesse de croissance en hauteur), et (ii) de pouvoir prendre en compte soit en la modélisant soit en la déterminant cette plasticité. Cette démarche est extrêmement exigeante envers l'expérimentation, en particulier le phénotypage haut débit, car seule l'expérimentation et plus encore l'expérimentation d'espèces ou de variétés en association peut fournir une quantification de la plasticité phénotypique des traits fonctionnels pertinents (Barot et al., 2017). Cela suppose également de prendre en compte les « trade-offs » entre traits plastiques, notamment lorsqu'il s'agit d'optimiser les valeurs des paramètres appariés à ces traits de façon à ne pas converger vers des jeux de valeurs de paramètres génétiquement irréalistes.

Nous avons développé ces éléments de réflexion dans un article de review récemment soumis à ASD (Gaudio et al., soumis, [A31]).

Il me semble à l'issue de ces travaux qu'une problématique commune se dégage : pour formaliser dans nos modèles cette évolution adaptative, il s'agit d'en mieux connaître les déterminants et leur mode d'action, et ceci quel qu'en soit l'échelle temporelle (plasticité phénotypique et acclimatation au sein d'une même génération, épigénétique sur une ou quelques générations, mutation et sélection sur plusieurs générations). D'un point de vue méthodologique, une approche bayésienne pour la caractérisation des traits adaptatifs permettrait de combiner la prise en compte de la variabilité génétique au sein d'une population et son évolution adaptative dans le temps.

⁸ Projet MemoStress du Méta-programme ACCAF (2018-2020) : projet visant à (i) analyser la transmission de l'effet mémoire du stress au cours du cycle de culture du colza (mémoire générationnelle) et à la génération suivante de plantes stressées (mémoire transgénérationnelle) et (ii) à caractériser la cinétique de développement de la graine après les séquences de stress.

⁹ COSMOS : Colza Stress MOdeliSation – Caractérisation et modélisation de l'effet de stress thermiques printaniers répétés sur le rendement et la qualité de la graine de colza.

3 L'apport de la modélisation pour l'étude de l'évolution de la pression des maladies fongiques avec le changement climatique

Les bioagresseurs des plantes sont directement responsables de 20 à 40% de pertes de récolte (16% rien que pour les maladies) et menacent régulièrement la sécurité alimentaire à l'échelle du globe (Flood, 2010; Oerke, 2006; Savary et al., 2012). Comprendre les bases moléculaires, épidémiologiques, écologiques et agronomiques des maladies des plantes et développer des solutions efficaces et durables pour prévenir ou contrôler les plus dévastatrices d'entre elles, en limitant le recours aux pesticides, constitue donc un enjeu majeur pour les scientifiques face à l'augmentation de la population planétaire au 21^{ème} siècle (Velasquez et al., 2018). Cette question, bien que déjà complexe, ne peut être abordée isolément, et va de pair avec les questions de changement climatique et de transition agro-écologique.

Le changement climatique modifie la distribution spatiale, la fréquence et l'intensité des maladies (Barbetti et al., 2012 ; Bebbler et al., 2013 ; Chakraborty & Newton, 2011). On s'attend également à un effet indirect du changement climatique sur les pathogènes, via la plante hôte. L'augmentation des températures et de la concentration en CO₂ devrait favoriser la production de biomasse de la culture, qui constituerait alors une plus grande ressource trophique pour les champignons. Les hivers plus doux permettraient des démarrages d'épidémies plus précoces, sur des plantules potentiellement plus vulnérables, et de plus longues périodes de pression biotique sur les cultures (Luck et al., 2011). Des nuits plus chaudes et une humidité plus élevée dans le couvert (en raison de l'augmentation de la biomasse et de la densité du couvert), pourraient accélérer les processus d'infection et de sporulation des champignons foliaires (Juroszek et von Tiedemann, 2011; Pangga et al., 2011). Les stress hydriques et thermiques accrus pour les cultures, rendraient celles-ci plus vulnérables vis-à-vis des infections. La transformation de l'occupation des sols face à ce nouveau contexte abiotique pourrait entraîner l'émergence ou la re-émergence de maladies sur de nouveaux territoires. Des événements extrêmes plus fréquents tels que les orages et les tempêtes faciliteraient la dispersion des spores sur de longues distances. De nouvelles niches bioclimatiques pourraient ainsi apparaître et accompagner l'extension ou la progression de maladies. Ces phénomènes d'invasion ont été constatés ces dernières décennies pour de nombreux bioagresseurs dont les pathogènes responsables du syndrome de la mort subite du soja (*Fusarium solani* f. sp. *glycines*, Scherm & Yang, 1999), la fusariose du palmier dattier (*Fusarium oxysporum* f.sp., Shabani & Kumar, 2013), la maladie des tâches grises du maïs (*Cercospora zeae-maydis*, Anderson et al., 2004), l'helminthosporiose et la pourriture de l'épi du maïs (*Helminthosporium maydis* et *Aspergillus flavus*, Rosenzweig et al., 2000).

Simultanément, la prise de conscience des enjeux environnementaux conduit à une transition agro-écologique de l'agriculture, vers des systèmes agricoles durables combinant des pratiques utilisant moins d'intrants et mobilisant les régulations biologiques naturelles (Dalgaard et al., 2003 ; Stassart et al., 2012). En particulier le domaine de la pathologie végétale doit axer sa recherche sur la réduction de l'utilisation des pesticides et la prévention à long terme des bioagresseurs, en combinant des méthodes telles que le contrôle biologique, l'utilisation de cultivars résistants, la gestion de l'habitat et des pratiques culturales (Strand, 2000). Conduire une telle transition agroécologique nécessite l'anticipation des risques et la proposition de solutions adaptées aux futures variations climatiques et à leurs conséquences sur les agroécosystèmes et les pathosystèmes.

La modélisation offre un cadre de recherche pertinent pour (i) comprendre et analyser les mécanismes en jeu, et en particulier les interactions entre climat et pathosystèmes, (ii) prédire leur évolution en climat futur, et enfin (iii) évaluer des stratégies d'adaptation des systèmes de culture. Différentes approches co-existent et peuvent être utilisées de manière complémentaire pour répondre à ces

objectifs. **Les modèles bioclimatiques** dit « modèles de niche (écologique) » sont couramment utilisés en écologie pour prédire la distribution géographique de certains organismes en fonction du climat. Ils reçoivent un intérêt renouvelé depuis quelques années pour leur aptitude à prévoir les changements d'aire de répartition des espèces dus au changement climatique ou à identifier sur quel(s) territoire(s) une espèce ou une maladie pourra se propager (Jeschke & Strayer, 2008). Ils sont basés sur des relations simples, des surfaces de réponse, des courbes enveloppes, des régressions, des arbres de décision, établis de manière statistique et/ou basés sur des connaissances biologiques. Ces modèles font l'hypothèse que (i) les interactions biotiques sont sans importance dans la détermination de la distribution géographique de l'espèce pathogène, ou sont constantes dans l'espace et le temps, (ii) la composition génétique et phénotypique de l'espèce est constante dans l'espace et le temps, et (iii) il n'y a aucune limitation de la dispersion, les espèces existent là où le climat leur est favorable et nulle part ailleurs (Jeschke & Strayer, 2008). **Les modèles SIR** (ou SEIR) développés en épidémiologie humaine, animale ou végétale, sont utilisés pour modéliser la propagation de maladies infectieuses dans des populations (Gilligan, 2008). Ce sont des modèles à compartiments, chaque compartiment représentant une proportion de la population hôte sensible (S), exposée (E), infectieuse (I) ou détruite (R pour « removed »). Les individus hôtes passent d'un compartiment à l'autre selon des vitesses qui leur sont propres (par exemple un taux de mortalité) et/ou qui sont calculées en fonction de la résistance de l'hôte (variétale ou conférée par l'application de fongicides par exemple), de son âge, de son intégrité (présence de fissures dans l'épiderme par exemple, Bevacqua et al., 2018) ou de sa biomasse. L'intérêt de ces modèles est de prendre explicitement en compte l'influence de l'hôte sur l'évolution de la maladie, l'hôte étant le principal système simulé. En revanche, la variabilité climatique intervient peu dans de tels modèles, l'effet du climat étant plutôt pris en compte implicitement via les paramètres constants dans les fonctions de transfert d'un compartiment à l'autre. Enfin, les **modèles mécanistes et dynamiques** centrés sur le pathosystème ont été développés avec des objectifs tels que la prédiction de dommages sur la plante hôte ou la compréhension et la prédiction de la dynamique de développement de la maladie. Ces modèles tentent de simuler de manière conjointe et interactive la dynamique de développement et de croissance de la plante hôte et de son pathogène. Cette approche a l'intérêt de tenir compte de l'effet direct et indirect du climat sur le pathogène via la modification de son hôte : effets des stress abiotiques sur la croissance de l'hôte, modifiant ainsi l'habitat et les ressources trophiques du pathogène, mais également effet des modifications de l'itinéraire technique pour faire face à ces stress abiotiques, comme le décalage du cycle qui impacte le synchronisme hôte-pathogène, ou l'évolution des rotations qui peut modifier les conditions de survie du pathogène. Les interactions formalisées entre les deux organismes varient selon les modèles, et sont généralement spécifiques d'un seul pathosystème. Ainsi, la surface disponible pour la colonisation du pathogène peut dépendre de la dynamique de croissance de la plante ou de sa surface foliaire (maladies foliaires du blé, Audsley et al., 2005; rouille brune du blé, Rossi et al., 1997; oïdium du pommier, Xu, 1999). Le développement phénologique ou l'âge des organes de l'hôte peuvent déterminer sa sensibilité au pathogène (entomosporiose de l'amélanchier, mildiou de la vigne, Calonnet et al., 2008). Certains de ces modèles tiennent également compte de la résistance variétale (Audsley et al., 2005 ; Rossi et al., 1997), de la distance entre les feuilles sur le transfert d'inoculum au sein de la plante (Audsley et al., 2005 ; Calonnet et al., 2008) ou de la teneur en azote foliaire sur la sensibilité à l'infection (Audsley et al., 2005). Cependant, ces modèles sont généralement spécifiques d'un pathogène, hormis le modèle d'Audsley et al. (2005) qui s'intéresse à quatre maladies foliaires du blé. Quelques-uns, en particulier les modèles avec une **approche qualitative**, tiennent compte de l'itinéraire technique, voire du système de culture, sur la prédiction de la maladie (Robin et al., 2017, [A25]).

Pour accompagner la recherche sur la transition agroécologique du point de vue des maladies fongiques et dans un contexte de changement climatique, il nous fallait donc mettre en œuvre une démarche de modélisation telle qu'elle permette (i) d'anticiper les risques de développement, extension, émergence de maladies à de larges échelles (nationale ou européenne), (ii) de comprendre les mécanismes sous-jacents impliquant le climat, la culture hôte, et le système de culture, et (iii) de tester et proposer des stratégies d'adaptation des systèmes de culture en intégrant dans les enjeux biotiques, abiotiques, et environnementaux. Nous avons choisi une démarche résolument générique pour couvrir une large gamme de pathogènes dommageables pour les principales cultures d'un territoire. Dans le cadre de la thèse de Julie Caubel (2009-2012) que j'ai co-encadrée avec Nadine Brisson, et du projet ACCAF-CLIF (2013-2016) nous avons développé deux modèles génériques : un modèle dynamique décrivant le cycle épidémique depuis la dispersion de l'inoculum primaire jusqu'à la production d'inoculum secondaire en lien avec la croissance, le développement et le microclimat de la plante hôte (Modèle MILA, Caubel et al., 2012, [A14] ; Caubel et al., 2014, [A16] ; Caubel et al., 2017, [A26]) ainsi qu'un modèle de niche bioclimatique simple (Modèle ClimInfer, Launay et al., 2014, [A15]). Ces modèles ont ensuite été adaptés à quelques pathogènes de cultures majeures de l'hexagone. Leur utilisation en climat futur a permis d'étudier les impacts du changement climatique sur plusieurs pathosystèmes.

3.1 Modélisation générique, dynamique et mécaniste du développement des champignons pathogènes aériens : principes et formalismes

3.1.1 Principes

Caractéristiques générales du modèle MILA

L'élaboration du modèle MILA, répondait au besoin de disposer d'un outil de diagnostic prenant en compte les effets directs et indirects du climat, via la plante hôte, sur le pathogène. Il devait également pouvoir être utilisé à des fins de pronostic, en particulier pour tester *in silico* l'intérêt de stratégies d'adaptation des itinéraires techniques en contexte de changement climatique, sur le développement des maladies. MILA est donc par construction **couplable à des modèles de culture**, échangeant avec lui les variables caractérisant l'état de croissance et de développement de la plante hôte, ainsi que le microclimat dans le couvert, en réponse aux modifications du climat et des itinéraires techniques. MILA devait permettre d'identifier quelles phases épidémiques seraient potentiellement les plus impactées par le changement climatique : c'est donc un **modèle dynamique** détaillant les processus de dispersion, dépôt, infection, latence et production d'inoculum secondaire du pathogène fongique aérien. Il est également **modulaire**, c'est-à-dire structuré en modules relatifs à chacune de ces étapes du cycle épidémique. Deux autres modules calculent les durées de vie des spores et des lésions. Enfin, de façon à échanger des variables avec le modèle de culture avec une résolution temporelle fine, et ainsi simuler la dynamique du couple hôte-pathogène, MILA adopte un **pas de temps journalier**, similaire à celui de la majorité des modèles de culture.

Principales variables simulées

MILA calcule une **sévérité de maladie**, c'est-à-dire la proportion de surface foliaire malade. Il pourrait être aisément appliqué à des maladies fongiques s'attaquant à d'autres organes aériens (tiges, grains, fruits, etc.), à condition de pouvoir échanger avec le modèle de culture auquel il est couplé, la surface

de l'organe considéré. Pour cela, MILA simule donc jour une **proportion d'individus (spores ou lésions)** transitant d'un stade épidémique au suivant, et les **surfaces épidémiques** correspondantes (Fig.16). Les spores ou lésions évoluent d'un stade à l'autre par **cohortes de même âge**. Les surfaces épidémiques considérées et recalculées au pas de temps journalier sont les surfaces sensibles (qui peuvent dépendre du stade phénologique de l'hôte), surfaces latentes, infectieuses et sporulantes. Le nombre de spores et de lésions est traduit en surfaces épidémiques qui réduisent in fine la surface foliaire photosynthétiquement active calculée par le modèle de culture, résultant ainsi en sévérité de maladie.

Choix de modélisation

Si la structure modulaire de MILA rappelle celle des modèles compartimentaux utilisés en épidémiologie (modèles SEIR), en revanche dans chacun des modules le processus simulé dépend avant tout de facteur(s) climatique(s). Les fonctions de réponse choisies sont en général empruntées à d'autres modèles, comme les modèles bioclimatiques simples ou les modèles mécanistes simulant des pathosystèmes complets, et mobilisent des approches épidémiologique, écophysiologue ou encore écologique, en utilisant parfois une démarche par analogie. A chaque étape de modélisation nous nous sommes attachés à vérifier que le formalisme choisi répondait bien aux contraintes de généralité du modèle. C'est pourquoi nous avons d'abord réalisé une analyse bibliographique portant sur une large gamme de pathogènes fongiques aériens. Nous avons identifié les principaux facteurs environnementaux pilotant les processus épidémiologiques, et nous avons ensuite procédé à une classification des pathogènes en fonction de leur réponse qualitative à ces facteurs. Enfin nous avons choisi les lois de réponse génériques à intégrer dans MILA pour chaque type de réponse. Ainsi par exemple pour le processus de dispersion, nous avons identifié deux types de champignons : ceux pour lesquels la pluie est le facteur prépondérant, comme la tavelure du pommier (*V. inaequalis*), et ceux pour lesquels ce sont le vent et les conditions hygrométriques qui déterminent la dispersion comme l'alternariose du colza (*A. brassicae*). Chaque module comprend donc plusieurs options permettant d'activer tel ou tel formalisme selon les caractéristiques du champignon que l'on souhaite simuler.

Le couplage entre MILA et le modèle de culture (Fig.16) intervient principalement via le microclimat et les surfaces foliaires. Le microclimat est calculé par le modèle de culture et caractérise les valeurs journalières de température et d'humidité relative dans le couvert (moyennes), ainsi que la durée d'humectation des feuilles. Ces variables régissent les principales fonctions physiologiques du pathogène dans MILA. En retour, MILA calcule la proportion de surface foliaire affectée par le développement du pathogène à partir du nombre d'individus dans chaque stade épidémique, et les fournit au modèle de culture de manière à réduire la surface photosynthétiquement active.

Nous présentons ci-après les modules de MILA de manière plus détaillée, sachant que plusieurs formalismes sont proposés pour chaque module. Tous les calculs décrits sont réalisés au pas de temps journalier. Les mots en gras sont les **facteurs** intervenant dans la réalisation des différents processus, les mots en italique sont les *variables calculées* par MILA, et les mots soulignés correspondent aux types de formalismes choisis. Nous indiquons pour chaque processus les formalismes choisis dans le cas de la rouille brune du blé (*Puccinia triticina*) et/ou du mildiou de la vigne (*Plasmopara viticola*) pour lesquels le modèle a été paramétré, évalué et testé (voir §3.2 et §3.3).

Figure 16: Structure modulaire de MILA, principaux formalismes (rectangles noirs), variables calculées (nombre d'individus et surfaces) et variables échangées avec le modèle de culture

3.1.2 Formalismes

Dispersion des spores

Le module de dispersion de MILA (Fig. 16.a) simule le détachement de l'inoculum depuis une structure reproductive et son transport (De Wolf et Isard, 2007). Il calcule donc un *nombre de spores dispersées* à partir des spores d'inoculum primaire ou secondaire disponibles. Que le détachement soit actif ou passif, on sait que ce sont en général les mêmes agents climatiques qui en sont responsables : la **pluie** ou l'**humidité** de l'air peuvent provoquer une variation de teneur en eau et donc de pression dans les tissus retenant les spores et déclencher leur rupture, l'impact des gouttes de pluies peut également libérer les spores de leur enveloppe et les disperser, comme le **vent**.

L'état des connaissances accessibles via la bibliographie nous a conduit à adopter un formalisme « tout ou rien » pour ce module : le *taux de dispersion* des spores prend pour valeur 1 ou 0 selon que le vent, ou la pluie, ou l'humidité relative de l'air sont favorables ou non. En ce qui concerne le vent (facteur majeur de dispersion de la rouille brune du blé, Eversmeyer and Kramer, 2000), il est considéré comme non limitant, et dans ce cas le taux de dispersion est toujours égal à 1. Pour la pluie et l'humidité relative de l'air, un seuil minimum de pluie ou d'humidité doit être défini au-delà duquel la dispersion est possible. La valeur de ce seuil est spécifique du champignon considéré. C'est le cas du mildiou de la vigne pour lequel une pluie journalière minimale est supposée déclencher un « effet splash » permettant le contact entre les spores et les organes herbacés de la vigne (Emmett et al., 1992 ; Rossi et al., 2005). Pour le cas spécifique du mildiou de la vigne, nous avons ajouté un module de maturation de l'inoculum primaire dans MILA, qui précède le module de dispersion et simule la maturation et la germination des oospores (forme de conservation) en fonction de la température de l'air et du cumul des pluies.

Interception des spores

Le module d'interception (Fig. 16.b) calcule le *nombre de spores interceptées* par la culture, parmi les spores dispersées. L'interception des spores par la culture dépend de la **présence de feuilles** (organe cible), et donc de la phénologie de la plante hôte. Elle dépend également de la **sensibilité foliaire** qui peut varier au cours du cycle selon une résistance ontogénique (Develey-Rivière et Galiana, 2007). Enfin, elle dépend de la **surface foliaire** disponible qui évolue avec la croissance et la sénescence de l'hôte, et peut être réduite de la surface déjà occupée par des infections latentes ou des lésions.

Nous considérons que si la surface foliaire est présente, alors les spores dispersées sont interceptées de manière analogue à un rayonnement lumineux intercepté par un couvert végétal. C'est pourquoi nous avons choisi une loi d'atténuation analogue à la loi de Beer, pour calculer le *taux d'interception* des spores par le couvert en fonction de la surface foliaire sensible. La surface foliaire sensible correspond à la surface foliaire photosynthétiquement active à laquelle on a retranché la surface foliaire occupée par des spores latentes. Si la sensibilité dépend également de l'âge des feuilles, alors une fonction linéaire de l'âge des feuilles permet de calculer une proportion de surface foliaire sensible. Cette option est utilisée pour simuler le cas du mildiou de la vigne, les jeunes feuilles de vigne étant beaucoup plus sensibles que les feuilles âgées. En revanche dans le cas de la rouille brune, le blé est supposé également sensible depuis la levée jusqu'à sénescence complète.

Les spores non déposées sont réaffectées à l'état « spores disponibles », sous l'hypothèse que l'agent de dispersion pourra transporter des spores le jour suivant.

Infection

Le module d'infection (Fig. 16.c) calcule le *nombre de spores latentes*, ainsi que la *surface latente*. L'infection correspond au processus de germination des spores et de pénétration du pathogène dans les tissus de l'hôte. Il dépend en général de la température et de la durée d'humectation de l'organe cible, la durée d'humectation favorisant l'efficacité d'infection jusqu'à un optimum pour une température donnée (De Vallavieille-Pope et al., 1995 ; Lalancette et al., 1988a). Certains pathogènes en revanche ne sont pas affectés par la durée d'humectation comme les oïdiums (Corio-Costet, 2007). L'efficacité d'infection est optimale pour une température ou une gamme de température, et nulle en-deçà ou au-delà de températures extrêmes. Enfin, la résistance variétale peut atténuer cette efficacité (Dickinson et Lucas, 1982).

Le *taux d'infection* (ou efficacité d'infection) calculé par MILA s'écrit comme une surface de réponse à la **température** et à la **durée d'humectation**, selon une approche que l'on retrouve dans plusieurs modèles épidémiologiques simples (modèles de niche, Duthie, 1997). Il peut être réduit par un facteur multiplicatif inférieur à 1, exprimant la **résistance variétale** (paramètre variétal, constant). La surface de réponse choisie est une version simplifiée de l'équation sigmoïdale de Weibull (Duthie, 1997), la température influençant la limite supérieure de réponse de l'efficacité d'infection à la durée d'humectation (Fig. 17).

Figure 17: Efficacité d'infection calculée selon une surface de réponse à la durée d'humectation et à la température moyenne durant l'humectation.

Dans le cas de champignons pathogènes dont l'infection ne dépend que de la température, l'efficacité d'infection est calculée de la même manière que précédemment sans tenir compte de la réponse à la durée d'humectation (cas des oïdiums par exemple).

La *surface latente* est le produit du nombre d'individus latents par la surface d'une lésion supposée constante. Durant la période de latence, la sénescence naturelle de la culture peut réduire la surface latente sachant que les feuilles sénescentes deviennent impropres à la latence du pathogène.

Les spores déposées mais non soumises à des conditions potentielles d'infection sont maintenues dans le pool d'inoculum disponible. En effet, nous faisons l'hypothèse que si elles n'ont pas été soumises à des conditions d'humectation, elles n'ont pu commencer à germer et sont donc encore viables.

Latence

Le module de latence (Fig. 16.d) calcule le *nombre de lésions sporulantes*, et la *surface foliaire sporulante*. La latence correspond à la période entre le début du développement du mycélium dans les tissus de l'hôte et l'apparition de lésions sporulantes. Cette période dépend principalement de la **température** (Xu et Robinson, 2001), mais peut également être influencée par l'**humidité** relative (Goidanitch et al., 1958).

Nous avons choisi de représenter le déterminisme de la durée de latence par le calcul d'un taux journalier de progression de la latence, correspondant à l'inverse de la durée de latence. Le nombre journalier de nouvelles lésions sporulantes est alors égal au nombre d'individus ayant accompli ce même jour leur période de latence (somme des taux journaliers de progression égale à 1). La surface foliaire sporulante (et par conséquent non photosynthétiquement active) est égale au produit du nombre de lésions sporulantes par la surface d'une lésion (supposée constante, c'est un paramètre du modèle). Le calcul d'un taux journalier de progression d'un processus donné est couramment utilisé en écophysiologie, phénologie et épidémiologie. Nous avons choisi de calculer ce taux journalier de progression de latence avec une fonction bêta de la température, à l'image des modèles épidémiologiques de Blaise & Gessler (1992) ou Wadia & Butler (1994). Ce type de fonctions mathématiques est également largement utilisé pour simuler les processus écophysiologiques (Reed et al., 1976 ; Yan & Hunt, 1999) car elles intègrent peu de paramètres, sont très flexibles et relativement aisées à expliquer biologiquement, et les approximations sont bonnes aux températures cardinales (Zaka et al., 2017).

Dans MILA, la progression journalière du taux de latence prend également en compte la durée minimale de latence à la température optimale de latence (Fig. 18).

Figure 18. Taux de progression journalier de la latence (inverse de la durée de latence) en fonction de la température dans le couvert

Afin de simuler les champignons dont la durée de latence dépend également de l'humidité, nous avons introduit une option de formalismes faisant décroître la durée minimale de latence linéairement avec l'augmentation de l'humidité, entre deux seuils maximal et minimal. Cette option est activée dans le cas du mildiou de la vigne, alors que seule la température agit dans le cas de la rouille brune du blé.

Production d'inoculum secondaire

Le module de production d'inoculum secondaire (Fig. 16.e) calcule le *nombre de spores émises* et par conséquent la *densité d'inoculum secondaire* dans le cas des champignons polycycliques (inoculum qui est à son tour soumis aux processus de dispersion, interception, infection, latence, etc.) (Fig.16). Dans la littérature, trois types de facteurs ont été identifiés comme influençant la production d'inoculum secondaire : des facteurs microclimatiques (**température, humidité, rayonnement**), des facteurs trophiques (**teneur en azote** des organes cibles) et des facteurs biologiques (**âge des lésions**). Concernant les facteurs microclimatiques, si les effets de la température et de l'humidité ont été bien décrits, en revanche l'effet du rayonnement est encore mal connu (Humpherson-Jones et Phelps, 1989 ; Lalancette et al., 1988b ; Racca et Joerg, 2007 ; Rapilly, 1991 ; Roger et al., 1999 ; Rossi et Languasco, 2007). La production de spores par les champignons biotrophes peut également être favorisée par la teneur en azote des feuilles, comme Robert et al. (2004) l'ont montré sur rouille brune du blé. Enfin, Sache (1997) a montré qu'il existait un âge optimal de production pour les lésions de rouille brune.

Le module de production d'inoculum secondaire de MILA calcule un *taux journalier de production de spores par lésion*, en multipliant le taux potentiel de production de spores par unité de surface sporulante, par la surface d'une lésion, et par des *facteurs de réduction* dépendant de la température, de l'humidité relative, de la teneur en azote foliaire et/ou de l'âge des lésions.

Pour calculer le *taux potentiel de production de spores par unité de surface sporulante*, nous avons choisi de mobiliser le concept de « capacité de charge ». Ce concept désigne la taille maximale de la population d'un organisme qu'un milieu donné peut supporter, et est largement utilisé en écologie pour simuler des dynamiques de populations en tenant compte des ressources disponibles (Chapman & Byron, 2018). Dans MILA, le calcul est basé sur l'équation logistique de Verhulst (Verhulst, 1845; Pearl et Reed, 1920) et estime l'accroissement réel de la population de spores en fonction de (i) son taux de sporulation intrinsèque (supposé constant), et de la capacité limite de charge du milieu qui dépend du LAI de l'hôte et du nombre maximal d'individus par unité de LAI (supposé constant).

Le *facteur de réduction climatique*, dépendant de la température et/ou de l'humidité relative dans le couvert, est calculé avec la même surface de réponse que l'efficacité d'infection (voir §3.1.3), en fonction de la température seule, ou de la température et du nombre d'heures durant la journée ou la nuit pendant lesquelles l'humidité relative dans le couvert est supérieure à un seuil donné. Les paramètres utilisés sont non seulement spécifiques du champignon simulé, mais également propres au processus de sporulation, quatre températures cardinales étant donc définies pour la sporulation. Le *facteur de réduction tenant compte de la teneur en azote des feuilles* est calculé selon une fonction linéaire croissante de 0 à 1, valeur atteinte pour une teneur en azote des feuilles seuil au-delà de laquelle il n'y a plus d'effet limitant sur la sporulation. Le *facteur de réduction tenant compte de l'âge des lésions* est calculé selon une fonction linéaire 2-segments, croissante de 0 à 1 jusqu'à un âge optimal des lésions pour lequel la production de spores est maximale, puis décroissant ensuite.

En adaptant MILA à la rouille brune du blé nous avons sélectionné le formalisme prenant en compte la température comme seul facteur microclimatique (Benizri et Projetti, 1992), alors que le mildiou de la vigne est à la fois sensible aux conditions de température et à une période nocturne au cours de laquelle l'humidité dans le couvert doit être proche de la saturation (Lalancette et al., 1988b).

Durée de vie des lésions et des spores

Le module de durée de vie des lésions et des spores (Fig. 16.f) calcule le *nombre de jours durant lesquels une spore ou une lésion est active* (susceptible d'infecter ou de sporuler). La durée de vie des lésions et des spores est supposée dépendre de la **température** dans le couvert (Tomerlin et al., 1983), mais peut également être allongée par **l'humidité relative** ou la **présence d'eau libre** (Blaeser et Weltzien, 1978; Caesar et Pearson, 1983). Dans certains cas et de nombreux modèles elle est supposée constante par défaut de connaissances.

Le modèle MILA calcule un *taux de progression journalier de la durée de vie des lésions (ou des spores)*, correspondant à l'inverse de la durée de vie et égal à 1 en fin de durée de vie (approche analogue à celle du module de latence). Il dépend de la durée de vie maximale à une température optimale divisée par une fonction bêta de la température. Dans le cas des spores, MILA offre la possibilité d'utiliser la température de l'air plutôt que celle dans le couvert pour les spores dispersées non interceptées par la culture. Nous avons introduit une option de formalisme permettant de faire varier la durée de vie maximale. Dans le cas des lésions, cette durée maximale augmente linéairement avec l'humidité, entre deux seuils minimal et maximal (Fig.19). Dans le cas des spores, le formalisme permet de prendre en compte soit l'influence favorable de l'humidité croissante sur la durée de vie maximale des spores (comme dans le cas des lésions), soit défavorable (avec une fonction linéaire décroissante). Là encore, pour les spores dispersées non interceptées par la culture, il est possible d'utiliser l'humidité de l'air et non celle du couvert.

Figure 19. Durée de vie des lésions en fonction (a) de la température, et (b) durée de vie maximale en fonction de l'humidité (d'après Caubel et al., 2012, [A14]).

A la mort d'une lésion, sa surface est soustraite de la surface infectieuse totale. Par ailleurs, les lésions sont présentes pendant un certain nombre de jours sur des tissus foliaires photosynthétiquement inactifs, mais qui peuvent être affectés par la sénescence foliaire et l'abscission. Les lésions hébergées

sur des feuilles sénescentes sont donc supposées mortes et déduites de la surface infectieuse, avec la même vitesse que celle de la sénescence naturelle calculée par le modèle de culture.

En adaptant MILA à la rouille brune du blé, nous avons choisi de fixer une valeur constante pour la durée de vie des spores, et de simuler la durée de vie des lésions en fonction de la seule température. Pour le mildiou de la vigne, nous avons considéré la durée de vie des lésions comme constante, et la durée de vie des spores dépendante de la température et de l'humidité.

Création du modèle bioclimatique ClimInfeR

Pour prédire le risque de présence, d'extension, de développement de nombreux pathogènes sur de larges échelles, nous avons choisi de construire un modèle bioclimatique de niche simple, dépendant des seules variables **température** et **durée d'humectation**. Pour cela, nous avons extrait le module d'infection de MILA, afin de simuler le *risque climatique de démarrage d'épidémie* en contexte de climat futur. En effet, la croissance mycélienne durant l'infection est la phase qui déclenche la plupart des épidémies de maladies fongiques des cultures (Magarey et al., 2007) ; c'est également la phase la plus sensible aux variations des conditions climatiques. Dans le contexte du changement climatique, on s'attend à ce que les variations de température et d'humidité pendant le cycle de la culture modifient l'initiation et l'intensité des infections. L'intérêt du formalisme utilisé dans ce modèle de niche simple, c'est d'être commun à de nombreuses maladies des cultures, et facilement paramétrable à partir de données expérimentales. En l'adaptant à plusieurs pathogènes d'une même culture ou de différentes cultures, on est en mesure de comparer leur réponse au changement climatique et d'identifier où et quand des niches bioclimatiques favorables se produiront (voir §3.2.2. et §3.3.1.). Enfin, bien que ce modèle simple se focalise sur une seule étape du processus épidémique et sur les facteurs climatiques uniquement, il fournit des éléments d'interprétation sur les effets combinés de température et durée d'humectation dans un contexte futur.

Nous avons construit un modèle générique et dynamique de développement des champignons pathogènes, MILA, couplable à des modèles de fonctionnement des cultures hôtes, et aujourd'hui implémenté sur la plateforme RECORD¹⁰ de l'INRA. MILA, de par les interactions étroites qu'il décrit entre les différentes phases épidémiques et le climat, doit maintenant permettre d'étudier les impacts du changement climatique sur le triangle hôte-climat-pathogène. La présentation détaillée du modèle MILA est proposée dans deux articles, Caubel et al. (2012, [A14]) et Caubel et al. (2017, [A26]; équations du modèle disponibles dans le Supplementary information). Le modèle ClimInfeR, développé en collaboration avec G. Bourgeois d'Agriculture Canada, est présenté dans Launay et al. (2014, [A15]).

¹⁰ RECORD est une plate-forme de modélisation et de simulation informatique dédiée à l'étude des agro-écosystèmes (<https://www6.inra.fr/record>).

3.2 Adaptation des modèles à différents pathogènes et pathosystèmes

En adaptant les modèles MILA et ClimInfer à plusieurs pathogènes de biologies différentes, nous avons voulu d'une part faire la preuve de leur généralité, et d'autre part préparer des études d'impact du changement climatique sur différents pathosystèmes de l'hexagone.

3.2.1 Adaptation de MILA à la rouille brune du blé et au mildiou de la vigne : calibration et évaluation

Dans le cadre de la thèse de Julie Caubel (2009-2012), nous avons adapté le modèle MILA à la rouille brune du blé et au mildiou de la vigne, tout en le couplant au modèle de culture STICS. Nous avons vu précédemment (voir §3.1), quelles options de formalismes avaient été choisies pour ces deux pathogènes. Nous avons ensuite procédé à une étape d'estimation des paramètres spécifiques de chacun des deux champignons pathogènes et à une évaluation des qualités prédictives du modèle ainsi paramétré, sur la base de données expérimentales. Dans le cas de la rouille brune, nous avons utilisé des données expérimentales fournies par Arvalis et acquises entre 1992 et 2007 sur des variétés sensibles de blé tendre et de blé dur, soit 14 essais provenant de 6 plateformes situées en climats contrastés (Fig.20).

Figure 20. Distribution des précipitations cumulées (mm) et des températures cumulées (°C) du 1^{er} janvier au 31 mars (a) et du 1^{er} avril au 30 juin (b) pour les climats français « océanique pur » (OCEA), méditerranéen (MEDI) et du sud-ouest (SOWE) entre 1990 et 2015. Les 14 essais ayant servi à la calibration et l'évaluation de MILA pour la rouille brune du blé sont identifiés par des numéros. (d'après Caubel et al., 2017, [A26]).

Dans le cas du mildiou de la vigne nous avons utilisé les données recueillies sur 11 essais de Chambres d'Agriculture réparties sur 7 sites et 5 années en vignobles de Champagne, Bourgogne et Cognac.

Une première estimation des valeurs de paramètres relatifs à la biologie des deux champignons a été réalisée à partir de valeurs puisées dans la littérature. Cependant, ce 1^{er} paramétrage était insuffisant :

certaines paramètres du modèle difficilement mesurables n’y étaient pas présents, et d’autres avaient été estimés en chambres climatiques c’est-à-dire dans des conditions de stabilité temporelle et spatiale très différentes des conditions au champ. Nous avons donc calibré le modèle en optimisant les valeurs de ces paramètres par minimisation des écarts entre les sévérités de maladies simulées par MILA et les sévérités de maladies mesurées expérimentalement. Toutefois, étant donné le nombre important de paramètres à optimiser, nous avons d’abord sélectionné les paramètres les plus sensibles grâce à une double analyse de sensibilité, la méthode de Morris (Morris, 1991) nous permettant d’abord d’éliminer les paramètres trop peu sensibles (ceux-là gardaient alors les valeurs puisées dans la littérature), et la méthode Extended Fast (Saltelli et al., 2005) nous permettant ensuite de manière plus quantitative de ne sélectionner que les paramètres les plus sensibles. A l’issue de cette analyse de sensibilité, nous avons gardé 8 paramètres : 7 paramètres relatifs à la biologie du champignon pathogène et 1 paramètre correspondant à la densité d’inoculum primaire initial dans la parcelle. Ce dernier paramètre, à la différence des 7 autres, est relatif aux conditions locales variant avec l’histoire culturale de la parcelle, l’intensité de la maladie durant les années précédentes, et les conditions climatiques et trophiques de survie de l’inoculum sur la parcelle avant semis. Nous avons alors conduit des optimisations itératives par validation croisée (Wallach et al., 2014): à chaque validation nous sélectionnions n-1 essais, optimisons les 8 paramètres, puis évaluons la qualité prédictive de MILA sur le nième essai. L’optimisation s’effectuait de manière itérative, d’abord sur les 7 paramètres spécifiques du champignon, puis sur le paramètre « local » caractérisant l’inoculum initial de la parcelle. En répétant ces optimisations nous parvenions à des valeurs de paramètres convergeant vers une solution minimisant l’erreur, ainsi que les phénomènes de compensation entre valeurs de paramètres. La qualité prédictive du modèle, évaluée par le calcul de la RMSEP¹¹ est de l’ordre de 10% pour la rouille brune du blé (Fig. 21), et de l’ordre de 11% pour le mildiou de la vigne. Les dynamiques de sévérité sont bien reproduites, notamment en début d’épidémie lorsque les valeurs de sévérité sont encore faibles et progressent lentement.

Figure 21. Sévérité de maladie simulée vs. observée sur le cycle cultural des 14 essais Arvalis ayant servi à la validation croisée (---- est la 1^{ère} bissectrice et — est la régression linéaire)

¹¹ racine carré de la moyenne arithmétique des carrés des écarts entre les prédictions et les observations

L'adaptation de MILA à la rouille brune du blé et au mildiou de la vigne a fourni des versions du modèle relativement satisfaisantes quant à leur qualité prédictive. Pourtant, cette qualité prédictive découle d'une calibration incluant un paramètre « local », la densité d'inoculum primaire initial sur la parcelle. De ce fait, on peut considérer que l'on sous-estime la RMSEP, et plusieurs pistes peuvent être envisagées pour améliorer le modèle sur ce point. Ce constat fait écho à ce que l'on observe fréquemment dans les modèles mécanistes hôte-pathogène, l'absence de formalisation de la phase de survie du champignon, qu'elle soit estivale (pour les pathogènes des cultures semées à l'automne) ou hivernale (pour les pathogènes des cultures de printemps). En revanche, la phase de survie et la quantité d'inoculum primaire qui en découle, sont parfois prises en compte de manière empirique dans des modèles statistiques (Gouache et al., 2015). En introduisant un module de simulation de la survie de l'inoculum primaire dans MILA, en particulier sur des repousses ou des hôtes alternatifs dont la croissance pourrait être prise en charge par le modèle STICS, il serait alors possible d'estimer (plutôt que d'optimiser) la densité d'inoculum primaire et son évolution temporelle sur le long terme.

Ces travaux ont été exposés dans deux articles, Caubel et al. (2014, [A16]) sur le mildiou de la vigne et Caubel et al. (2017, [A26]) sur la rouille brune du blé.

3.2.2 Adaptation de ClimInfer à 5 champignons pathogènes

Dans le cadre du projet ACCAF-CLIF (2013-2016), nous avons paramétré le modèle ClimInfer (voir §3.1.7) pour cinq maladies affectant des cultures majeures de la moitié nord de la France. À l'aide de données expérimentales publiées, nous avons optimisé les paramètres de ClimInfer sur le phoma du colza (*Leptosphaeria maculans*), le mildiou de la pomme de terre (*Phytophthora infestans*), le mildiou de la vigne (*Plasmopara viticola*), la rouille brune du blé (*Puccinia triticina*) et l'helminthosporiose de l'orge (*Pyrenophora teres*). Nous avons estimé la qualité d'ajustement de nos modèles ainsi paramétrés aux données de calibration (RRMSE comprises entre 27% pour le mildiou de la vigne et 47% pour le mildiou de la pomme de terre). Les valeurs obtenues pour les températures cardinales d'infection de ces cinq pathogènes étaient dans la gamme biologique attendue, proches de celles issues de la littérature. Toutefois les températures minimale et maximale d'infection ont souvent été estimées par extrapolation sachant que les mesures expérimentales ont été réalisées dans des gammes de températures plus étroites, c'est-à-dire dans des conditions conduisant à l'infection.

Ce travail d'adaptation (Launay et al., 2014, [A15]) a mis en exergue deux verrous méthodologiques, déjà soulignées dans le § 2.3 de ce chapitre et sur lesquels nous reviendrons dans le chapitre 2 :

- *D'une part, la nécessité de disposer de données indépendantes de validation de nos modèles, et par conséquent d'accéder à des bases de données; mais plus encore, l'intérêt de calibrer nos modèles non pas sur des données acquises en conditions contrôlées et constantes, mais en conditions de variabilité « naturelle » et en particulier avec des températures fluctuantes (Vélasquez et al., 2018), sur des gammes plus larges et compatibles avec les nouvelles conditions de développement des maladies. Nous mettons actuellement en œuvre cette démarche sur la moniliose de l'abricotier dans le cadre du projet ClimArbo (2016-2019) en collaboration avec nos collègues de l'Unité Expérimentale INRA de Gothenon (co-encadrement du stage de master 2 de Paul Tresson, 2018)*
- *D'autre part, l'unicité des valeurs des températures cardinales peut s'avérer une hypothèse forte du modèle au regard du polymorphisme des populations de champignons pathogènes, et de la capacité d'adaptation qui en découle.*

3.3 Etudes des impacts du CC et de l'adaptation des cultures aux futurs stress abiotiques, sur l'évolution de plusieurs maladies majeures

Armés de ces outils de modélisation, nous avons abordé trois problématiques majeures liées au devenir des pathosystèmes dans le contexte du changement climatique:

- 1) Prévoir l'évolution des épidémies en climat futur, en faisant l'hypothèse que c'est la température et l'humectation qui déterminent le démarrage de l'épidémie via le processus d'infection. Etant données les évolutions futures respectives de ces deux variables climatiques, comment vont-elles s'associer ou au contraire se neutraliser, pour accélérer ou bien freiner l'infection ? *Nous avons utilisé le modèle de niche ClimInfeR pour prévoir l'intensité future de 5 maladies majeures du nord de la France.*
- 2) Etudier l'effet direct et indirect du climat futur sur l'évolution de la rouille brune du blé en France. Comment le climat futur modifiera-t-il les conditions de développement du pathogène sachant qu'il détermine la croissance de l'hôte, support physique et trophique du pathogène ? Comment le microclimat évoluera-t-il dans le couvert, et quelle en sera la répercussion sur le pathogène ? Le synchronisme hôte-pathogène sera-t-il modifié du fait de l'impact du climat sur les phénologies des deux organismes ? *Nous avons utilisé le modèle MILA couplé au modèle STICS de manière à accéder à de nombreuses variables d'état explicatives des tendances générales observées.*
- 3) Evaluer l'impact de stratégies d'adaptation des grandes cultures aux contraintes abiotiques futures, sur les maladies. L'adaptation au stress abiotiques sera-t-elle contre-productive du point de vue des stress biotiques ? Peut-on raisonner ces stratégies d'adaptation de manière intégrative ? *Nous avons utilisé le modèle MILA couplé au modèle STICS pour mener un travail préliminaire d'évaluation de stratégies d'adaptation aux stress abiotiques futurs, sur le pathosystème blé-rouille brune.*

3.3.1 Evolution du risque climatique sur une phase clef du cycle épidémique

Nous avons utilisé le modèle de niche ClimInfeR paramétré pour 5 pathogènes majeurs des cultures du nord de la France, pour simuler l'efficacité d'infection journalière de ces pathogènes en climat présent (1970-2000) et futur (2070-2100). Nous avons fait l'hypothèse d'un scénario de changement climatique médian SRES A1B, et avons appliqué le modèle à trois zones climatiques, une zone de climat océanique pur, une zone sous influence océanique et une zone de climat semi-continentale (Joly et al., 2010). On observe trois types de situations selon la combinaison des facteurs :

- 1) L'augmentation future des températures journalières, favorable au processus, est contrecarrée par une forte réduction de la durée d'humectation. Cela aboutit à une situation globalement défavorable pour la réussite de l'infection, observée pour le phoma du colza en début d'automne ainsi que pour la rouille brune du blé et l'helminthosporiose de l'orge en fin de printemps (Fig. 22a).
- 2) Le même phénomène est observé mais la réduction de la durée d'humectation n'atteint pas des seuils critiques et ne parvient pas à contrebalancer l'effet favorable de la hausse des températures. Cela aboutit à une augmentation des risques d'infection pour les mêmes pathogènes que précédemment mais en fin d'automne pour le phoma, et en début de printemps pour la rouille et l'helminthosporiose (Fig. 22b).
- 3) L'augmentation future des températures, entre la 2^{ème} température optimale d'infection et la température maximale (phase décroissante de la courbe, au-delà du plateau), ajoutée à la

réduction de la durée d'humectation durant la phase estivale, réduit le risque climatique d'infection pour le mildiou de la pomme de terre et de la vigne (Fig. 22c).

Figure 22. Surfaces de réponse de l'efficacité d'infection à la température et la durée d'humectation (modèle ClimInfeR) pour (a) le phoma du colza en octobre et novembre, (b) l'helminthosporiose de l'orge de mars à mai et (c) le mildiou de la pomme de terre de juin à août. Les rectangles illustrent les portions de surface correspondant aux conditions de température et d'humectation du passé récent (—) et du futur lointain (- - -)

En bref, on observe plutôt une diminution du risque climatique d'infection durant la période estivale plus chaude et plus sèche, et une augmentation de ce risque durant les périodes automnale et hivernale, plus douces et suffisamment humides. Ces tendances sont similaires pour les trois zones climatiques explorées.

La mise en œuvre du modèle bioclimatique simple ClimInfeR sur 5 pathogènes majeurs des cultures du nord de la France, pour simuler l'évolution future de l'efficacité s'est basée sur deux hypothèses fortes, qui pourraient être rediscutées :

- D'une part, l'infection pourrait dans certains cas ne plus être le processus limitant le plus affecté par le changement climatique. Ainsi, dans le cas de pathogènes dont la dispersion est autorisée par l'effet « splash » de la pluie, la réduction des pluies en période estivale pourrait fortement réduire l'occurrence des épidémies (Ouzeau et al., 2014).
- D'autre part, pour les pathogènes infectant l'hôte au cours de stades phénologiques particuliers (comme la floraison par exemple), il serait nécessaire de considérer l'effet du changement climatique sur le déplacement calendaire de ces mêmes stades sensibles avant d'utiliser ClimInfeR pour évaluer le risque climatique futur durant ces fenêtres d'attaque.

Cette utilisation prospective du modèle ClimInfeR a également été valorisée dans Launay et al. (2014, [A15]).

3.3.2 Prévision et compréhension de l'évolution du système hôte-pathogène en climat futur

Dans le cadre de la thèse de Julie Caubel (2009-2012), une étude prospective a été menée avec le modèle couplé STICS-MILA sur l'évolution de la rouille brune du blé en climat futur, en considérant trois scénarios climatiques du plus optimiste RCP 2.6 au plus pessimiste RCP 8.5 en passant par le scénario médian RCP 4.5. Nous avons ainsi analysé l'évolution de la précocité et de l'intensité de la rouille brune du blé dur dans trois sites représentatifs de zones céréalières françaises à climats contrastés, Dijon, Bordeaux et Avignon. Les simulations réalisées sur des périodes climatiques supposées homogènes, du passé récent (1970-1999), du futur proche (2020-2049) et du futur lointain (2070-2099) ont généré des estimations annuelles de :

- La précocité de la maladie caractérisée par la date à partir de laquelle la sévérité de maladie dépasse 5% ; cette date a été comparée avec le développement phénologique de la culture, et en particulier les dates des stades « épi 1 cm » et floraison, de manière à observer l'évolution du synchronisme hôte-pathogène.
- L'intensité de la maladie caractérisée par l'aire sous la courbe de sévérité (AUDPC) calculée comme la somme des sévérités par °C.j du semis à la maturité physiologique du blé.
- Les variables explicatives caractérisant l'état de développement et de croissance de l'hôte ainsi que le microclimat dans le couvert.

Chaque simulation a été répétée cinq fois avec des initialisations de densité d'inoculum primaire de 1, 10, 10², 10³ et 10⁴ spores.m⁻² pour couvrir la gamme des situations possibles en terme d'infestation initiale. Nous avons choisi le même itinéraire technique pour l'ensemble des simulations, avec un semis le 20 octobre de la variété Néodur (variété sensible), et une couverture des besoins en eau d'au moins 70% (déclenchement de l'irrigation si nécessaire).

STICS-MILA prévoit tout d'abord une **évolution du synchronisme hôte-pathogène** (Fig.23). Le cycle du blé est plus court, et la date du stade « épi 1 cm » plus précoce. Par ailleurs, la date à laquelle la maladie atteint le stade 5% de sévérité de maladie avance relativement encore plus précocement. Malgré une variabilité importante de cette date au sein même des périodes climatiques considérées (passé récent, futur proche, futur lointain), le synchronisme hôte-pathogène est modifié dans le futur : le stade 5% de sévérité de maladie serait atteint 23 jours plus tôt relativement à la date de floraison, avec le scénario RCP 8.5 à Bordeaux, et 12 et 20 jours plus tôt avec le même scénario à Dijon et Avignon respectivement.

Figure 23. Evolution du synchronisme hôte-pathogène à Bordeaux, selon les scénarios climatiques RCP 2.6 (haut), 4.5 (milieu) et 8.5 (bas), depuis le passé récent (RP) jusqu'au futur lointain (FF) : les longueurs des stades phénologiques du blé dur sont indiquées par des barres plus ou moins grisées (moyennes et écart-types), ainsi que les dates auxquelles on atteint 5% de sévérité de maladie (moyennes en traits rouges continus et écart-types en tirets rouges).

Ces résultats s’expliquent par des conditions plus favorables au développement du pathogène entre la levée de la culture et le stade « épi 1 cm » (Fig.24). Les températures plus chaudes accélèrent la croissance de la culture et par conséquent la mise en place plus rapide d’une surface foliaire sensible. Le microclimat dans le couvert est alors plus favorable aux conditions d’infection et de production d’inoculum secondaire, et raccourcit la durée de latence.

Figure 24 : date à laquelle 5% de sévérité de maladie sont atteints en fonction de la température du couvert entre levée et stade « épi 1 cm », pour les 3 sites de Dijon, Bordeaux et Avignon, les 3 périodes climatiques passé récent RP (o), futur proche NF (+) et futur lointain FF (◊), et les scénarios climatiques RCP 2.6, 4.5 et 8.5.

Cette précocité plus grande de la maladie dans le futur semble favoriser son intensité pour les trois sites considérés, excepté en-deça d’un certain seuil comme le montre la simulation à Bordeaux avec le scénario RCP 8.5 (Fig.25). L’AUDPC augmente dans le futur proche et se maintient dans le futur lointain selon les scénarios RCP 2.6 et 4.5, alors qu’elle ne cesse d’augmenter dans le futur proche puis le futur lointain selon le scénario RCP 8.5, en cohérence avec l’évolution des émissions de gaz à effet de serre supposés dans ces scénarios.

Figure 25 : AUDPC (%.°C.j) en fonction de la date à laquelle le stade 5% de sévérité de maladie est atteint pour les 3 sites de Dijon, Bordeaux et Avignon, les 3 périodes climatiques passé récent RP (o), futur proche NF (+) et futur lointain FF (◇), et les scénarios climatiques RCP 2.6, 4.5 et 8.5

Cette étude prospective sur l'évolution de la rouille brune du blé en climat futur a montré le double intérêt du modèle couplé STICS-MILA : l'accès à des variables explicatives intermédiaires d'une part, et la prise en compte des effets du climat via la plante hôte sur le pathogène d'autre part. Le couplage fin entre les deux modèles, au pas de temps journalier, donne en particulier accès à des variables d'état caractérisant l'hôte, le pathogène et le microclimat, et permet ainsi de démêler les mécanismes en jeu et d'identifier les facteurs explicatifs et leurs interactions. STICS-MILA se révèle un outil de diagnostic et de prédiction essentiel pour appréhender les mécanismes impliquant le climat, le pathogène, la culture hôte, et le système de culture. Par ailleurs, la capacité du modèle STICS à simuler des itinéraires techniques variés, permet d'utiliser STICS-MILA pour tester des stratégies d'adaptation des systèmes de cultures au changement climatique, et évaluer leurs impacts sur les maladies fongiques.

3.3.3 Effets attendus des adaptations futures au stress abiotiques, sur les maladies fongiques

L'un des résultats émergents du projet ACCAF-CLIF (2013-2016) et à l'origine du projet ACCAF-OPERATE (2018-2020), est que l'on ne peut envisager un risque futur de maladies que sur des systèmes dont les itinéraires techniques ont été préalablement adaptés aux risques abiotiques futurs. Un travail de concertation entre partenaires du projet a débouché sur l'élaboration de protocoles de simulation et le choix de critères d'analyse pour évaluer des stratégies d'adaptation selon leurs performances environnementales, sanitaires et de production face au changement climatique. Avec M.O. Bancal de l'UMR Ecosys (AgroParisTech) nous avons conduit un travail préliminaire à l'aide de STICS-MILA sur le pathosystème blé-rouille brune. Nous avons choisi de simuler puis d'évaluer des stratégies d'évitement, en faisant varier dates de semis et précocités variétales dans le but d'échapper aux périodes de forte sécheresse et de températures élevées. La Fig. 26 montre des sorties de simulations réalisées pour les sites contrastés de Rennes et Toulouse. On constate plutôt une augmentation du

risque sanitaire dans le cas de la rouille brune du blé, plus marquée dans les sites Nord que Sud, ce qui est cohérent avec une limitation actuelle de cette maladie par les températures fraîches, et conforte les résultats antérieurs (ANR Climator, Brisson et Levrault, 2010).

Figure 26 : Impacts des adaptations d'itinéraires techniques de la variété de blé et de la date de semis sur rendement, confort hydrique (ETR/ETM) et risque sanitaire de rouille brune (rendement en tonne/ha, AUDPC en degrés.jours). Cas du scénario RCP 4.5 sur sol à faible réserve utile (RU).

Nous avons alors sélectionné les meilleures combinaisons maximisant le rendement puis minimisant sa variance. Leur impact sur les critères hydriques permet un deuxième tri (ETR/ETM ou confort hydrique et P-ETP ou restitution au milieu) afin de sélectionner les stratégies minimisant les stress et les contraintes environnementales (ici sur l'eau). La sélection des combinaisons optimisant ces critères productifs et environnementaux, sur les moyennes et les variances, permet d'aboutir à quelques solutions viables différenciées par site. Les résultats partiels (Tab.2) montrent bien que l'adaptation sur des critères abiotiques n'aboutit pas obligatoirement à une solution limitant les risques sanitaires.

Optimisation (rendement et confort hydrique)		Rennes	Toulouse
Variété X Date semis	Passé récent (PR) Futur Lointain (FL)	Charger x 10/09 Charger x 24/09	Soissons x 10/09 Soissons x 24/09
Effets avec adaptation (aa)	Rendement	Gain 0,78 t/ha	Gain 0,5 t/ha
FLaa - PRaa (1)	Confort hydrique	Gain 0,36%	Baisse 0,14%
	AUDPC(dj)	Augmentation 5410 degrés.jours	Augmentation 3972 degrés.jours
Effets sans adaptation (sa)	Rendement	Gain 0,001 t/ha	Gain 0,51 t/ha
FLsa - PRsa	Confort hydrique	Baisse 0,1%	Baisse 0,04%
	AUDPC(dj)	Augmentation 5525 degrés.jours	Augmentation 3943 degrés.jours
Conséquence de l'adaptation sur le risque de rouille brune	AUDPC(1) - AUDPC(2)	-115 → l'adaptation diminue le risque sanitaire	+29 → l'adaptation augmente le risque sanitaire

Tableau 2: Exemple d'analyse de l'impact de l'adaptation sur le risque sanitaire : cas de la rouille brune du blé. Adaptations proposées : modification de la précocité variétale (3 variétés testées : Arminda, Charger et Soissons ; 6 dates de semis réparties entre le 10 septembre et le 19 novembre, 2 sols à réserves utiles contrastées). PR et FL : passé récent et futur lointain ; sa : sans adaptation et aa : avec adaptation

Plusieurs questions se posent auxquelles il nous faudra se confronter si l'on veut poursuivre l'analyse des possibles conséquences sur les risques sanitaires, des adaptations des cultures aux stress abiotiques futurs:

- 1) Les adaptations aux stress abiotiques présents seront-elles toujours efficaces en climat futur ? Et par conséquent, comment construire des adaptations évolutives allant de pair avec l'évolution du climat ?*
- 2) Comment élaborer et évaluer des stratégies d'adaptations efficaces tant pour contrer les stress abiotiques que les stress biotiques ?*

Pour mieux appréhender et anticiper l'évolution des maladies fongiques avec le changement climatique, il est donc crucial d'étudier les évolutions concomitantes et les interactions au sein du quatuor climat-hôte-pathogène-système de culture. Cette démarche suppose d'adresser plusieurs questions sous-jacentes : i) quelles contraintes abiotiques pourraient devenir rédhibitoires et quelles adaptations sont envisagées pour les contrer, ii) quels effets ces adaptations auraient-elles en climat futur sur le développement des maladies fongiques et iii) est-il possible de sélectionner des adaptations réussissant à contenir voire réduire les stress abiotiques ET biotiques ? Ces réflexions m'ont conduite à construire le projet de recherche OPERATE avec mes collègues L. Huber et M.O. Bancal de l'UMR Ecosys (INRA, AgroParisTech, Grignon), que je présente dans le chapitre 2, partie 1, de ce manuscrit.

Chapitre 3 : Projet de recherche « Mieux gérer le risque sanitaire en contexte de changement climatique grâce à la modélisation »

Mes travaux sur le changement climatique et ses impacts m'ont conduite à projeter les systèmes étudiés dans un environnement futur, via la modélisation, à échéance de 30 à 80 ans. Or, de la même façon qu'en expérimentation on se penche tout d'abord sur un, deux, voire trois facteurs pour mieux en comprendre l'incidence sans tomber dans l'écueil de la confusion d'effets, j'ai considéré jusqu'à présent le seul effet du climat futur sur les pathosystèmes en l'absence d'autres évolutions. Pourtant, ce que l'on peut prédire de ce que seront nos systèmes dans 30 ou 80 ans dépend également des autres composantes (politique, économique et sociotechnique) du changement et de leur devenir, modifiant notre cadre et nos hypothèses de travail. Mes précédents travaux ont fait germer différentes questions, que j'ai déjà partiellement soulevées dans le chapitre précédent, et dont je souhaite aujourd'hui faire le levain de mon futur projet de recherche :

- 1) Quelles seront les conséquences sur le risque sanitaire des adaptations culturelles au changement climatique ? Sachant que le gestionnaire modifiera la conduite des cultures à l'échelle locale, régionale, continentale pour mieux contrôler les facteurs abiotiques (choix et localisation des cultures, itinéraires techniques), quel(s) effet(s) cela aura-t-il sur l'environnement trophique des champignons pathogènes ?
- 2) Comment les populations de pathogènes évolueront-elles dans ce contexte et de quelle manière sauront-elles adapter leur réponse à la température via des modifications phénotypiques et/ou génotypiques ?
- 3) Comment la modification des conditions atmosphériques induites au sein du couvert (microclimat, concentrations en gaz de l'atmosphère) interagira-t-elle avec les stress biotiques et comment en tenir compte dans nos modèles ?
- 4) Et enfin, l'évolution de ce contexte ne remettra-t-elle pas en cause la robustesse de nos outils de gestion tactique des risques sanitaires ?

J'aborderai ces questions avec la posture du modélisateur, en conservant une approche systémique et en coordonnant et organisant les apports disciplinaires sur les processus représentés, pour améliorer les performances et élargir les domaines de validité de nos modèles (au sens large). Cela se fera via l'interaction avec des chercheurs et des laboratoires spécialistes de certaines questions. Pour cela, la participation à des projets fédérateurs et l'encadrement de doctorants et/ou post-docs me permettra à la fois d'y apporter l'approfondissement nécessaire tout en gardant la prise de distance indispensable à une approche pluridisciplinaire.

Dans ce chapitre je décris trois questions de recherche qui reprennent les interrogations ci-dessus en les structurant par projets. Tandis que le 1^{er} et le 2nd projet sont d'ores et déjà construits (financé pour et démarré pour le 1^{er}), le dernier regroupe des questions sur lesquelles je mène une veille scientifique et que je souhaiterais traiter à plus long terme, via des collaborations qui restent à établir.

1 Impacts des adaptations des systèmes de cultures aux futurs stress abiotiques sur l'évolution des maladies fongiques

Cette première question fait l'objet d'un projet ACCAF (projet OPERATE, 2018-2020) que nous avons construit et que nous animons, mes collègues L. Huber et M.O. Bancal (UMR ECOSYS, INRA et AgroParisTech, Grignon) et moi-même.

Contexte

Les travaux sur l'évolution des maladies fongiques en climat futur reposent généralement sur la modélisation épidémiologique et bioclimatique, et de fait considèrent prioritairement les relations climat-pathogène, prenant rarement en compte les interactions avec l'état de l'hôte. Or le changement climatique peut entraîner des modifications du synchronisme hôte-pathogène ou de l'état trophique de l'hôte et ainsi modifier les conditions de développement du pathogène (Donnelly et al., 2011 ; Caubel et al., 2017, [A26]). Les filières de production, en s'adaptant aux nouvelles conditions climatiques en termes de risques ou d'opportunités, transforment les systèmes de culture et l'occupation des sols, et impactent indirectement la santé des cultures. Ces effets indirects, via l'hôte, ne sont pas pris en compte dans les simulations de risques sanitaires futurs comme le soulignent certains auteurs (Hulme, 2017; Cunniffe et al., 2015). Ainsi on a montré au Royaume Uni que le réchauffement climatique, en favorisant l'introduction plus fréquente du maïs dans les rotations, augmentait l'incidence de la fusariose du blé (Skelsey et Newton, 2015), le maïs contribuant à la survie de l'inoculum. Jusqu'à présent, les études sur les stratégies d'adaptation des cultures au changement climatique traitaient principalement des stress abiotiques (stress thermique ou sécheresse par exemple) ; certaines tentent toutefois d'anticiper les effets possibles de ces adaptations sur les ravageurs et les maladies (Debaeke et al., 2017), parfois même de les évaluer (Skelsey et al., 2016). Prendre en compte de façon plus systémique l'ensemble des effets du changement climatique, c'est-à-dire les effets directs sur l'évolution des agents pathogènes, et les effets indirects liés aux stratégies d'adaptation des cultures et aux nouveaux modèles agricoles qui en découlent, est donc un défi majeur (Hulme, 2017). C'est également l'un des constats du projet ACCAF-CLIF (2013-2016), à l'issue duquel le réseau de chercheurs et d'acteurs des filières que nous y avons constitué, était convaincu que l'on ne peut envisager un risque futur de maladies que sur des systèmes dont les itinéraires techniques ont été préalablement adaptés aux risques abiotiques futurs. En évaluant la contribution des leviers agronomiques mobilisés pour ces adaptations sur l'évolution des risques sanitaires, on sera alors en mesure de sélectionner les meilleures stratégies d'adaptation aux stress abiotiques compte tenu de leurs impacts sur les risques de maladies (Juroszek et von Teidemann, 2015).

Objectif du travail

Pour atteindre cet objectif, il nous semble crucial d'étudier les évolutions concomitantes et les interactions au sein du quatuor climat-hôte-pathogène-système de culture. Cette démarche suppose de traiter plusieurs questions sous-jacentes : i) quelles contraintes abiotiques pourraient dans le futur devenir rédhibitoires pour les systèmes de culture et quelles adaptations sont envisagées pour les contourner, ii) quels effets ces adaptations auraient-elles alors sur le développement des maladies fongiques et iii) comment peut-on sélectionner des adaptations réussissant à contenir voire réduire les stress abiotiques ET biotiques ?

Déroulé prévu

Le projet ACCAF-OPERATE (« crOP disEase Response to climATE change adaptation»), débutant à l'automne 2018, se donne pour objectifs de répondre à ces questions pour trois espèces majeures, le blé, la pomme de terre et le tournesol. Ces trois cultures ont été sélectionnées en raison de leur importance économique, de leur répartition géographique actuelle (pomme de terre au nord, tournesol au sud) et de leur éventuelle réimplantation géographique à l'avenir. De plus, ces espèces hivernales et estivales hébergent des pathogènes qui couvrent un large éventail d'exigences écologiques. Si la pomme de terre est principalement attaquée par le mildiou tout au long de son cycle de développement, le pathosystème du blé comprend de nombreux agents pathogènes nuisibles, certains actifs lors de phases sensibles (comme la fusariose de l'épi) tandis que d'autres dépendent principalement du climat et peuvent être dommageables tout au long du cycle (rouilles et septoriose). Le tournesol héberge des pathogènes telluriques ou aéroportés, mono et polycycliques, l'infection est limitée par l'inoculum primaire et étroitement liée à la fréquence des plantes hôtes dans la succession des cultures (mildiou, sclérotinia, verticillium) ou à la gestion des résidus de culture (phomopsis, phoma). En conséquence de ces différentes caractéristiques, des niveaux contrastés de traitement fongicide, caractérisé par l'indice de fréquence de traitements phytosanitaires IFT, sont actuellement observés : 0,1 pour le tournesol, autour de 1,5 pour le blé et de 12 pour la pomme de terre. Le choix de ces trois espèces et de la diversité de pathosystèmes associés permettra d'assurer une grande généralité dans les approches développées.

Figure 27 : Organisation du projet OPERATE en Tâches (WP) et sous-tâches (T).

Le premier volet du projet (WP1, Fig. 27) consiste à identifier, prioriser et sélectionner grâce à l'expertise des acteurs des filières un ensemble de scénarios d'adaptations régionales aux contraintes abiotiques générées par le changement climatique. Ces systèmes de culture alternatifs pourront reposer sur des stratégies d'évitement ou de résilience (Altieri et al., 2015; Gouache et al., 2015). D'une part, les stratégies d'évitement temporel ou spatial peuvent modifier le synchronisme entre le cycle cultural et les périodes de risques abiotiques, par exemple en décalant la date de semis voire la saison

de croissance, ou en modifiant la précocité variétale ou encore la distribution spatiale des cultures. D'autre part, la résilience des systèmes de culture peut être améliorée en utilisant un mélange de cultivars ou d'espèces, mobilisant ainsi leur complémentarité phénologique (les pics de besoins en ressources du milieu ne s'expriment pas en même temps) ou trophique (la ressource azotée n'est pas la même comme dans les mélanges incluant des légumineuses, ou la ressource hydrique utilisée n'est pas située dans le même compartiment du sol comme pour des mélanges d'espèces avec des profils de densité racinaire très différents) (Lin, 2011, Vidal et al., 2016). Ces systèmes seront conçus ou simplement définis lors d'ateliers impliquant des agriculteurs, des agronomes et des conseillers (Reau et al., 2012). L'implication des acteurs des filières (instituts techniques, chambres d'agriculture, agriculteurs et techniciens agricoles) ne se cantonnera pas à la mise en évidence ou l'élaboration de stratégies d'adaptations aux stress abiotiques. Elle débouchera également sur la définition de critères d'évaluation de ces stratégies, critères relatifs à la production, la préservation de l'environnement, et bien sûr les stress abiotiques et biotiques. Les critères retenus seront ensuite utilisés pour l'analyse multicritère des stratégies d'adaptation dans le WP3 (Fig. 27). Les modélisateurs du projet participeront à ces ateliers pour traduire les critères en indicateurs quantifiables correspondant à des sorties des modèles mobilisés dans le WP2. Ces ateliers aboutiront également à la formulation d'hypothèses sur les impacts attendus de ces adaptations sur le développement futur des maladies, hypothèses qui seront ensuite testées via la modélisation (voir WP2, Fig. 27).

Le second volet du projet (WP2, Fig. 27), dont j'assume la coordination, est dédié à l'estimation par simulation des performances des stratégies d'adaptation. Les critères relatifs à la production seront évalués grâce à des variables caractérisant (i) la croissance et le rendement en quantité et en qualité (teneur en protéines, amidon ou huile des organes récoltés), (ii) le confort hydrique et azoté et (iii) le stress thermique durant le cycle cultural et les phases sensibles, et ceci en valeurs moyennes et en termes de stabilité interannuelle et inter-sites. L'impact de la culture sur le milieu, au-delà de l'IFT, sera appréhendé par le bilan en fin de culture des ressources en eau et en azote du sol et des émissions de GES. Enfin, le statut du risque sanitaire sera évalué par un ensemble de variables caractérisant les risques potentiels infectieux saisonniers : nombre de jours infectieux, intensité d'infection, nombre de cycles infectieux, synchronisme entre stades sensibles et épidémie, AUDPC, inoculum primaire potentiel. Les simulations de ces stratégies d'adaptations identifiées sur blé, pomme de terre et tournesol seront réalisées en conditions représentatives de la variabilité pédoclimatique au sein de l'hexagone, et pour 150 ans de projections climatiques selon les trois scénarios RCP 2.6, 4.5 et 8.5. Différents cadres de modélisation quantitatifs et qualitatifs seront mobilisés indépendamment ou de manière complémentaire, les premiers servant à classer les variables d'entrée des seconds, et les seconds permettant de raisonner les impacts sur les risques sanitaires à l'échelle du système de culture et du profil de bioagresseurs (Aubertot et Robin, 2013). Ce volet « multi-modèles » du projet découle naturellement de mes interrogations sur les choix de modélisation et les incertitudes associées (question déjà abordée dans le cadre du projet ACCAF-CLIF, Chapitre 2, §2.2), ainsi que sur les complémentarités à valoriser entre approches de modélisation. Une meilleure robustesse des résultats est attendue de ces approches combinées.

Le troisième volet du projet (WP3) vise à réaliser l'analyse multicritère de l'impact des stratégies d'adaptations afin de sélectionner les plus prometteuses. Nous définirons un modèle décisionnel, sous la forme d'un arbre de décision, qui intégrera les trois familles de critères préalablement sélectionnées : quantité et qualité des productions, maîtrise des impacts environnementaux, maîtrise des risques sanitaires. Ces critères, évalués par les estimations de performances fournies par le WP2, seront pondérés et agrégés en remobilisant l'expertise des ateliers du WP1, de manière à décliner ce modèle générique par culture. Les évaluations de stratégies seront alors réalisées puis mises en débat avec l'ensemble des acteurs du projet.

Résultats attendus

Les résultats attendus de ce projet sont en premier lieu l'identification, la formulation, et l'évaluation de stratégies d'adaptation des cultures de blé, pomme de terre et tournesol au changement climatique. L'évaluation mise en œuvre via une méthodologie d'analyse multicritère répond à un enjeu triple : assurer la production en quantité et en qualité, tout en préservant l'état sanitaire des cultures et l'environnement. Cette démarche intégrative représente en soi un résultat méthodologique attendu du projet OPERATE. Le projet offre également un cadre de dialogue formalisé entre chercheurs et porteurs d'enjeux des filières, entre écophysiologistes, pathologistes, et agronomes, ce qui constituera un tremplin pour poursuivre la réflexion sur le long terme et au-delà de ces 3 filières. Enfin, au-delà de ces résultats opérationnels et méthodologiques, le projet apportera des réponses sur :

- 1) L'évolution du synchronisme entre hôte et pathogène en climat futur. Les modèles mécanistes de fonctionnement des cultures fourniront la phénologie des cultures après adaptation au changement climatique. En parallèle, les sorties des modèles et fonctions épidémiologiques renseigneront sur les pics prévus d'infection et donc permettront d'identifier la coïncidence éventuelle des stades phénologiques sensibles de la culture avec les pics d'infection.
- 2) L'évolution de la production, des états du milieu, et de la pression de maladie selon la gamme des scénarios climatiques futurs. On identifiera des zones de contraintes réductrices pour les cultures selon les scénarios. Les simulations obtenues avec les scénarios RCP contrastés 2.6, 4.5 et 8.5 seront comparées en termes de tendances et de valeurs relativement aux simulations obtenues avec le climat présent.
- 3) L'utilisation de modèles conceptuellement très différents (modèles mécanistes vs statistiques, modèles quantitatifs vs qualitatifs) en vue de garantir la robustesse des résultats (si tous les modèles simulent les mêmes tendances). On cherchera à évaluer l'incertitude engendrée par cette approche ensembliste sur des pathosystèmes communs et à identifier les complémentarités possibles entre approches de modélisation intrinsèquement différentes.
- 4) Les limites méthodologiques de notre approche et les voies d'amélioration. Par exemple, peut-on et comment concevoir des stratégies d'adaptations dynamiques c'est-à-dire évoluant avec le changement climatique ? Doit-on et comment prendre en compte dans nos modèles les interactions directes entre stress biotiques et abiotiques (CO_2 , H_2O , Température, O_3) ? D'autres questions pourront être soulevées durant le projet que nous partagerons avec la communauté des chercheurs et modélisateurs étudiant le changement climatique, via des colloques, des publications ou des séminaires.

2 Robustesse et adaptation des outils d'aide à la décision en matière de gestion sanitaire dans le cadre du changement climatique à l'échelle de l'Europe

Cette seconde question a été initialement développée et intégrée dans un projet européen en réponse à l'appel d'offres H2020, projet qui n'a finalement pas été retenu en sélection finale fin 2018. Nous étudions actuellement d'autres alternatives pour le dépôt de ce projet, soit au niveau européen, soit sur la base d'une coopération franco-canadienne. La réalisation de ce travail s'articule autour d'une thèse que je co-encadrerai avec ma collègue M.O. Bancal de l'UMR Ecosys (INRA Grignon) et pour laquelle nous avons déposé des demandes de financement.

Contexte

Conduire la transition agroécologique dans le cadre du changement global, et notamment du changement climatique, nécessite l'anticipation des risques sanitaires à court terme (durant le cycle cultural pour la gestion tactique) et à long terme (à l'échelle de plusieurs cycles ou décennies pour une gestion stratégique). Aujourd'hui, la profession agricole mobilise des outils d'aide à la décision (OAD) pour la gestion tactique des risques sanitaires au champ. Ces OAD sont majoritairement des déclinaisons opérationnelles de modèles bioclimatiques, capables de prédire la probabilité d'apparition ou de présence d'une maladie au champ, en fonction des conditions climatiques. Comme nous l'avons montré précédemment (Chapitre 2, §3.2.2 et 3.3.1) ces mêmes modèles bioclimatiques sont utilisés pour anticiper l'extension de maladies actuellement secondaires ou l'extinction de maladies actuellement prépondérantes dans le futur, selon les régions, et de prévoir comment sera modifié le poids relatif des différentes maladies propres à une culture donnée.

Les OAD utilisés en gestion de santé des cultures fournissent des estimations plus ou moins intégratives. Certains OAD alertent l'utilisateur sur un risque d'épidémie pour une période donnée, tandis que d'autres vont jusqu'à calculer une perte (ou un gain) économique en confrontant le coût d'un traitement à une perte de rendement estimée. Des inventaires et typologies d'OAD ont été réalisés par le passé (Manos et al., 2004 ; ENDURE, 2010) mettant en évidence la diversité des approches, que ce soit en termes de sorties des OAD (préconisation de dates et doses de traitements, alerte invitant l'agriculteur à se rendre sur sa parcelle à partir de l'estimation d'un seuil critique, date de démarrage d'épidémie, probabilité d'infection, sévérité ou incidence de maladie, perte de rendement, etc.), en termes de résolution spatiale (régionale ou locale), de variables considérées (climat, itinéraire technique, état de croissance/développement/sanitaire de la culture hôte) et enfin en termes de formalismes. Toutefois, la grande majorité de ces OAD s'appuient *a minima* sur des relations établies entre climat et développement des épidémies.

Dans un contexte de changement climatique et de transition agricole, la question se pose de savoir si les hypothèses et les formalismes des OAD et des modèles bioclimatiques sur lesquels ils sont fondés, restent valides et leur confèrent une robustesse suffisante. Nous avons déjà souligné cet enjeu suite à nos travaux mobilisant le modèle bioclimatique ClimInfeR pour traiter la question de l'extension ou de l'émergence de différentes maladies à l'échelle du territoire national en climat futur (Chapitre 2, §3.3.1). En effet l'usage de tels modèles de « niche » suppose au préalable d'identifier et hiérarchiser les facteurs climatiques prépondérants et les phases clefs du cycle épidémique, cette hiérarchie pouvant être remise en question dans le contexte de changement climatique. Des adaptations de ces modèles simples et des OAD qui en découlent seraient alors nécessaires.

Les hypothèses de construction des OAD, et leurs limites face aux évolutions du climat

Beaucoup d'OAD calculent des périodes potentielles d'infection (et les risques afférents de progression de l'épidémie) en fonction du climat, en faisant l'hypothèse que seule la phase d'infection est limitante pour le démarrage de l'épidémie, et que l'inoculum primaire est non limitant dans la parcelle. Or, dans les conditions climatiques futures avec des étés potentiellement plus secs, et/ou plus chauds, la survie du pathogène pourrait être mise en péril, et l'inoculum primaire réduit. La sécheresse pourrait provoquer la disparition des hôtes alternatifs ou des repousses pour les champignons biotrophes, hôtes jouant habituellement un rôle de réservoir d'inoculum primaire durant l'interculture (Eversmeyer et Kramer, 1998). Les températures estivales élevées pourraient entraîner une mortalité accrue des spores comme dans le cas des ascospores de *Pyrenopeziza brassicae* (Gilles et al., 2001; Evans et al., 2003). Dans ces conditions, l'inoculum primaire ne pourrait plus être considéré comme pléthorique, et l'étape de survie deviendrait la phase limitante de l'épidémie, en lieu et place de l'étape d'infection.

Les choix de formalismes des OAD, et leurs limites face aux évolutions du climat

Certains OAD considèrent au contraire plusieurs étapes du cycle épidémique, et calculent la durée de chacune d'entre elles en sommes de température (cas d'un OAD pour le phoma du colza, *Leptosphaeria maculans*, Evans et al., 2008), en faisant l'hypothèse qu'il existe une relation linéaire entre la réalisation de l'étape et la température. Or cette hypothèse peut être réfutée au-delà de certains seuils de température qui seraient plus facilement franchis en climat futur, une réponse de type « fonction bêta » étant plus appropriée pour en tenir compte (Blaise & Gessler, 1992 ; Wadia & Butler, 1994). Par ailleurs, de nombreux OAD s'appuient sur des relations statistiques (régression linéaire, modèle linéaire généralisé, etc.) établies sur une gamme de conditions passées, comme l'OAD développé par Arvalis sur rouille brune du blé (*Puccinia triticina*, Gouache et al., 2015) reposant sur une régression linéaire entre des variables climatiques intégrées sur des fenêtres calendaires et la nuisibilité de la rouille. La limite de ces approches statistiques est leur domaine de validité, circonscrit aux conditions climatiques dans lesquelles elles ont été établies, et qui ne sont pas représentatives des conditions climatiques futures.

La prise en compte de l'hôte dans les OAD, et ses limites dans un nouveau cadre agricole généré par les évolutions du climat

La prise en compte de l'hôte dans les OAD, pour estimer la contribution de la quantité d'inoculum primaire sur le risque sanitaire est souvent faiblement explicite. Un indice régional est parfois calculé, caractérisant les surfaces occupées par la culture hôte du champignon, la fréquence de retour de l'hôte dans la rotation, l'itinéraire technique moyen (gestion des résidus par exemple), ou encore la pression de la maladie durant le cycle précédent, tous ces facteurs expliquant le maintien, la réduction ou l'augmentation de l'inoculum primaire sur les parcelles au début d'un nouveau cycle cultural (cas d'OAD pour le sclerotinia et la cylindrosporiose du colza, resp. *Sclerotinia sclerotiorum* (Lib.) de Bary, Twengström et al., 1998 et *Pyrenopeziza brassicae*, Welham et al., 2004). D'autres critères encore, caractérisant la culture hôte et son itinéraire technique, interviennent dans les OAD, tels que la résistance variétale, ou la phénologie. Mais la plupart du temps, on se contente d'indices globaux dont la valeur est ré-ajustée chaque année (ENDURE, 2010). Or, sachant que les filières agricoles s'adaptent aux stress abiotiques générés ou accrus par le changement climatique, en modifiant l'occupation des sols et les systèmes de culture, il est probable que ces indices et critères caractérisant l'hôte perdent en robustesse à l'avenir (Chapitre 2, § 1).

Objectif du travail

Pour accompagner efficacement la transition agroécologique, il nous semble par conséquent incontournable (i) d'explicitier les hypothèses et les formalismes qui fondent les modèles bioclimatiques à l'origine des outils d'aide à la décision en matière de gestion sanitaire (modèles que nous appellerons MOAD dans la suite), (ii) d'en faire une évaluation critique du point de vue de leur robustesse dans le cadre nouveau d'application qu'impose le changement climatique, et (iii) de proposer des adaptations.

Déroulé prévu

Plusieurs inventaires de MOAD ont été réalisés par le passé à l'échelle nationale (projet CASDAR sur la surveillance biologique du territoire en 2009), ou à l'échelle européenne (réseau ENDURE, 2010). Des plateformes accessibles en ligne et regroupant nombre de ces MOAD offrent aujourd'hui des services

d'épidémiosurveillance aux agriculteurs, comme le logiciel CIPRA¹² développé par Agriculture Canada. Nous proposons d'analyser la robustesse de ces MOAD face au changement climatique. Notre étude portera sur une diversité de MOAD évaluant le risque épidémique pour des bioagresseurs de plusieurs catégories de systèmes de culture, comme les grandes cultures, le maraîchage, l'arboriculture, ou la viticulture. Notre souhait est d'apporter aux partenaires des différentes filières de production concernés une vision à plus long terme de l'évaluation du risque sanitaire, en y incorporant la question du changement climatique. En considérant si possible un domaine spatial – et en même temps climatique - plus large que celui de l'hexagone (Europe ou Canada + France) nous espérons mettre en lumière des résultats contrastés transposables au climat futur.

Nous avons identifié trois étapes à ce travail.

La première étape consiste à construire une typologie des MOAD sélectionnés au sein du projet par les différents partenaires. En s'appuyant sur les hypothèses et les formalismes qui fondent ces MOAD, cette typologie les discriminerait selon leur sensibilité aux variations du climat et leur domaine de validité (par exemple une même classe pourrait regrouper les MOAD construits sur une relation statistique établie dans une gamme de températures plus restreinte que celle des conditions futures). Elle permettra d'explicitier des hypothèses de travail qui seront testées dans un deuxième temps avec des scénarios climatiques futurs.

La deuxième étape consiste à tester des MOAD dans une gamme de conditions climatiques similaire à celle du climat futur. Nous sélectionnerons d'abord un ou deux MOAD représentatifs par classe de la typologie construite préalablement. Ces MOAD sélectionnés seront évalués, voire reparamétrés sur une large échelle géographique à l'aide des données collectées par les partenaires du projet. De cette manière nous testerons leur capacité à prédire le risque sanitaire dans une gamme étendue de conditions climatiques, dont certaines sont aujourd'hui similaires à ce que d'autres régions européennes connaîtront dans quelques décennies. Nous les utiliserons enfin avec des scénarios de changement climatique (Jacob et al., 2014; <http://www.cordex.org/>) de façon à évaluer les risques sanitaires dans le futur proche et lointain. Dans la mesure du possible, nous mettrons en œuvre différents MOAD d'un même pathosystème de manière à comparer les convergences et divergences entre MOAD, en situation actuelle, puis avec des scénarios futurs. Cette approche comparative devrait révéler les liens entre performances et formalismes des MOAD, et sera d'autant plus riche que les MOAD concernés émaneront de différentes classes de la typologie élaborée préalablement.

La dernière étape consiste à proposer des modifications des MOAD ou de leur utilisation en contexte climatique futur, de manière à prendre en compte les principales adaptations des pratiques culturelles visant à limiter les impacts négatifs du changement climatique, notamment la sécheresse et les températures extrêmes. En effet, la relocalisation des cultures et la modification des pratiques agricoles (précocité variétale, décalage des dates de semis, etc.) modifieront les conditions trophiques de développement des pathogènes et contribueront à expliquer l'émergence ou la disparition de maladies à cette large échelle spatiale et temporelle. Ces principales stratégies d'adaptations auront été identifiées dans le cadre du projet ACCAF-OPERATE, puis via des enquêtes auprès des partenaires du projet. Cette sous-tâche devrait renforcer le réalisme des prédictions des MOAD à moyen et long terme, pour de vastes zones et les conditions climatiques futures en Europe et/ou en Amérique du Nord.

¹² <http://www.lutteintegree.com/2015/01/09/010-logiciel-de-prediction-des-ravageurs-en-agriculture/>

Résultats attendus

Les résultats attendus de notre contribution au projet sont une évaluation de la robustesse à moyen terme des MOAD utilisés en gestion des risques sanitaires en Europe et/ou en Amérique du nord et des améliorations de ces outils pour assurer la pérennité de leur usage et de leur fiabilité. Ils se déclinent en 6 acquis principaux :

- 1) Une typologie des MOAD couramment utilisés, explicitant les limites à leur utilisation en contexte de changement climatique, en fonction de leurs hypothèses de construction et de leurs formalismes ; cette typologie sera utilisée pour analyser les résultats des reparamétrages et des projections dans le futur ;
- 2) Un paramétrage de quelques MOAD assorti de leur évaluation sur une large gamme de conditions climatiques pouvant mieux représenter le climat futur ;
- 3) Une prédiction de l'évolution des risques sanitaires futurs (intensité et répartition géographique) pour quelques maladies fongiques majeures, pour les systèmes agricoles adaptés aux nouvelles contraintes abiotiques (relocalisation des cultures et modification des pratiques) ;
- 4) La fourniture des incertitudes associées à ces résultats par la comparaison des simulations fournies par différents MOAD d'un même pathogène, en situation actuelle et future ;
- 5) Une version améliorée de certains MOAD via l'intégration des principales adaptations des pratiques culturelles visant à limiter les impacts négatifs du changement climatique

3 Vers un nouveau cadre de modélisation du triangle épidémique (environnement-hôte-pathogène) imposé par le contexte du changement climatique

Ce dernier volet de mon projet de recherche est une réflexion que je mène parallèlement à mes travaux actuels et qui s'accompagne d'une veille scientifique dédiée ; je souhaite à terme la formaliser en actions de recherche que je traiterai dans le cadre de projets et collaborations ad hoc.

Le changement climatique modifie profondément les interactions entre les trois pôles du triangle épidémique traditionnel : l'environnement, l'hôte et le pathogène. Il rend ces interactions plus complexes et plus évolutives. Certains facteurs, physiques, chimiques, ou biologiques, jusqu'alors supposés constants, de faible impact ou non limitants, se transforment sous l'effet du changement climatique et nous contraignent en tant que modélisateurs à revoir les fondements mêmes de nos modèles. Ce sont les opportunités des projets et des échanges avec des collègues chercheurs qui m'ont amenée à me confronter à certaines facettes de cette problématique complexe. Il me semble important aujourd'hui, pour élaborer des outils de modélisation efficaces demain, de prendre à bras le corps ces questions. J'ai listé quatre d'entre elles, qui représentent plutôt des familles de questions ayant germé au fil de mes récents travaux, auxquelles je souhaiterais consacrer une partie de mon activité de recherche, à moyen ou long terme. Le cadre dans lequel s'exercera cette activité n'est toutefois pas encore défini.

Simuler le « vrai » (micro)climat du couple hôte-pathogène

Plusieurs études ont récemment souligné l'importance de la prise en compte du microclimat pour prédire l'évolution du couple hôte-pathogène. Au cours des travaux que j'ai engagés pour la révision du module de calcul de la température de surface de STICS (Chapitre 2, §1.2.2) nous avons montré l'écart non négligeable entre température de surface et température de l'air, écart pouvant atteindre plusieurs degrés, positif ou négatif selon l'état hydrique du peuplement végétal. De même, Saudreau et collègues (2013) ont simulé la température corporelle d'insectes ravageurs (*Phyllonorycter Blancardella*) du pommier, à partir du microclimat dans l'arbre, et ont montré qu'elle pouvait atteindre des valeurs létales pour les larves durant les saisons estivales futures. Les auteurs obtenaient des résultats totalement contradictoires avec la température ambiante, prédisant dans ce dernier cas une explosion du ravageur à long terme (Fig. 28).

Figure 28: Mortalité (%) de larves de *Phyllonorycter Blancardella* simulée à partir du calcul de la température corporelle des larves (en gris) ou de la température de l'air ambiant (en rouge) entre les années 2000 et 2100 (d'après M. Saudreau, exposé à la réunion de clôture du projet ACCAF-CLIF, 15 mars 2017).

Bergot et collègues (2004) ont également montré sur une maladie du chêne (*Phytophthora cinnamomi*), en simulant l'évolution future de la température du phloème dans lequel se développe cet oomycète, une extension probable de la maladie de plusieurs centaines de kilomètres vers l'est en Europe. Ces résultats contredisaient partiellement les travaux précédents de Brasier (1996) basés sur la température de l'air, et prédisant un maintien de la maladie sur sa zone actuelle. Non seulement le microclimat représente plus fidèlement que le climat l'environnement auquel est soumis le pathogène, mais on peut s'attendre à ce que les contrastes entre climat et microclimat s'accroissent avec le changement climatique. Dans plusieurs régions du globe la demande climatique est supposée augmenter concomitamment à la sécheresse ce qui pourrait accentuer les températures extrêmes dans les couverts végétaux, au voisinage des pathogènes (Chappelka & Grulke, 2016). Ce constat milite pour une prise en compte du microclimat, en lieu et place du climat, dans nos modèles d'impact du changement climatique sur les maladies fongiques. Mais plus encore, le microclimat reste un levier agronomique pertinent que l'on peut mobiliser, pour tenter d'atténuer les effets du changement climatique à l'échelle des cultures (Vidal et al., 2017).

Dans ce contexte, je souhaiterais développer des solutions génériques de couplage de modèles de microclimat (comme le modèle PLATA, Chapitre 2 §2.2, Huber et Gillespie, 1992; Lhomme and Jimenez, 1992), à des modèles épidémiologiques ou des modèles de pathosystèmes. Nous pourrions alors décliner la question suivante pour plusieurs pathosystèmes, types de conduites et conditions pédoclimatiques : « Le microclimat dans le couvert peut-il atténuer ou au contraire accentuer les effets

du changement climatique ? Quels en seraient les impacts sur l'évolution des maladies ? Dispose-t-on de leviers agronomiques pour le contrôler et quelle est la marge de manœuvre ? ». Je partage aujourd'hui ce questionnement avec des collègues bioclimatologues et climatologues spécialistes du microclimat (S. St Jean à l'UMR ECOSYS de l'INRA de Grignon, M. Saudreau à l'UMR PIAF à l'INRA de Clermont, A. Olioso à l'UMR EMMAH à l'INRA d'Avignon, N. Gaudio à l'UMR AGIR à l'INRA de Toulouse et F. Huard à l'US AgroClim à l'INRA d'Avignon). J'espère pouvoir bénéficier de ces échanges initiés au sein du projet ACCAF CLIF pour poursuivre concrètement cette réflexion avec eux dans le cadre de futurs projets, où nous ferions le lien entre l'épidémiologie, la protection des plantes, l'agronomie et la modélisation.

Simuler le polymorphisme et l'évolution au sein des populations de pathogènes quant à leur réponse à la température

Comme je l'ai déjà présenté dans la synthèse de mes activités de recherche (Chapitre 2, §2.4) des travaux récents, dont certains réalisés dans le cadre du projet ACCAF CLIF (de Vallavieille-Pope et al., 2018, [A27]; Mariette et al., 2016) ont montré l'importance de la réponse adaptative à la température chez des pathogènes à large distribution géographique, ré-émergents à l'échelle mondiale. Je souhaite poursuivre la démarche de formalisation de cette variabilité intra-spécifique en paramétrant nos modèles épidémiologiques pour différentes souches d'un même pathogène, voire en adoptant une approche bayésienne qui fournira des distributions de valeurs de paramètres. Mais surtout, j'aimerais à terme pouvoir, grâce aux travaux de mes collègues épidémiologistes, proposer des patterns d'évolution (génériques, ou par espèce) de la réponse moyenne de populations de pathogènes au changement climatique (acclimatation). Une telle démarche avait été menée dans le cadre du projet ANR CLIMATOR pour simuler la réponse adaptative des microorganismes du sol pour le modèle STICS (Sierra et al., 2010). S'il apparaît difficile à court terme de déchiffrer les mécanismes d'acclimatation mis en œuvre par les pathogènes, et par conséquent de les formaliser de manière précise, je gage que certaines hypothèses pourraient être testées via des formalismes simples. En développant parallèlement des bases de données à large échelle (dans le cadre de l'observatoire « Champignons pathogènes » du SOERE Tempo entre autres), nous serions à même de confronter les résultats obtenus via nos modèles avec l'évolution spatiale et temporelle de certaines espèces de champignons pathogènes, et d'affiner alors nos hypothèses sur les mécanismes d'acclimatation. Ce travail serait mené en étroite collaboration avec des collègues épidémiologistes spécialistes des espèces étudiées, en particulier D. Andrivon (UMR IGEPP, INRA Rennes) et F. Suffert (UMR BIOGER, INRA Grignon).

Simuler l'effet des polluants atmosphériques sur les défenses de la plante et les interactions entre maladies et stress abiotiques

Le changement climatique s'accompagne d'une augmentation de la concentration en polluants atmosphériques, en particulier ozone (O₃) et oxydes d'azote (NO_x) (Cassia et al., 2018). Ces molécules provoquent non seulement des dégâts physiologiques sur les plantes (Chapitre 2, §1.2.3 et Chappelka & Grulke, 2016 pour l'ozone ; Fones & Gurr, 2017 pour NO_x), mais altèrent également leur défense face aux stress abiotiques (Hartmann et al., 2015) et aux pathogènes (Manning & von Tiedemann, 1995). En effet, à l'échelle cellulaire et infra-cellulaire, des voies de signalisation moléculaire (hormones, espèces réactives de l'oxygène ou « ROS », CA²⁺, etc.) pilotent les défenses de la plante face aux stress biotiques et abiotiques. L'exposition des couverts végétaux aux polluants atmosphériques tels que O₃ et NO_x, perturbe les chaînes métaboliques à l'origine de la formation de ces molécules d'alerte, dont le rôle est de moduler la transcription des gènes et le métabolisme

cellulaire pour maintenir l'intégrité physiologique de la plante face aux stress environnants (Fones & Gurr, 2017). Ces phénomènes peuvent alors accentuer la vulnérabilité des plantes aux stress, et modifier indirectement les interactions entre stress biotiques et abiotiques, encore peu analysés dans la littérature et très variables selon les espèces. Toutefois, deux types d'interactions ont été décrites : la « protection croisée » pour les plantes dont la résistance aux stress biotiques est augmentée par l'occurrence d'un stress abiotique, et la « vulnérabilité croisée » pour les plantes dont la sensibilité aux stress biotiques est accrue sous l'effet de stress abiotiques (Fones & Gurr, 2017 ; Sturrock et al., 2011). Dans un contexte où le changement climatique favorise les stress thermiques et hydriques, le mécanisme de vulnérabilité croisée profite particulièrement aux pathogènes opportunistes et émergents, infectant les plantes stressées, comme dans le cas de *Biscogniauxia mediterranea*, une maladie du chêne dont on a observé l'extension géographique favorisée par l'expansion de zones arides (Vannini et al., 2009).

Les connaissances sur ces processus d'interaction entre maladies et stress abiotiques sont encore balbutiantes, et probablement plus avancées sur les couverts forestiers dont le dépérissement est un enjeu actuel majeur. C'est pourquoi j'envisage d'abord de mener une veille scientifique assidue sur ces questions, tout en maintenant les échanges initiés avec mes collègues forestiers au cours du projet ACCAF-CLIF (B. Marçais, UMR « Interactions Arbres-microorganismes », Inra de Nancy). Par la suite, lorsque ce front de science progressera et que les mécanismes sous-jacents seront mieux connus et décrits, je souhaite pouvoir les intégrer au moins partiellement dans nos modèles. Nous disposerions alors d'outils de modélisation prenant en compte les interactions entre stress abiotiques et maladies. J'ai pleinement conscience du caractère à la fois ambitieux et prospectif de cette toute dernière partie de mon projet. Toutefois, si ses contours demeurent pour l'instant vagues, la question des interactions entre stress biotiques et abiotiques, et des effets des polluants atmosphériques sur les mécanismes de défense et vulnérabilité semble de plus en plus interroger la communauté scientifique.

Conclusion

Mon projet de recherche mène de front une question thématique et des questions méthodologiques. D'un point de vue thématique, s'il concerne toujours l'évolution des agrosystèmes et des pathosystèmes avec le changement climatique, il intègre désormais une nouvelle composante évolutive, l'adaptation des systèmes de culture au changement climatique. Je m'intéresse donc aux effets multiples du changement climatique, sur les pathogènes et leurs hôtes, ainsi qu'aux interactions et rétroactions entre ces effets, en les considérant de manière dynamique. Face à cette complexité je m'interroge sur les outils de modélisation dont je dispose pour appréhender cette question : sont-ils suffisamment précis ? Leur usage et leur fiabilité peut-elle perdurer malgré l'évolution du climat ? Peut-on les adapter, les combiner ou bien faut-il faire table rase et adopter une nouvelle approche de modélisation ? Et surtout, quels sont les processus nécessaires et suffisants à modéliser pour rendre compte de la variabilité des états du système, et à quelles échelles spatiale et temporelle faut-il les représenter pour que leur description reste pertinente ? C'est ce qui me conduit aujourd'hui à m'interroger sur la place significative ou non que le microclimat, l'acclimatation des populations de pathogènes, ou l'interaction intra-cellulaire entre stress biotiques et abiotiques, peuvent avoir dans les phénomènes étudiés, et sur la nécessité de les intégrer dans nos modèles. Je poursuis donc ce dialogue entamé dès mes débuts en modélisation avec les spécialistes disciplinaires pour mieux appréhender les processus que l'on cherchera à simuler. Par l'encadrement de doctorants, je souhaite également transmettre cette démarche scientifique à l'interface de nombreuses disciplines.

Enfin, ce projet met en exergue un souci croissant de l'opérationnalité de ma recherche (en particulier le volet concernant les outils d'aide à la décision en matière de gestion du risque sanitaire) et le lien plus étroit que je tisse avec les partenaires des instituts techniques et de la profession. Depuis l'encadrement de la thèse de Julie Caubel, dont l'ACTA était le financeur mais aussi le partenaire scientifique, un réseau de collaborations avec des épidémiologistes, des écophysiologistes, des bioclimatologues, des modélisateurs s'est également développé, consolidé et étoffé durant la période 2013-2017, grâce au projet ACCAF-CLIF auquel le projet ACCAF-OPERATE (2018-2020) fait suite. Ce réseau s'élargit dans un cadre national et international à travers mes travaux sur les modèles bioclimatiques, ce qui devrait m'apporter à l'avenir des échanges riches et élargir mon champ de questionnement scientifique et de compétences.

Références bibliographiques

- Ainsworth, E.A., Yendrek, C.R., Sitch, S., Collins, W.J., Emberson, L.D., 2012. The Effects of Tropospheric Ozone on Net Primary Productivity and Implications for Climate Change. In: Merchant, S.S. (Ed.), *Annual Review of Plant Biology*, Vol 63, pp. 637-661.
- Allard, D., Brisson, N., 2010. Analyse des sources d'incertitudes et de variabilités. In: Brisson, N., Levraut, F. (Eds.), *Changement climatique, agriculture et forêt en France : simulations d'impacts sur les principales espèces*. Livre Vert CLIMATOR, ADEME, pp. 51-62.
- Altieri, M.A., Nicholls, C.I., Henao, A., Lana, M.A., 2015. Agroecology and the design of climate change-resilient farming systems. *Agronomy for Sustainable Development* 35, 869-890.
- Anderson, P.K., Cunningham, A.A., Patel, N.G., Morales, F.J., Epstein, P.R., Daszak, P., 2004. Emerging infectious diseases of plants: pathogen pollution, climate change and agrotechnology drivers. *Trends in Ecology & Evolution* 19, 535-544.
- Aubertot, J.N., Robin, M.H., 2013. Injury Profile SIMulator, a Qualitative Aggregative Modelling Framework to Predict Crop Injury Profile as a Function of Cropping Practices, and the Abiotic and Biotic Environment. I. Conceptual Bases. *Plos One* 8.
- Audsley, E., Milne, A., Paveley, N., 2005. A foliar disease model for use in wheat disease management decision support systems. *Ann. Appl. Biol.* 147, 161-172.
- Barbetti, M.J., Banga, S.S., Salisbury, P.A., 2012. Challenges for crop production and management from pathogen biodiversity and diseases under current and future climate scenarios - Case study with oilseed Brassicas. *Field Crop. Res.* 127, 225-240.
- Barot, S., Allard, V., Cantarel, A., Enjalbert, J., Gauffreteau, A., Goldringer, I., Lata, J.C., Le Roux, X., Niboyet, A., Porcher, E., 2017. Designing mixtures of varieties for multifunctional agriculture with the help of ecology. A review. *Agronomy for Sustainable Development* 37.
- Bebber, D.P., Ramotowski, M.A.T., Gurr, S.J., 2013. Crop pests and pathogens move polewards in a warming world. *Nature Climate Change* 3, 985-988.
- Benizri, E., Progetti, F., 1992. A model of simulation of wheat leaf rust. *Agronomie* 12, 97-104.
- Bergot, M., Cloppet, E., Perarnaud, V., Deque, M., Marcais, B., Desprez-Loustau, M.L., 2004. Simulation of potential range expansion of oak disease caused by *Phytophthora cinnamomi* under climate change. *Glob. Change Biol.* 10, 1539-1552.
- Bernard, F., Sache, I., Suffert, F., Chelle, M., 2013. The development of a foliar fungal pathogen does react to leaf temperature! *New Phytol.* 198, 232-240.
- Bevacqua, D., Quilot-Turion, B., Bolzoni, L., 2018. A Model for Temporal Dynamics of Brown Rot Spreading in Fruit Orchards. *Phytopathology* 108, 595-601.
- Blaeser, M., Weltzien, H.C., 1978. Importance of sporulation, dispersal, and germination of sporangia of *Plasmopara viticola* Z. *Pflanzenk. Pflanzens.-J. Plant Dis. Prot.* 85, 155-161.

- Blaise, P., Gessler, C., 1992. An extended progeny parent ratio model. 1. Theretical development. J. Phytopathol.-Phytopathol. Z. 134, 39-52.
- Brasier, C.M., 1996. Phytophthora cinnamomi and oak decline in southern Europe. Environmental constraints including climate change. Annales Des Sciences Forestieres 53, 347-358.
- Breiman, L., 2001. Random forests. Machine Learning 45, 5-32.
- Brisson, N., Bussiere, F., Ozier-Lafontaine, H., Tournebize, R., Sinoquet, H., 2004. Adaptation of the crop model STICS to intercropping. Theoretical basis and parameterisation. Agronomie 24, 409-421.
- Brisson, N., Levrault, F., 2010. Climate change, agriculture and forests in France: simulations of the impacts on the main species: The Green Book of the CLIMATOR Project.
- Brooker, R.W., Bennett, A.E., Cong, W.F., Daniell, T.J., George, T.S., Hallett, P.D., Hawes, C., Iannetta, P.P.M., Jones, H.G., Karley, A.J., Li, L., McKenzie, B.M., Pakeman, R.J., Paterson, E., Schob, C., Shen, J.B., Squire, G., Watson, C.A., Zhang, C.C., Zhang, F.S., Zhang, J.L., White, P.J., 2015. Improving intercropping: a synthesis of research in agronomy, plant physiology and ecology. New Phytol. 206, 107-117.
- Brun, F., Gourdain, E., Simonneau, D., 2016. Données de l'épidémiologie végétale : Retour d'expérience sur VIGICULTURES® (http://www.acta.asso.fr/fileadmin/ressources/RD/themes/numerique/sem8octobre2015/02_Vigiculture_BrunGourdain_Numerique8octobre2015.pdf)
- Caesar, A.J., Pearson, R.C., 1983. Environmental factors affecting survival of ascospores of Sclerotinia sclerotiorum. Phytopathology 73, 1024-1030.
- Calonnec, A., Cartolaro, P., Naulin, J.M., Bailey, D., Langlais, M., 2008. A host-pathogen simulation model: powdery mildew of grapevine. Plant Pathol. 57, 493-508.
- Cassia, R., Nocioni, M., Correa-Aragunde, N., Lamattina, L., 2018. Climate Change and the Impact of Greenhouse Gasses: CO2 and NO, Friends and Foes of Plant Oxidative Stress. Frontiers in Plant Science 9.
- Chakraborty, S., Newton, A.C., 2011. Climate change, plant diseases and food security: an overview. Plant Pathol. 60, 2-14.
- Chapman, E.J., Byron, C.J., 2018. The flexible application of carrying capacity in ecology. Glob. Ecol. Conserv. 13.
- Chappelka, A.H., Grulke, N.E., 2016. Disruption of the 'disease triangle' by chemical and physical environmental change. Plant Biology 18, 5-12.
- Corio-Costet, M.F., 2007. Erysiphe necator. Monographie, Tec/Doc Lavoisier, Paris, 132 p.
- Cornu, J.Y., Bakoto, R., Bonnard, O., Bussiere, S., Coriou, C., Sirguey, C., Sterckeman, T., Thunot, S., Visse, M.I., Nguyen, C., 2016. Cadmium uptake and partitioning during the vegetative growth of sunflower exposed to low Cd²⁺ concentrations in hydroponics. Plant and Soil 404, 263-275.
- Cunniffe, N.J., Koskella, B., Metcalf, C.J.E., Parnell, S., Gottwald, T.R., Gilligan, C.A., 2015. Thirteen challenges in modelling plant diseases. Epidemics 10, 6-10.

- Dalgaard, T., Hutchings, N.J., Porter, J.R., 2003. Agroecology, scaling and interdisciplinarity. *Agric. Ecosyst. Environ.* 100, 39-51.
- de Parcevaux, S., Huber, L., 2007. *Bioclimatologie: Concepts et applications*. Quae.
- de Vallavieillepope, C., Huber, L., Leconte, M., Goyeau, H., 1995. COMPARATIVE EFFECTS OF TEMPERATURE AND INTERRUPTED WET PERIODS ON GERMINATION, PENETRATION, AND INFECTION OF PUCCINIA-RECONDITA F SP TRITICI AND P-STRIIFORMIS ON WHEAT SEEDLINGS. *Phytopathology* 85, 409-415.
- Debaeke, P., Casadebaig, P., Flenet, F., Langlade, N., 2017. Sunflower crop and climate change: vulnerability, adaptation, and mitigation potential from case-studies in Europe. *Ocl-Oilseeds and Fats Crops and Lipids* 24.
- Develey-Riviere, M.P., Galiana, E., 2007. Resistance to pathogens and host developmental stage: a multifaceted relationship within the plant kingdom. *New Phytol.* 175, 405-416.
- De Wolf, E.D., Isard, S.A., 2007. Disease cycle approach to plant disease prediction. *Annual Review of Phytopathology* 45, 203-220.
- Dickinson, C.H., Lucas, J.A., 1982. Plant pathology and plant pathogens. *Basic Microbiology*. p. 229.
- Donnelly, A., Caffarra, A., O'Neill, B.F., 2011. A review of climate-driven mismatches between interdependent phenophases in terrestrial and aquatic ecosystems. *International Journal of Biometeorology* 55, 805-817.
- Dorigo, W.A., Zurita-Milla, R., de Wit, A.J.W., Brazile, J., Singh, R., Schaepman, M.E., 2007. A review on reflective remote sensing and data assimilation techniques for enhanced agroecosystem modeling. *Int. J. Appl. Earth Obs. Geoinf.* 9, 165-193.
- Duthie, J.A., 1997. Models of the response of foliar parasites to the combined effects of temperature and duration of wetness. *Phytopathology* 87, 1088-1095.
- Emmett, R.W., Buchanan, G.A., Magarey, P.A., 1992. Grapevine diseases and pest management. *Australian & New Zealand wine Industry Journal* 7, 149-171.
- ENDURE, 2010. Review of New Technologies Critical to Effective Implementation of Decision Support Systems and Farm Management Systems (DSS's) and Farm Management Systems (FMS's). *Scientific Report*. p. 128.
- Evans, N., Baierl, A., Brain, P., Welham, S.J., Fitt, B.D.L., 2003. Spatial aspects of light leaf spot (*Pyrenopeziza brassicae*) epidemic development on winter oilseed rape (*Brassica napus*) in the United Kingdom. *Phytopathology* 93, 657-665.
- Evans, N., Baierl, A., Semenov, M.A., Gladders, P., Fitt, B.D.L., 2008. Range and severity of a plant disease increased by global warming. *J. R. Soc. Interface* 5, 525-531.
- Eversmeyer, M.G., Kramer, C.L., 1998. Models of early spring survival of wheat leaf rust in the central Great Plains. *Plant Dis.* 82, 987-991.

- Eversmeyer, M.G., Kramer, C.L., 2000. Epidemiology of wheat leaf and stem rust in the central Great Plains of the USA. *Annu. Rev. Phytopathol.* 38, 491-513.
- Flood, J., 2010. The importance of plant health to food security. *Food Security* 2, 215-231.
- Fones, H.N., Gurr, S.J., 2017. NO(X)ious gases and the unpredictability of emerging plant pathogens under climate change. *BMC Biol.* 15.
- Garrett, K.A., Forbes, G.A., Savary, S., Skelsey, P., Sparks, A.H., Valdivia, C., van Bruggen, A.H.C., Willocquet, L., Djurle, A., Duveiller, E., Eckersten, H., Pande, S., Cruz, C.V., Yuen, J., 2011. Complexity in climate-change impacts: an analytical framework for effects mediated by plant disease. *Plant Pathol.* 60, 15-30.
- Gilles, T., Fitt, B.D.L., Jeger, M.J., 2001. Effects of environmental factors on development of *Pyrenopeziza brassicae* (light leaf spot) apothecia on oilseed rape debris. *Phytopathology* 91, 392-398.
- Gilligan, C.A., 2008. Sustainable agriculture and plant diseases: an epidemiological perspective. *Philos. Trans. R. Soc. B-Biol. Sci.* 363, 741-759.
- Goidanich, G., Cesarini, B., Foschi, S. (Eds.), 1958. *I nemici della vite, calendario dei trattamenti*. Roma.
- Gouache, D., Leon, M.S., Duyme, F., Braun, P., 2015. A novel solution to the variable selection problem in Window Pane approaches of plant pathogen - Climate models: Development, evaluation and application of a climatological model for brown rust of wheat. *Agric. For. Meteorol.* 205, 51-59.
- Guilioni, L., Cellier, P., Ruget, F., Nicoullaud, B., Bonhomme, R., 2000. A model to estimate the temperature of a maize apex from meteorological data. *Agric. For. Meteorol.* 100, 213-230.
- Guyot, G., 1997. *Climatologie de l'environnement : de la plante aux écosystèmes*. Masson.
- Hartmann, H., Adams, H.D., Anderegg, W.R.L., Jansen, S., Zeppel, M.J.B., 2015. Research frontiers in drought-induced tree mortality: crossing scales and disciplines. *New Phytologist* 205, 965-969.
- Hauggaard-Nielsen, H., Gooding, M., Ambus, P., Corre-Hellou, G., Crozat, Y., Dahlmann, C., Dibet, A., von Fragstein, P., Pristeri, A., Monti, M., Jensen, E.S., 2009. Pea-barley intercropping for efficient symbiotic N₂-fixation, soil N acquisition and use of other nutrients in European organic cropping systems. *Field Crop. Res.* 113, 64-71.
- Huber, L., Gillespie, T.J., 1992. MODELING LEAF WETNESS IN RELATION TO PLANT-DISEASE EPIDEMIOLOGY. *Annu. Rev. Phytopathol.* 30, 553-577.
- Hulme, P.E., 2017. Climate change and biological invasions: evidence, expectations, and response options. *Biological Reviews* 92, 1297-1313.
- Humpherson-Jones, F.M., Phelps, K., 1989. Climatic factors influencing spore production in *Alternaria brassicae* and *Alternaria brassicicola*. *Ann. Appl. Biol.* 114, 449-458.
- Jacob, D., Petersen, J., Eggert, B., Alias, A., Christensen, O.B., Bouwer, L.M., Braun, A., Colette, A., Deque, M., Georgievski, G., Georgopoulou, E., Gobiet, A., Menut, L., Nikulin, G., Haensler, A., Hempelmann, N., Jones, C., Keuler, K., Kovats, S., Kroner, N., Kotlarski, S., Kriegsmann, A., Martin, E., van Meijgaard, E., Moseley, C., Pfeifer, S., Preuschmann, S., Radermacher, C., Radtke, K.,

- Rechid, D., Rounsevell, M., Samuelsson, P., Somot, S., Soussana, J.F., Teichmann, C., Valentini, R., Vautard, R., Weber, B., Yiou, P., 2014. EURO-CORDEX: new high-resolution climate change projections for European impact research. *Regional Environmental Change* 14, 563-578.
- Jeschke, J.M., Strayer, D.L., 2008. Usefulness of bioclimatic models for studying climate change and invasive species. *Ann.NY Acad.Sci.* 1134, 1-24.
- Joly, D., Brossard, T., Cardot, H., Cavailhes, J., Hilal, M., Wavresky, P., 2010. Les types de climats en France, une construction spatiale. *Cybergeo : European Journal of Geography*; URL : <http://cybergeo.revues.org/23155> ; DOI : 10.4000/cybergeo.23155.
- Juroszek, P., von Tiedemann, A., 2011. Potential strategies and future requirements for plant disease management under a changing climate. *Plant Pathol.* 60, 100-112.
- Juroszek, P., von Tiedemann, A., 2013. Climate change and potential future risks through wheat diseases: a review. *Eur. J. Plant Pathol.* 136, 21-33.
- Juroszek, P., von Tiedemann, A., 2015. Linking plant disease models to climate change scenarios to project future risks of crop diseases: a review. *Journal of Plant Diseases and Protection* 122, 3-15.
- Lalancette, N., Ellis, M.A., Madden, L.V., 1988a. Development of an infection efficiency model for *Plasmopara viticola* on American grape based on temperature and duration of leaf wetness. *Phytopathology* 78, 794-800.
- Lalancette, N., Madden, L.V., Ellis, M.A., 1988b. A quantitative model for describing the sporulation of *Plasmopara viticola* on grape leaves. *Phytopathology* 78, 1316-1321.
- Langner, J., Engardt, M., Baklanov, A., Christensen, J.H., Gauss, M., Geels, C., Hedegaard, G.B., Nuterman, R., Simpson, D., Soares, J., Sofiev, M., Wind, P., Zakey, A., 2012. A multi-model study of impacts of climate change on surface ozone in Europe. *Atmospheric Chemistry and Physics* 12, 10423-10440.
- Laporte, M.A., Sterckeman, T., Dauguet, S., Denaix, L., Nguyen, C., 2015. Variability in cadmium and zinc shoot concentration in 14 cultivars of sunflower (*Helianthus annuus* L.) as related to metal uptake and partitioning. *Environmental and Experimental Botany* 109, 45-53.
- Lebard, S., 2005. Analyse et modélisation au moyen du modèle CERES de la réponse d'un couvert de blé à l'ozone. Application à l'évaluation des pertes de rendement à l'échelle régionale. University Paris 11, Orsay, Paris, p. 89.
- Ledoux, E., Gomez, E., Monget, J.M., Viavattene, C., Viennot, P., Ducharne, A., Benoit, M., Mignolet, C., Schott, C., Mary, B., 2007. Agriculture and groundwater nitrate contamination in the Seine basin. The STICS-MODCOU modelling chain. *Sci. Total Environ.* 375, 33-47.
- Lhomme, J.P., Jimenez, F., 1992. ESTIMATING DEW DURATION ON BANANA AND PLANTAIN LEAVES FROM STANDARD METEOROLOGICAL OBSERVATIONS. *Agric. For. Meteorol.* 62, 263-274.
- Li, J.T., Baker, A.J.M., Ye, Z.H., Wang, H.B., Shu, W.S., 2012. Phytoextraction of Cd-Contaminated Soils: Current Status and Future Challenges. *Critical Reviews in Environmental Science and Technology* 42, 2113-2152.

- Lin, B.B., 2011. Resilience in Agriculture through Crop Diversification: Adaptive Management for Environmental Change. *Bioscience* 61, 183-193.
- Lin, Z.B., Schneider, A., Nguyen, C., Sterckeman, T., 2014. Can ligand addition to soil enhance Cd phytoextraction? A mechanistic model study. *Environmental Science and Pollution Research* 21, 12811-12826.
- Lin, Z.B., Schneider, A., Sterckeman, T., Nguyen, C., 2016. Ranking of mechanisms governing the phytoavailability of cadmium in agricultural soils using a mechanistic model. *Plant and Soil* 399, 89-107.
- Lithourgidis, A.S., Dordas, C.A., Damalas, C.A., Vlachostergios, D.N., 2011. Annual intercrops: an alternative pathway for sustainable agriculture. *Australian Journal of Crop Science* 5, 396-410.
- Lovy, L., Latt, D., Sterckeman, T., 2013. Cadmium uptake and partitioning in the hyperaccumulator *Noccaea caerulea* exposed to constant Cd concentrations throughout complete growth cycles. *Plant and Soil* 362, 345-354.
- Luck, J., Spackman, M., Freeman, A., Trebicki, P., Griffiths, W., Finlay, K., Chakraborty, S., 2011. Climate change and diseases of food crops. *Plant Pathol.* 60, 113-121.
- Magarey, R.D., Sutton, T.B., Thayer, C.L., 2005. A simple generic infection model for foliar fungal plant pathogens. *Phytopathology* 95, 92-100.
- Magarey, R.D., Fowler, G.A., Borchert, D.M., Sutton, T.B., Colunga-Garcia, M., 2007. NAPPFAST: An internet system for the weather-based mapping of plant pathogens. *Plant Dis.* 91, 336-345.
- Manning, W.J., Vontiedemann, A., 1995. CLIMATE-CHANGE - POTENTIAL EFFECTS OF INCREASED ATMOSPHERIC CARBON-DIOXIDE (CO₂), OZONE (O₃), AND ULTRAVIOLET-B (UV-B) RADIATION ON PLANT-DISEASES. *Environ. Pollut.* 88, 219-245.
- Manos, B.D., Ciani, A., Bournaris, T., Vassiliadou, I., Papatthanasiou, J., 2004. A taxonomy survey of decision support systems in agriculture. *Agricultural Economics Review* 5, 80-94.
- Mao, L.L., Zhang, L.Z., Zhang, S.P., Evers, J.B., van der Werf, W., Wang, J.J., Sun, H.Q., Su, Z.C., Spiertz, H., 2015. Resource use efficiency, ecological intensification and sustainability of intercropping systems. *Journal of Integrative Agriculture* 14, 1542-1550.
- Mariette, N., Androdias, A., Mabon, R., Corbiere, R., Marquer, B., Montarry, J., Andrivon, D., 2016. Local adaptation to temperature in populations and clonal lineages of the Irish potato famine pathogen *Phytophthora infestans*. *Ecology and Evolution* 6, 6320-6331.
- Medhi B., 2017. Modélisation de la dynamique spatio-temporelle de la rouille brune du blé à l'échelle de la France. Stage M1 Ecole nationale de la statistique et de l'analyse de l'information (ENSAI). Encadrement J. Papaix et E. Walker, UR BioSP, INRA PACA.44 pp.
- Milford, G.F.J., Pocock, T.O., Riley, J., 1985. An analysis of leaf growth in sugar beet 2. Leaf appearance in field crops. *Ann. Appl. Biol.* 106, 173-185.

- Mills, G., Hayes, F., Simpson, D., Emberson, L., Norris, D., Harmens, H., Bueker, P., 2011. Evidence of widespread effects of ozone on crops and (semi-)natural vegetation in Europe (1990-2006) in relation to AOT40-and flux-based risk maps. *Glob. Change Biol.* 17, 592-613.
- Moschini, R.C., Perez, B.A., 1999. Predicting wheat leaf rust severity using planting date, genetic resistance, and weather variables. *Plant Dis.* 83, 381-384.
- Morris, M.D., 1991. Factorial sampling plans for preliminary computational experiments. *Technometrics* 33, 161-174.
- Oerke, E.C., 2006. Crop losses to pests. *Journal of Agricultural Science* 144, 31-43.
- Olioso, A., Carlson, T.N., Brisson, N., 1996. Simulation of diurnal transpiration and photosynthesis of a water stressed soybean crop. *Agric. For. Meteorol.* 81, 41-59.
- Ouzeau, G., Déqué, M., Jouini, M., Planton, S., Vautard, R., 2014. Le climat de la France au XXI^e siècle. Volume 4: Scénarios régionalisés: édition 2014 pour la métropole et les régions d'outre-mer. Rapport du Ministère de l'Écologie, du Développement durable et de l'Énergie. p. 64.
- Pagès, L., Bécel, C., Boukcim, H., Moreau, D., Nguyen, C., Voisin, A.-S., 2014. Calibration and evaluation of ArchiSimple, a simple model of root system architecture. *Ecol. Model.* 290, 76-84.
- Pangga, I.B., Hanan, J., Chakraborty, S., 2011. Pathogen dynamics in a crop canopy and their evolution under changing climate. *Plant Pathol.* 60, 70-81.
- Parent, B., Tardieu, F., 2012. Temperature responses of developmental processes have not been affected by breeding in different ecological areas for 17 crop species. *New Phytol.* 194, 760-774.
- Passioura, J.B., 1996. Simulation models: Science; snake oil, education, or engineering? *Agronomy Journal* 88, 690-694.
- Pearl, R., Reed, L.J., 1920. On the rate of growth of the population of the United States since 1790 and its mathematical representation. *Proceedings of the National Academy of Sciences of the United States of America*, pp. 275-288.
- Racca, P., Joerg, E., 2007. CERCBET 3 - a forecaster for epidemic development of *Cercospora beticola*. *Bulletin OEPP* 37, 344-349.
- Rapilly, F., 1991. L'épidémiologie en pathologie végétale: mycoses aériennes. Paris INRA
- Reau R., Monnot L.A., Schaub A., Munier-Jolain N., Pambou I., Bockstaller C., Cariolle M., Chabert, A., Dumans P., 2012. Les ateliers de conception de systèmes de culture pour construire, évaluer et identifier des prototypes prometteurs. *Innov.Agron.* 20, 5-33, http://www7.inra.fr/ciag/revue/volume_20_juillet_2012.
- Reed, K.L., Hamerly, E.R., Dinger, B.E., Jarvis, P.G., 1976. ANALYTICAL MODEL FOR FIELD MEASUREMENT OF PHOTOSYNTHESIS. *J. Appl. Ecol.* 13, 925-942.
- Ritchie, J.T., NeSmith, D.S., 1991. Temperature and crop development. *Modeling plant and soil systems*, 5-29.
- Robert, C., Bancal, M.O., Lannou, C., 2004. Wheat leaf rust uredospore production on adult plants: Influence of leaf nitrogen content and *Septoria tritici* blotch. *Phytopathology* 94, 712-721.

- Roger, C., Tivoli, B., Huber, L., 1999. Effects of temperature and moisture on disease and fruit body development of *Mycosphaerella pinodes* on pea (*Pisum sativum*). *Plant Pathol.* 48, 1-9.
- Rosenzweig, C., Iglesias, A., Yang, X.B., Epstein, P.R., Chivian, E., 2000. Climate Change and US Agriculture: The Impacts of Warming and Extreme Weather Events on Productivity, Plant Diseases, and Pests. Center for Health and the Global Environment, Harvard Medical School.
- Rossi, V., Racca, P., Giosue, S., Pancaldi, D., Alberti, I., 1997. A simulation model for the development of brown rust epidemics in winter wheat. *Eur. J. Plant Pathol.* 103, 453-465.
- Rossi, A., Meriggi, P., Biancardi, E. Rosso, F., 2000. Effect of *Cercospora* leaf spot on sugar beet growth, yield and quality. In Proceedings of the 63rd IIRB Congress, 9–10 February 2000, Interlaken, Switzerland, pp. 49–76. Brussels, Belgium: IIRB.
- Rossi, V., Caffi, T., Giosue, S., Girometta, B., Bugiani, R., Spanna, F., Dellavalle, D., Brunelli, A., Collina, M., 2005. Elaboration and validation of a dynamic model for primary infections of *Plasmopara viticola* in North Italy. *Revista Italiana di Agrometeorologia* 3.
- Rossi, V., Languasco, L., 2007. Influence of environmental conditions on spore production and budding in *Taphrina deformans*, the causal agent of peach leaf curl. *Phytopathology* 97, 359-365.
- Rubino, P., Cantore, V., Mastro, M. A., 1999. Study of water use efficiency of some herbaceous species in an area of southern Italy. *Rivista di Irrigazione e Drenaggio* 46, 39–46.
- Sache, I., 1997. Effect of density and age of lesions on sporulation capacity and infection efficiency in wheat leaf rust (*Puccinia recondita* f.sp. *tritici*). *Plant Pathol.* 46, 581-589.
- Saltelli, A., Ratto, M., Tarantola, S., Campolongo, F., 2005. Sensitivity analysis for chemical models. *Chemical Reviews* 105, 2811-2827.
- Saudreau, M., Pincebourde, S., Dassot, M., Adam, B., Loxdale, H.D., Biron, D.G., 2013. On the canopy structure manipulation to buffer climate change effects on insect herbivore development. *Trees-Struct. Funct.* 27, 239-248.
- Savary, S., Ficke, A., Aubertot, J.N., Hollier, C., 2012. Crop losses due to diseases and their implications for global food production losses and food security. *Food Security* 4, 519-537.
- Scherm, H., Yang, X.B., 1999. Risk assessment for sudden death syndrome of soybean in the north-central United States. *Agric. Syst.* 59, 301-310.
- Shabani, F., Kumar, L., 2013. Risk Levels of Invasive *Fusarium oxysporum* f. sp in Areas Suitable for Date Palm (*Phoenix dactylifera*) Cultivation under Various Climate Change Projections. *PLoS One* 8.
- Sierra, J., Brisson, N., Ripoche, D., Deque, M., 2010. Modelling the impact of thermal adaptation of soil microorganisms and crop system on the dynamics of organic matter in a tropical soil under a climate change scenario. *Ecological Modelling* 221, 2850-2858.
- Sinoquet, H., Le Roux, X., Adam, B., Ameglio, T., Daudet, F.A., 2001. RATP: a model for simulating the spatial distribution of radiation absorption, transpiration and photosynthesis within canopies: application to an isolated tree crown. *Plant Cell Environ.* 24, 395-406.

- Skelsey, P., Newton, A.C., 2015. Future environmental and geographic risks of *Fusarium* head blight of wheat in Scotland. *Eur. J. Plant Pathol.* 142, 133-147.
- Skelsey, P., Cooke, D.E.L., Lynott, J.S., Lees, A.K., 2016. Crop connectivity under climate change: future environmental and geographic risks of potato late blight in Scotland. *Global Change Biology* 22, 3724-3738.
- Spitters, C., 1989. Crop growth models: their usefulness and limitations. VI Symposium on the Timing of Field Production of Vegetables 267, pp. 349-368.
- Stassart, P.M., Baret, P., Grégoire, J.-C., Hance, T., Mormont, M., Reheul, D., Stilmant, D., Vanloqueren, G., Visser, M., 2012. L'agroécologie : trajectoire et potentiel Pour une transition vers des systèmes alimentaires durables. In: Van Dam, D., Nizet, J., Streith, M., Stassart, P.M. (Eds.), *Agroécologie, entre pratiques et sciences sociales*, Dijon, pp. 25-51.
- Sterckeman, T., Gossiaux, L., Guimont, S., Sirguey, C., Lin, Z.B., 2018. Cadmium mass balance in French soils under annual crops: Scenarios for the next century. *Sci. Total Environ.* 639, 1440-1452.
- Strand, J.F., 2000. Some agrometeorological aspects of pest and disease management for the 21st century. *Agric. For. Meteorol.* 103, 73-82.
- Strullu, L., Beaudoin, N., Atauri, I.G.D., Mary, B., 2014. Simulation of Biomass and Nitrogen Dynamics in Perennial Organs and Shoots of *Miscanthus x Giganteus* Using the STICS Model. *BioEnergy Res.* 7, 1253-1269.
- Sturrock, R.N., Frankel, S.J., Brown, A.V., Hennon, P.E., Kliejunas, J.T., Lewis, K.J., Worrall, J.J., Woods, A.J., 2011. Climate change and forest diseases. *Plant Pathology* 60, 133-149.
- Tomerlin, J.R., Eversmeyer, M.G., Kramer, C.L., Browder, L.E., 1983. Temperature and host effects on latent and infectious periods and on urediniospore production on *Puccinia recondita* f. sp. *tritici*. *Phytopathology* 73, 414-419.
- Twengström, E., Sigvald, R., Svensson, C., Yuen, J., 1998. Forecasting *Sclerotinia* stem rot in spring sown oilseed rape. *Crop Protection* 17, 405-411.
- Valdes-Gomez, H., Gary, C., Brisson, N., Matus, F., 2014. Modelling indeterminate development, dry matter partitioning and the effect of nitrogen supply in tomato with the generic STICS crop-soil model. *Sci. Hortic.* 175, 44-56.
- van Ittersum, M.K., Leffelaar, P.A., van Keulen, H., Kropff, M.J., Bastiaans, L., Goudriaan, J., 2003. On approaches and applications of the Wageningen crop models. *Eur. J. Agron.* 18, 201-234.
- Vannini, A., Lucero, G., Anselmi, N., Vettraino, A.M., 2009. Response of endophytic *Biscogniauxia mediterranea* to variation in leaf water potential of *Quercus cerris*. *Forest Pathology* 39, 8-14.
- van Oijen, M., Dreccer, M.F., Firsching, K.H., Schnieders, B., 2004. Simple equations for dynamic models of the effects of CO₂ and O₃ on light-use efficiency and growth of crops. *Ecological Modelling* 179, 39-60.
- Velasquez, A.C., Castroverde, C.D.M., He, S.Y., 2018. Plant-Pathogen Warfare under Changing Climate Conditions. *Curr. Biol.* 28, R619-R634.

- Verhulst, P., 1845. La loi d'accroissement de la population. *Nouv. Mem. Acad. Roy. Soc. Belle-lettr. Bruxelles* 18.
- Vidal, T., Boixel, A.L., Durand, B., de Vallavieille-Pope, C., Huber, L., Saint-Jean, S., 2017. Reduction of fungal disease spread in cultivar mixtures: Impact of canopy architecture on rain-splash dispersal and on crop microclimate. *Agric. For. Meteorol.* 246, 154-161.
- Vidal T., Lusley P., Leconte M., Pope de Vallavieille P., Huber L., Saint Jean S. Mixing wheat varieties with contrasted architecture to reduce *Septoria tritici* blotch splash dispersed epidemics. 9. International symposium on *Septoria* diseases of cereals, Apr 2016, Paris, France. p.94, 2016.
- Vuichard, N., Ciais, P., Viovy, N., Li, L.H., Ceschia, E., Wattenbach, M., Bernhofer, C., Emmel, C., Grunwald, T., Jans, W., Loubet, B., Wu, X.C., 2016. Simulating the net ecosystem CO₂ exchange and its components over winter wheat cultivation sites across a large climate gradient in Europe using the ORCHIDEE-STICS generic model. *Agric. Ecosyst. Environ.* 226, 1-17.
- Wadia, K.D.R., Butler, D.R., 1994. Relationships between temperature and latent periods of rust and leaf spot diseases of groundnut. *Plant Pathol.* 43, 121-129.
- Wallach, D., Makowski, D., Jones, J.W., Brun, F., 2014 *Working with dynamic crop models: Methods, Tools and Examples for Agriculture and Environment*. Londres, GBR: Academic Press - Elsevier, 504 p.
- Welham, S.J., Turner, J.A., Gladders, P., Fitt, B.D.L., Evans, N., Baierl, A., 2004. Predicting light leaf spot (*Pyrenopeziza brassicae*) risk on winter oilseed rape (*Brassica napus*) in England and Wales, using survey, weather and crop information. *Plant Pathol.* 53, 713-724.
- Wold, S., Sjostrom, M., Eriksson, L., 2001. PLS-regression: a basic tool of chemometrics. *Chemometrics and Intelligent Laboratory Systems* 58, 109-130.
- Xu, X.M., 1999. Modelling and forecasting epidemics of apple powdery mildew (*Podosphaera leucotricha*). *Plant Pathol.* 48, 462-471.
- Xu, X., Robinson, J., 2001. The effects of temperature on the incubation and latent periods of powdery mildew (*Erysiphe polygoni*) on clematis. *J. Phytopathol.-Phytopathol. Z.* 149, 565-568.
- Yan, W.K., Hunt, L.A., 1999. An equation for modelling the temperature response of plants using only the cardinal temperatures. *Ann. Bot.* 84, 607-614.
- Ye, X., Ma, Y., Sun, B., 2012. Influence of soil type and genotype on Cd bioavailability and uptake by rice and implications for food safety. *Journal of Environmental Sciences* 24, 1647-1654.
- Zaka, S., Frak, E., Julier, B., Gastal, F., Louarn, G., 2016. Intraspecific variation in thermal acclimation of photosynthesis across a range of temperatures in a perennial crop. *AOB Plants* 8.
- Zaka, S., Ahmed, L.Q., Escobar-Gutierrez, A.J., Gastal, F., Julier, B., Louarn, G., 2017. How variable are non-linear developmental responses to temperature in two perennial forage species? *Agric. For. Meteorol.* 232, 433-442.

Annexe I Curriculum Vitae

A. ETAT CIVIL ET PARCOURS

Marie LAUNAY

Date de naissance : 15/09/1971

Mariée, 3 enfants

Nationalité : Française

Ingénieur de Recherche (IR1), directrice adjointe de l'US 1116 AgroClim.

US 1116 AgroClim, Centre INRA PACA, 228 route de l'aérodrome, F-84914 Avignon cedex 9, France

Tél : 33 (0)4 32 72 23 67

Email : marie.launay@inra.fr

1. FORMATION ACADEMIQUE

2002	Doctorat d'Agronomie de l'Institut National Agronomique Paris-Grignon, mention très honorable.
1994	DAA en "Sciences et Techniques des productions végétales" à AgroParisTech
1993	Diplôme d'Agronomie Générale AgroParisTech
1989-1991	Classes préparatoires Sup-Bio et Spé-Bio au Lycée Henri IV (Paris)
1989	Baccalauréat, série C (75) mention Bien

2. FORMATION CONTINUE

Juin 2018	Caractérisation de l'état des cultures (satellite et proxidtection) et méthodes d'assimilation de données dans les modèles
Déc. 2017	Analyse, caractérisation et modélisation de l'architecture racinaire
Juin 2017	Eléments pour définir sa stratégie de communication & Construire et rédiger un article
Février 2015	Introduction aux modèles mixtes et non linéaires
Octobre 2014	Formation des membres de jurys de CIPP (Concours interne de promotion sur place)
Janvier 2014	Short course on modelling for sustainable management of crop health
2011	Méthodes mathématiques et statistiques pour la modélisation dynamique en agronomie
2010	Outils de gestion des versions
2009	Philosophie des sciences
2007	Ecole chercheur « Régulations biologiques dans les systèmes de cultures »
2004	Formation au logiciel Matlab.

3. PARCOURS DANS LE DOMAINE DE LA RECHERCHE

2015	Promue au grade d'IR1
2011	Directrice adjointe de l'US 1116 AgroClim (12 permanents)
2006	Affectée comme Ingénieur de recherche à US 1116 AgroClim à Avignon

- 2003** Recrutement comme Ingénieur de recherche (IR2) à l'INRA et affectée à l'UMR 1114 Climat Sol Environnement, équipe FEATD (Fonctionnement de l'Espace Agricole et Télédétection), à Avignon
- 2002** Post-doctorat (9 mois) : Assimilation de données de télédétection dans un modèle de croissance de la betterave pour une application en agriculture de précision (en collaboration avec M. Guérif, INRA UMR 1114 Climat Sol Environnement, Avignon et M. Cariolle, Institut Technique de la Betterave)
- 1999 - 2001**¹³ Thèse de doctorat : Diagnostic et prévision de l'état des cultures à l'échelle régionale : couplage entre modèle de croissance et télédétection. Application à la betterave sucrière en Picardie (directrice de thèse M. Guérif, INRA UR AgrolImpact, Laon puis UMR 1114 Climat Sol Environnement, Avignon)
- 1995** Lauréate d'une bourse Lavoisier du Ministère des Affaires étrangères : Etude des contraintes hydriques à la diversification dans la plaine centrale de Thaïlande, dans le cas du maïs baby-corn (dirigé par Y. Crozat, CIRAD et Kasetsart University, Thaïlande)
- 1994** Stage de DAA (7 mois) : Causes de variation du rendement de l'oignon à La Réunion (dirigé par H. de Bon et S. de Tourdonnet, CIRAD FLHOR, St Pierre, La Réunion)

B. ACTIVITES DE RECHERCHE

Mes questions de recherche portent sur l'identification et la compréhension des effets directs et indirects du climat, et plus récemment du changement climatique, sur le fonctionnement des peuplements cultivés au sens large (y compris les bioagresseurs). A l'interface entre l'agronomie, l'écophysiologie et la bioclimatologie, mes activités s'appuient essentiellement sur la modélisation des processus impliqués à l'échelle parcellaire, ce qui m'amène également à développer des questions d'ordre méthodologique.

- D'un point de vue thématique, je m'intéresse aux effets du changement climatique sur l'évolution des maladies fongiques des plantes cultivées, via la modification du synchronisme hôte-pathogènes, des conditions de croissance de la plante hôte, et du microclimat dans le couvert. J'étudie également l'effet indirect du changement climatique sur le risque sanitaire via les adaptations des systèmes de cultures aux stress abiotiques.

- D'un point de vue méthodologique, je m'intéresse à différentes approches de modélisation (mécaniste ou statistique, indicateurs simples ou modèles complexes), avec une démarche résolument générique (grandes cultures, arboriculture, viticulture). J'analyse et je revisite les formalismes reliant climat, microclimat et fonctionnement du peuplement végétal. Je cherche à quantifier la propagation des incertitudes liées aux choix de modélisation sur l'estimation des effets du climat sur le fonctionnement des systèmes biologiques étudiés.

Mots-clés :

Modélisation biophysique, agronomie, écophysiologie, bioclimatologie, grandes cultures, changement climatique, pathosystèmes fongiques.

¹³ 1996-1998 : Ingénieur homologation et expérimentation (DuPont de Nemours, France) : mise en place et suivi d'essais, analyse des performances de produits phytosanitaires en cours d'homologation

a) Relecture d'articles

Referee pour des Journaux internationaux :

Environmental and Experimental Botany 2019 (1); Agricultural and Forest Meteorology 2018 (1), 2014 (1), 2012 (1); Journal of plant Pathology 2018 (1); European Journal of Agronomy 2016 (1); Oilseeds and fats, Crops and Lipids 2016 (1); Field Crops Research 2015 (1), 2013 (1); Food Security 2012 (1); Environmental Modelling & Software 2011 (1);

b) Jurys

Concours :

2014 Membre de jury de Concours Interne de Promotion sur Place (INRA) d'ingénieurs de recherche de BAP A, B, C et D.

Thèse :

2013 Didier Anne. Modélisation de la croissance, des relations source-puits et du rendement en sucre de la betterave sucrière (*Beta vulgaris* L.) sous des régimes contrastés de nutrition azotée. ED ABIES, AgroParisTech. *Examinatrice*.

2016 Zaka Serge. Caractérisation et modélisation des réponses à la température de la luzerne et de la fétuque élevée pour des variétés d'origines contrastées – Application eu modèle STICS. ED Gay Lussac, Université de Poitiers. *Examinatrice*.

2. APPELS D'OFFRE : PARTICIPATION A DES PROGRAMMES NATIONAUX ET INTERNATIONAUX

Participation à divers projets nationaux ou internationaux en lien avec le changement climatique et/ou la modélisation du fonctionnement des cultures¹⁴, en tant que :

a) Coordinatrice / Responsable

2018 – 2020 **ACCAF OPERATE** : Crop disease response to climate change adaptation. Demande de financement au Métaprogramme INRA-ACCAF. *Co-coordinatrice du projet, et animatrice du WP2 « Simulating future adaptations to abiotic stresses and their impacts on disease risks »* (80 k€, 6 partenaires dont 5 laboratoires de recherche et 1 institut technique).

depuis 2017 **SOERE TEMPO** : Système d'Observation sur le long terme pour l'Expérimentation et la Recherche en Environnement, TEMPO est le réseau national d'observatoires de la phénologie du vivant. Equipes coordinatrices : INRA US AgroClim & CNRS CEFE. *Co-animatrice de l'observatoire sur les champignons pathogènes et membre du comité de pilotage du SOERE*.

2016 - 2019 **FEADER ClimArbo** : Changement climatique et maladies cryptogamiques émergentes en arboriculture en Rhône-Alpes, projet financé par un fonds européen. Equipe

¹⁴ présentés en ordre chronologique inverse avec pour chacun : dates de début et fin de projet, nom du projet, objectif principal du projet, équipe(s) coordinatrice(s) du projet, *ma contribution* (le montant reçu et géré et le nombre de partenaires coordonnés dans le cadre de ce projet), *[les publications auxquelles le projet a donné lieu]*.

coordinatrice : SEFRA (Station Expérimentale Fruits Rhône-Alpes). *Responsable de l'Action 7 « Développement d'indicateurs de risque climatique de maladies (monilioses et colletotrichum) ».*

2013 - 2016 **ACCAF CLIF** : CLimate change and Fungal diseases, projet financé par le Méta-programme INRA- ACCAF avec pour objectifs d'estimer à l'aide de modèles et d'indicateurs l'évolution attendue des maladies fongiques sous l'effet du changement climatique, et de proposer des stratégies d'adaptation des agrosystèmes de manière à prévenir et limiter les risques de maladies. *Co-coordinatrice du projet, et animatrice du WP2 (Modeling the impact of climate change on pathosystems).* (200 k€, 16 partenaires dont 12 laboratoires de recherche, 3 instituts techniques, et le département Santé des forêts du MAAF), [A26., A27., D58.]

2012 - 2016 **FACCE-JPI MACSUR** : Projet européen sur l'intercomparaison de modèles pour une meilleure estimation des impacts du changement climatique. *Responsable de l'exercice sur l'évaluation de la qualité prédictive de STICS sur des rotations culturales sur plusieurs sites expérimentaux européens* (24 k€, 4 partenaires INRA), [A18., A23., A24., D64., D65.]

b) Participante

Projets internationaux et européens :

Depuis 2017 **AgMIP** : Intercomparaison de méthodes de calibration des modèles. Equipe coordinatrice : UMR INRA AGIR, Toulouse. *Contribution à l'exercice pour le modèle STICS.*

2015 - 2018 **ERA-NET Climate-CAFE** : Elaboration et évaluation de systèmes de culture adaptés au changement climatique en Europe. Equipe Coordinatrice : UMR INRA AGIR, Toulouse. *Responsable de la construction d'un module de STICS pour la prise en compte des effets de l'ozone sur la croissance des plantes cultivées.* [A14., A15., A16., A26., B2., D38., D39., D41., D45., D46., D47., D53., D69., D71.] (*encadrement de la thèse de J. Caubel*).

2003 – 2005 **INTERCROP** : Elaboration de systèmes de culture biologique en Europe basés sur les associations céréale-légumineuse. Equipe Coordinatrice : Risø DTU, Danemark. *Co-responsable de la mise en œuvre de STICS pour tester par simulation des itinéraires techniques pour les cultures associées pois-orge*, [A3., A4., A8., A9., D17., D18., D22., D23., D24., D31., E3.]

2004 – 2005 **Projet transfrontalier Interreg III MoNit** : Modélisation de la pollution des nappes phréatiques par les nitrates dans la vallée du Rhin Supérieur. Equipe Coordinatrice : ARAA (Association pour la Relance Agronomique en Alsace). *Appui méthodologique à la mise en œuvre d'expérimentations numériques et à l'interprétation des sorties de STICS.*

Projets ANR :

2012 – 2016 **SimTraces** : Construction d'un simulateur de l'accumulation des éléments traces minéraux. Equipe Coordinatrice : UMR INRA ISPA, Bordeaux. *Responsable du couplage du modèle STICS avec le modèle d'architecture racinaire ArchiSimple (Pagès et al., 2014),* [D56., D73., E13.]

2012 – 2016 **ORACLE**: Définition, élaboration et évaluation d'indicateurs bio-techniques pour l'adaptation de l'assolement des cultures dans un contexte de changement climatique. Equipe Coordinatrice : UMR LSCE (Laboratoire des Sciences du Climat et de l'Environnement). *Contribution à la construction d'arbres d'évaluation de la faisabilité*

climatique des cultures sur la base d'indicateurs écoclimatiques, [A19., A29., D48., D51., D52., D67., D68., D70.].

2010 – 2013 **MicMac** : Conception et évaluation de systèmes de cultures à bas niveaux d'intrants. Equipe Coordinatrice : UMR INRA AGIR, Toulouse. *Construction d'un modèle dynamique et générique de développement de champignons pathogènes des cultures, et couplage avec STICS [A14., A15., A16., A26., B2.].*

Projet du métaprogramme INRA ACCAF :

2012 – 2015 **CAQ40** : Evolution de la qualité des fruits, graines et semences sous l'effet du CC. Equipes coordinatrices : UR INRA PSH et UMR INRA IRHS. *Appui à l'utilisation de données climatiques futures pour l'élaboration de protocoles expérimentaux.*

Pari Scientifique du département Environnement et Agronomie de l'INRA:

2017 – 2018 **SensiClim** : Méthodes d'analyse de sensibilité des modèles adaptées au cas des variables d'entrée climatiques. Equipe coordinatrice : UMR INRA EMMAH et MISTEA. *Contribution au titre de mon expertise sur les formalismes et le paramétrage du modèle STICS.*

Programme PIREN-SEINE :

2005 - 2008 Programme interdisciplinaire de recherche sur l'environnement de la Seine. Equipe coordinatrice : CNRS INEE. *Appui à la modélisation des effets des pratiques culturales sur la pollution nitrique d'un aquifère en zone de grande culture [A6.].*

Projets de recherche avec des partenaires socio-économiques :

2008 - 2011 **CASDAR - Viticulture et changement climatique** : Adaptation de la conduite du vignoble méditerranéen. Equipes coordinatrices : Chambre d'Agriculture du Vaucluse et Interprofession des Côtes du Rhône. *Elaboration d'un protocole de simulations, et diagnostic des réponses fournies par le modèle.*

2006 – 2008 **NOVANOL-AMELIOFI** : Amélioration de la production du lin oléagineux. Equipes coordinatrices : semenciers LABOULET et LINEA. *Adaptation du paramétrage de STICS au lin oléagineux, [E8.].*

2005 **Projet Région Languedoc-Roussillon** : Etude des composantes environnementale et génétique de l'élaboration de la qualité du blé dur en région PACA 2005. Equipe coordinatrice : UMR INRA CSE (devenue EMMAH). *Adaptation du paramétrage de STICS au blé dur [E4., E5.].*

a) Animation

Activités de développement et transfert du modèle de cultures STICS

L'Equipe projet STICS ou « EPS » (24 membres) est un réseau transversal regroupant des chercheurs et ingénieurs INRA, CIRAD, Université de Gembloux et Agriculture & Agroalimentaire Canada. L'EPS est en charge de l'évolution du modèle de systèmes de cultures STICS et du maintien de son caractère générique, du développement d'outils méthodologiques autour du modèle, et de leur diffusion.

Depuis 2017 co-animatrice au sein du bureau (4 membres)

2012 – 2016 membre

2009 – 2012 animatrice de l'EPS

Les principales activités que j'ai coordonnées et/ou que je coordonne (ou co-coordonne):

- Elaboration d'une méthode générique de paramétrage de STICS pour de nouvelles cultures. Animation d'un groupe constitué de personnels INRA (2 DR, 1 CR, 2 IR et 1 thésard) et d'un ingénieur externe (co-animateur), [D10., D13., E9.]. Adaptation de STICS à de nouvelles espèces ou variétés [A7., A28., D8., D16., D30., D43., D59., D60., D61., E4., E5.]
- Réflexion sur la modélisation des interactions biotiques dans les communautés (INRA, CNRS, universités), [D14.].
- Adaptation et évaluation d'une suite logicielle (appelée « MultiSimLib/OptimiStics ») pour la multisimulation, l'analyse de sensibilité, l'estimation de paramètres et l'évaluation du modèle STICS [A11., C4., D15., D20., D21., D32., D40., E6., E7.]
- Construction d'une base de données pour l'évaluation du modèle STICS (IDE-STICS). Cette BDD est aujourd'hui pilotée par l'UR AgrolImpact et contient plus de 3000 situations pédoclimatiques et culturelles différentes (sur une 15^{aine} d'espèces). Evaluation des qualités prédictives du modèle sur cette base [A20., D61., D62., D63., D72.].
- Rédaction de documents à vocation scientifique ou technique décrivant les formalismes de STICS ou des méthodes d'utilisation du modèle (notices téléchargeables sur le site <http://www6.paca.inra.fr/stics/>) [C3., D11., E12.]
- Animation du forum des utilisateurs, en particulier pour les questions relatives à la simulation des plantes indéterminées et des cultures associées

Organisation de colloques, séminaires, animation d'ateliers et tables-rondes:

2020 Colloque international sur la modélisation des cultures iCROP2020 (International Crop Modelling Symposium). Co-organisation avec E. Justes (UMR System, CIRAD Montpellier), P. Martre (UMR LEPSE, INRA Montpellier), C. Pradal (UMR AGAP, CIRAD Montpellier). 3-5 Février 2020, Montpellier.

2017 Séminaire du réseau MFPC (Modélisation du Fonctionnement des peuplements Cultivés). Co-animation avec E. Costes, B. Pallas (UMR AGAP, Montpellier) et G. Vercambre (UR PSH, Avignon) de l'atelier « Processus biophysiques : état des lieux sur les principaux processus ». 21-22 Novembre, Montpellier, [D74.].

- 2017** Séminaire Utilisateurs et développeurs du modèle STICS. Participation au comité d'organisation scientifique, animation de la Session « Nouveaux formalismes, paramétrage et extension du domaine de validité de STICS ». 16-19 Octobre, La Rochelle.
- 2015** Séminaire Utilisateurs et développeurs du modèle STICS. Comité Scientifique, animation de la Session « Systèmes de culture innovants et paramétrages associés » et animation de la Table ronde « Quels besoins de prise en compte de nouveaux processus ou de révision de formalismes existants ? ». 24-26 Mars, Rennes.
- 2014** Journée du métaprogramme INRA ACCAF. Co-animation avec K. Chalvet-Monfray (VetAgro Sup Lyon) de l'atelier « Adaptation et santé animale et végétale ». 16 Septembre, Paris.
- 2013** Séminaire Département Environnement&Agronomie de l'INRA. Ecophysiologie et Agronomie : renouveler le dialogue autour des modèles de cultures. Co-animation avec A. Mollier (UMR ISPA, Bordeaux) de l'atelier « Quels modèles pour prédire, pour analyser et concevoir ? ». 17-18 Septembre, Paris.
- 2012** Séminaire Utilisateurs et développeurs du modèle STICS. Comité Scientifique. 17-19 Octobre, Sainte Montaine, France.
- 2009** Journée d'écologie fonctionnelle. Co-organisation avec H. Davi (INRA URFM Avignon), 25 février 2009, Avignon.
- 2007** Séminaire Utilisateurs et développeurs du modèle STICS. Comité Scientifique. 21, 22 et 23 mars, Reims.
- 2005** Séminaire Utilisateurs et développeurs du modèle STICS. Comité Scientifique, animation de la Table ronde « Aide pour une bonne utilisation du modèle ». 17-18 Mars, Carry-le-Rouet.

b) Collaborations scientifiques

Collaborations au sein de l'INRA :

- **Pour la gouvernance et la maintenance du modèle de culture STICS (EPS) :**
S. Buis, M. Guérif, F. Ruget (UMR EMMAH, Avignon), J. Constantin (UMR AGIR, Toulouse), N. Beaudoin, F. Ferchaud, J. Léonard et B. Mary (UR AgrolImpact, Laon), C. Le Bas (US InfoSols, Orléans), J.L. Durand, G. Louarn et L. Strullu (UR P3F, Lusignan), A.I. Graux (UMR Pegase, Rennes), A. Mollier (UMR ISPA, Bordeaux), E. Casellas (UR MIAT, Toulouse), F. Levavasseur (UMR Ecosys, Grignon), P. Bertuzzi, I. Garcia de Cortazar-Atauri, P. Lecharpentier et D. Ripoche (US AgroClim, Avignon).
- **Collaborations thématiques :**
Epidémiologie et protection des plantes : C. de Vallavieille-Pope¹⁵ et C. Lannou¹⁶ (UMR Bioger, Grignon), J.N. Aubertot et P. Debaeke (UMR AGIR, Toulouse), D. Andrivon² et R. Corbiere² (UMR

¹⁵ Projet ACCAF-CLIF

¹⁶ Thèse J. Caubel

IGEPP, Rennes), A. Alaphilippe² et L. Brun¹⁷ (UE Gotheron), D. Bevacqua² (UR PSH, Avignon), B. Marçais² (UMR IaM, Nancy).

Bioclimatologie : L. Huber^{2,3} (UMR Ecosys, Grignon), A. Oliosio (UMR EMMAH, Avignon), M. Saudreau² (UMR PIAF, Clermont-Ferrand),

Modélisation des peuplements cultivés: J.Y. Cornu⁵ et C. Nguyen⁵ (UMR ISPA, Bordeaux), N. Gaudio (UMR AGIR, Toulouse), P. Martre (UMR LEPSE, Montpellier), L. Pagès¹⁸ (UR PSH, Avignon), T. Sterckeman⁵ (UMR LSE, Nancy).

Méthodes mathématiques et statistiques associées à la modélisation : C. Bruchou (BioSP, Avignon), S. Buis¹⁹ (UMR EMMAH, Avignon), S. Roux⁶ (UMR MISTEA, Montpellier), D. Wallach²⁰ (UMR AGIR, Toulouse).

Collaborations nationales non INRA :

F. Affholder, E. Justes et P. de Reffye (CIRAD), J.C. Deswartes et E. Gourdain² (Arvalis), F. Flenet²¹, D. Gouache³ et E. Mestries² (Terres Inovia), N. de Noblet-Ducoudré²² (LSCE), F. Habets (Ecole des Mines), MO Bancal², JF Castell²³ et S. Saint Jean² (AgroParisTech)

Collaborations internationales :

G. Bourgeois et G. Jégo (Agriculture Canada), K.C. Kersebaum²⁴ (Zalf, Allemagne), S. Munz (Université de Hohenheim, Allemagne), Emilie Ost Hansen¹⁰, Teis Nørgaard Mikkelsen¹⁰ et Henrik Hauggaard-Nielsen^{10,25} (Roskilde University and DTU, Danemark), Fernando Macena (Embrapa, Brésil), J. Gerber (Université du Minnesota, USA), M. Antigüedad (Université du Pays Basque, Espagne)

c) Séjours à l'étranger

2008 **St Jean sur Richelieu, Agriculture & Agrifood Canada.** Collaboration avec Gaétan Bourgeois. Séjour de 3 mois en 2008 [A15., B2., D41., D47.].

¹⁷ Projet FEADER ClimArbo

¹⁸ Projet ANR SimTRACES

¹⁹ Pari Scientifique SensiClim

²⁰ Projet international AgMIP

²¹ Projet Novanol-Ameliofi

²² Projet ANR ORACLE

²³ Projet européen Climate-CAFE

²⁴ Projet européen FACCE-JPI Macsur

²⁵ Projet européen INTERCROP

C. ACTIVITES PEDAGOGIQUES

1. ENSEIGNEMENT

Dès mon arrivée à l'INRA en 2003, j'ai donné des cours et assuré des TD sur la **modélisation des cultures, comme outil de diagnostic et de pronostic pour l'agronome** :

En 2003 DAA Agro-Environnement, Filière production Végétale Durable à AgroSup'Montpellier) : *Le modèle de culture, un outil pour l'agronome* (3h Cours Magistral, 3h TD)

De 2004 à 2006 Master 1 « Biologie et Environnement des Plantes Cultivées Méditerranéennes », module Agronomie à l'Université d'Avignon : *Modélisation des cultures* (3h Cours Magistral, 4h TD annuels).

Puis j'ai été amenée à spécialiser cette approche à la **modélisation des cultures associées en zones tempérées et tropicales** ; je poursuis ces cours encore aujourd'hui à l'ISTOM :

En 2006 et 2007 MAP3 « Fonctionnement et utilisation des cultures associées » à AgroParisTech : *Simulation des cultures associées* (3h Cours Magistral, 3h TD annuels).

Depuis 2012 Master 1 à l'ISTOM (Ecole Supérieure d'Agro-Développement International) : Animation d'un module sur *Le fonctionnement et la modélisation des cultures associées en zones tropicales* (3 jours : 3h Cours Magistral, 12h TD ; fréquence annuelle).

Je contribue à l'enseignement de l'agronomie à l'Université d'Avignon, en donnant des cours et des TD sur la **bioclimatologie et la modélisation du fonctionnement des peuplements cultivés en lien avec le climat**, dans le cadre d'une unité d'enseignement « Plantes et Milieux » que j'anime avec des collègues de l'INRA :

Depuis 2016 Master 1 « Gestion de la Qualité des Produits Végétaux » et « Hydrogéologie, Sol et Environnement » à l'UAPV (Université d'Avignon et Pays de Vaucluse) : *Bioclimatologie et modélisation du fonctionnement des peuplements cultivés sous l'effet du climat* (6h Cours Magistral, 7h TD ; fréquence annuelle)

Enfin, j'ai initié cette année l'animation d'une conférence/débat en langue anglaise sur la thématique "Agriculture" d'un module intitulé "**Climate Change Issues**", à l'Ecole Nationale de la Météorologie (ENM, Toulouse) :

2018 Troisième et dernière année de formation à l'ENM, semestre de spécialisation dédié aux services météo-climatiques : 3h conférence/débat

a) Encadrement doctorants et post-doctorants

- 2009 – 2012** **Thèse** : co-encadrement avec N. Brisson (US AgroClim) de la thèse de J. Caubel pour l'élaboration d'un modèle dynamique et générique de pathosystèmes fongiques aériens, MILA (Modèle de dynamique des maLadies fongiques Aériennes), [A14., A15., A16., A26., B2., D38., D39., D41., D45., D46., D47., D53., D69., D71.].
- 2009** **Post-doc** : co-encadrement avec N. Brisson (US AgroClim) du post-doc d'I. Garcia de Cortazar-Atauri pour l'évaluation et amélioration des formalismes du calcul des composantes du rendement du Blé [D35., E11.].

b) Comités de pilotage de thèses

- 2013 - 2015** Garin, G. Vers la compréhension des épidémies fongiques foliaires par modélisation multi-échelle dans les couverts architecturés. Co-encadrement UMR INRA EcoSys et ITK.
- 2012 – 2014** Queyrel, W. Modélisation du devenir des pesticides dans les sols à partir d'un modèle agronomique : évaluation sur le long terme. Encadrement UMR METIS [A21., D36., D55.].
- 2008 - 2011** Feng, L. Connection between plant community dynamics models and architectural-functional plant models – the GreenLab case. Encadrement CIRAD-AMAP.
- 2008 - 2010** Constantin, J. (2008-2010). Quantification et modélisation du bilan d'azote à long terme : impact des cultures intermédiaires, du semis direct et de la fertilisation réduite. Encadrement UR INRA AgrolImpact [A13., D37.].
- 2007 - 2009** Bedoussac, L. Analyse du fonctionnement des performances des associations blé dur-pois d'hiver et blé dur-féverole d'hiver pour la conception d'itinéraires techniques adaptés à différents objectifs de production en systèmes bas-intrants. Encadrement UMR INRA AGIR.
- 2007 - 2009** Shili-Touzi, I. Analyse du fonctionnement d'une association de blé d'hiver (*Triticum aestivum* L.) et d'une plante de couverture sur une échelle annuelle par modélisation et expérimentation. Encadrement UMR INRA Agronomie [A10., D34.].

c) Encadrement de stagiaires de niveau Master et DUT

- 2019** Castro E. Quelles seront les conséquences du changement climatique sur la production de pommes de terre et quelles voies d'adaptation envisager ? Stage M2, Master's degree in Agricultural Engineering, Public University of Navarre.
- 2019** Dresch C. Analyse de résultats d'enquêtes et Synthèse bibliographique sur la question de l'identification de la phénologie des champignons pathogènes. Proposition d'une structuration de base de données utile à la communauté scientifique travaillant sur cette question. Stage M1, Gestion de la Qualité des Productions végétales, Université d'Avignon et des Pays de Vaucluse. Co-encadrement avec M.L. Desprez-Loustau (INRA, UMR BIOGECO), J.A. Aubertot (INRA, UMR AGIR) et I. Garcia de Cortazar-Atauri (INRA, US AgroClim)

- 2018** Tresson P. Quelles seront les conséquences du changement climatique sur le développement des monilioses sur fleurs et rameaux d'abricotiers ? Stage M2, Master FAGE (Forêt, Agronomie, gestion de l'Environnement), Université de Lorraine. Co-encadrement avec L. Brun (INRA, UE Gotheron).
- 2017** Ben Othman W. Évaluation du module de simulation du microclimat du modèle STICS. Stage M2, Master Agrosiences, Environnement, territoires, Paysage, Forêt, Université Paris-Saclay et AgroParisTech. Co-encadrement avec N. Gaudio (INRA, UMR AGIR), [D75.].
- 2017** Rose P. Impact of present and future ozone atmospheric pollution on wheat cropping systems Experimental and modelling approaches. Stage M1, UniLaSalle Rouen.
- 2016** Sauvagnat M. Evaluation de la base Vigicultures® pour l'élaboration 'indicateurs agroclimatiques. Stage M2 ISARA Lyon. Co-encadrement avec E. Gourdain (Arvalis Institut du Végétal).
- 2015** Fricard A. Évaluation de modèles simplifiés simulant la rouille brune du blé en France. Stage M1, Master EAU, SupAgro Montpellier. Co-encadrement avec E. Gourdain (Arvalis Institut du Végétal).
- 2015** Quinio M. Assessment of current climate risks on pea crop in France. Based on the approach of ecoclimatic indicators. Stage M2, ISARA Lyon. Co-encadrement avec Annabelle Larmure (INRA, UMR Agroécologie) et Iñaki Garci de Cortazar-Atauri (INRA, US Agroclim)
- 2014** Garcia A. Analyse de sensibilité du module de croissance racinaire du modèle de cultures STICS. DUT STatistique et Informatique Décisionnelle, Université d'Avignon et Pays de Vaucluse. Co-encadrement avec D. Ripoché (INRA, US Agroclim) et C. Bruchou (INRA, UR BioSP).
- 2014** Lao Y. Simplification d'un modèle simulant la rouille brune du blé par méta-modélisation. DUT STatistique et Informatique Décisionnelle, Université d'Avignon et Pays de Vaucluse. Co-encadrement avec S. Buis (INRA, UMR EMMAH).
- 2012** Zaka S. Elaboration d'indicateurs de pertes de rendement dues à la rouille brune du blé à l'aide du modèle couplé STICS-MILA et de métamodèles dérivés ». Stage M2, AgroSup'Dijon.
- 2011** Bernard T. Evaluation d'un modèle dynamique de pathogènes foliaires couplé à un modèle de culture : cas de la rouille brune du blé. Stage M1, Master Biologie, Geosciences, Agronomie, Environnement BGAE, Université Montpellier 2. Co-encadrement avec J. Caubel (INRA, US AgroClim)
- 2006** Gyongyosi R. Adaptation du modèle STICS au lin oléagineux. Bourse européenne Léonardo (Hongrie).
- 2005** Graux A-I. Etude des mécanismes de remobilisation d'assimilats chez la betterave sucrière en réponse aux stress abiotiques : expérimentation et modélisation ». DEA ENSAIA, [A7.].
- 2005** Satger, S., 2005. Etude, par modélisation, de l'intérêt d'associations de cultures Pois-Orge dans le cadre de l'agriculture biologique en France. Mémoire de fin d'études de l'ISARA Lyon, 41 p. Co-encadrement avec N. Brisson (INRA, UMR CSE), [A8.].

d) Formations de chercheurs

- 2003 - ...** Formations de chercheurs, étudiants et acteurs du développement à l'utilisation du modèle STICS : environ 1 formation/an en France (3 jours, 12-15 participants); rédaction des supports de cours et préparation des TDs.
- 2017** Formation aux concepts et formalismes et à l'utilisation du modèle STICS : 1 semaine, 70 participants à l'Université NWFU de Yangling (Chine) ; rédaction des supports de cours et préparation des TDs.

3. MEDIATION SCIENTIFIQUE

- 2016 - 2018** Participation à l'opération Train du Climat (2016-2018) événement de médiation scientifique présentant une exposition itinérante conçue par un collectif de scientifiques tels que climatologues, océanographes, glaciologues, économistes, sociologues, agronomes (<https://trainduclimat.fr/>).

D. PUBLICATIONS

J'ai classé l'ensemble de mes publications (hors rapports) depuis le début de ma carrière en différenciant les articles publiés dans des revues à comité de lecture avec facteur d'impact [A], des revues sans facteur d'impact [B], des ouvrages ou chapitres d'ouvrages et rapports diplômants [C], et les communications dans des colloques ou des séminaires [D].

Au total j'ai cosigné 112 publications dont 30 articles dans des revues internationales à comité de lecture avec facteur d'impact.

Type de publication		Nb publications avec étudiant encadré	Nb de publications sans encadrement	Total
Revue avec FI	[A]	7	23	30
Revue sans FI	[B]	1	1	2
Chapitre Ouvrage	[C]		3	3
Rapport diplômant	[C]		2	2
Communications orales	[D]	6	37	39
Posters	[D]	7	25	36
Total				112

Tableau 1. Nombre de publications et répartition selon les catégories et selon qu'elles ont été co-signées ou non avec des étudiants encadrés (stagiaire, doctorant, post-doctorant)

Je possède un H-index de 16, avec un nombre total de citations de 648 (597 sans les auto-citations) avec un taux de citation moyen par article de 23 (Figure 1).

Figure 1. Nombre de citations par an (édité du WOS en janvier 2019)

La répartition des publications dans des revues à comité de lecture est présentée dans le Tableau 2. Les 30 articles sont publiés dans 15 revues différentes dont les facteurs d'impacts varient entre 0.6 et 8.5. Les disciplines majoritairement représentées par les revues en question sont l'agronomie, l'agriculture et les sciences environnementales.

1. ARTICLES SCIENTIFIQUES DANS DES REVUES INTERNATIONALES A COMITE DE LECTURE

Concernant la visibilité des productions, le seul facteur d'impact (FI) des revues ne permet pas de positionner les revues les unes par rapport aux autres du fait des variations importantes entre disciplines. Les FI à 2 ans (FI2) et à 5 ans (FI5) sont donc comparés au sein d'une même catégorie thématique du Journal Citation Report (JCR de Thompson Reuters), grâce à une distribution du FI en quartiles (cf. outil NORIA développé par l'INRA) : valeurs de FI extrêmes supérieures (notoriété **Exceptionnelle**), 1^{er} quartile (**Excellente**), 2^{ème} quartile (**Correcte**), 3^{ème} quartile (**Acceptable**), 4^{ème} quartile (**Médiocre**). Les FI correspondent à l'année de publication, sauf pour 2017 et 2018 où les FI 2016 sont repris. Le nombre de citations par article est également indiqué (issu de Google scholar). Les auteurs en gras sont les doctorants et étudiants de masters que j'ai encadrés ou co-encadrés.

- [A31.]** Gaudio, N., Escobar-Gutiérrez, A.J., Casadebaig, P., Evers, J.B., Gérard, F., Louarn, G., Colbach, N., Munz, S., Launay, M., Marrou, H., Barillot, R., Hinsinger, P., Bergez, J.E., Combes, D., Durand, J.L., Frak, E., Pagès, L., Pradal, C., Saint-Jean, S., Van Der Werf, W., Justes, E., 2019. Current knowledge and future research opportunities for modeling annual crop mixtures. A review. *Accepted by Agronomy for sustainable development*.
- [A30.]** Artru, S., Dumont, B., Ruget, F., Launay, M., Ripoche, D., Lassois, L., Garré, S., 2018. How does STICS crop model simulate crop growth and productivity under shade conditions? *Field Crops Research* 215, 83-93. [FI2: 3.048; FI5: 3.839; **Excellente**; agronomy], nb citations: 2.
- [A29.]** **Caubel, J.**, de Cortazar-Atauri, I.G., Vivant, A., Launay, M., de Noblet-Ducoudré, N., 2018. Assessing future meteorological stresses for grain maize in France. *Agricultural Systems*, 159, 237-247. [FI2 : 2.571 ; FI5: 3.190; **Excellente**; agric., multidiscip.], nb citations: 1.
- [A28.]** Demestihias, C., Plénet, D., Génard, M., García de Cortázar-Atauri, I., Launay, M., Ripoche, D., Beaudoin, N., Simon, S., Charreyron, M., Raynal, C., Lescouret, F., 2018. Analyzing ecosystem services in apple orchards using the STICS model. *European Journal of Agronomy* 94, 108-119. [FI2: 3.757; FI5: 4.108; **Excellente**; agronomy], nb citations: 0.
- [A27.]** De Vallavieille-Pope, C., Bahri, B., Leconte, M., Zurfluh, O., Belaid, Y., Maghrebi, E., Huard, F., Huber, L., Launay, M., Bancal, M.O., 2018. Thermal generalist behavior of invasive *Puccinia striiformis* f. sp. *tritici* strains under current and future climate conditions. *Plant Pathology* 67, 1307-1320. [FI2: 2.425; FI5: 2.744; **Excellente**; agronomy], nb citations: 1.
- [A26.]** **Caubel, J.**, Launay, M., Ripoche, D., Gouache, D., Buis, S., Huard, F., Huber, L., Brun, F., Bancal, M.O., 2017. Climate change effects on leaf rust of wheat: Implementing a coupled crop-disease model in a French regional application. *European Journal of Agronomy*, 90, 53-66. [FI2: 3.757; FI5: 4.108; **Excellente**; agronomy], nb citations: 1.
- [A25.]** Robin, MH, Bancal, MO, Cellier, V., Délos, M., Felix, I., Launay, M., Magnard, A., Olivier, A., Robert, C., Rolland, B., Sache, I., Aubertot, JN, 2017. IPSIM-Web, an online resource for promoting qualitative aggregative hierarchical network models to predict plant disease risk: application to brown rust on wheat. *Plant disease*, PDIS-12-16-1816-SR. [FI2: 3.173; FI5: 3.451; **Excellente**; plant sci.], nb citations: 0.
- [A24.]** Yin, X.G., Kersebaum, K.C., Kollas, C., Baby, S., Beaudoin, N., Manevski, K., Palosuo, T., Nendel, C., Wu, L.H., Hoffmann, M., Hoffmann, H., Sharif, B., Armas-Herrera, C.M., Bindi, M., Charfeddine, M., Conradt, T., Constantin, J., Ewert, F., Ferrise, R., Gaiser, T., de Cortazar-Atauri, I.G., Giglio, L., Hlavinka, P., Lana, M., Launay, M., Louarn, G., Manderscheid, R., Mary, B., Mirschel, W., Moriondo, M., Ozturk, I., Pacholski, A., Ripoche-Wachter, D., Rotter, R.P., Ruget, F., Trnka, M., Ventrella, D., Weigel, H.J., Olesen, J.E., 2017a. Multi-model uncertainty analysis

- in predicting grain N for crop rotations in Europe. *European Journal of Agronomy* 84, 152-165. [FI2: 3.757; FI5: 4.108; **Excellente**; agronomy], nb citations: 13.
- [A23.]** Yin, X., Kersebaum, K.C., Kollas, C., Manevski, K., Baby, S., Beaudoin, N., Öztürk, I., Gaiser, T., Wu, L., Hoffmann, M., Charfeddine, M., Conradt, T., Constantin, J., Ewert, F., de Cortazar-Atauri, I.G., Giglio, L., Hlavinka, P., Hoffmann, H., Launay, M., Louarn, G., Manderscheid, R., Mary, B., Mirschel, W., Nendel, C., Pacholskin, A., Palosuo, T., Ripoche-Wachter, D., Rotter, R.P., Ruget, F., Sharif, B., Trnka, M., Ventrella, D., Weigel, H.J., Olesen, J.E., 2017b. Performance of process-based models for simulation of grain N in crop rotations across Europe. *Agricultural Systems* 154, 63-77. [FI2: 2.571; FI5: 3.19; **Excellente**; agric., multidiscip.], nb citations: 11.
- [A22.]** Gerber, J.S., Carlson, K.M., Makowski, D., Mueller, N.D., de Cortazar-Atauri, I.G., Havlik, P., Herrero, M., Launay, M., O'Connell, C.S., Smith, P., West, P.C., 2016. Spatially explicit estimates of N₂O emissions from croplands suggest climate mitigation opportunities from improved fertilizer management. *Global Change Biology* 22, 3383-3394. [FI2: 8.502; FI5: 9.455; **Exceptionnelle**; environ. sci.], nb citations: 32.
- [A21.]** Queyrel, W., Habets, F., Blanchoud, H., Ripoche, D., Launay, M., 2016. Pesticide fate modeling in soils with the crop model STICS: Feasibility for assessment of agricultural practices. *Science of the Total Environment* 542, 787-802. [FI2: 4.9; FI5: 5.102; **Excellente**; environ. sci.], nb citations: 12.
- [A20.]** Coucheney, E., Buis, S., Launay, M., Constantin, J., Mary, B., Garcia de Cortazar-Atauri, I., Ripoche, D., Beaudoin, N., Ruget, F., Andrianarisoa, K.S., Le Bas, C., Justes, E., Léonard, J., 2015. Accuracy, robustness and behavior of the STICS soil-crop model for plant, water and nitrogen outputs: Evaluation over a wide range of agro-environmental conditions in France. *Environmental Modelling & Software* 64, 177-190. [FI2: 4.207; FI5: 4.528; **Excellente**; environ. sci.], nb citations: 76.
- [A19.]** Caubel J., de Cortazar-Atauri I.G., Launay M., de Noblet-Ducoudré N., Huard F., Bertuzzi P., Graux A.I., 2015. Broadening the scope for ecoclimatic indicators to assess crop climate suitability according to ecophysiological, technical and quality criteria. *Agricultural and Forest Meteorology* 207, 94-106. [FI2: 4.461; FI5: 4.839; **Exceptionnelle**; agronomy], nb citations: 11.
- [A18.]** Kollas, C., Kersebaum, K.C., Nendel, C., Manevski, K., Muller, C., Palosuo, T., Armas-Herrera, C.M., Beaudoin, N., Bindi, M., Charfeddine, M., Conradt, T., Constantin, J., Eitzinger, J., Ewert, F., Ferrise, R., Gaiser, T., de Cortazar-Atauri, I.G., Giglio, L., Hlavinka, P., Hoffmann, H., Hoffmann, M.P., Launay, M., Manderscheid, R., Mary, B., Mirschel, W., Moriondo, M., Olesen, J.E., Ouml;zturk, I., Pacholski, A., Ripoche-Wachter, D., Roggero, P.P., Roncossek, S., Rotter, R.P., Ruget, F., Sharif, B., Trnka, M., Ventrella, D., Waha, K., Wegehenkel, M., Weigel, H.J., Wu, L.H., 2015. Crop rotation modelling-A European model intercomparison. *European Journal of Agronomy* 70, 98-111. [FI2: 3.186; FI5: 3.877; **Excellente**; agronomy], Nb citations: 58.
- [A17.]** Bergez J.E., Raynal H., Launay M., Beaudoin N., Casellas E., Caubel J., Chabrier P., Coucheney E., Dury J., de Cortazar-Atauri I.G., Justes E., Mary B., Ripoche D., Ruget F., 2014. Evolution of the STICS crop model to tackle new environmental issues: New formalisms and integration in the modelling and simulation platform RECORD. *Environmental Modelling & Software* 62, 370-384. [FI2: 4.42; FI5: 4.359; **Excellente**; environ. sci.], nb citations: 21.
- [A16.]** **Caubel, J.**, Launay, M., Garcia de Cortazar-Atauri, I., Ripoche, D., Huard, F., Buis, S., Brisson, N., 2014. A new integrated approach to assess the impacts of climate change on grapevine fungal diseases: the coupled MILA-STICS model. *Journal International des Sciences de la Vigne et du Vin Spécial Laccave*, 45-54. [FI2: 0.625 ; FI5 : 0.944 ; **Acceptable**; horticulture], Nb citations: 10.
- [A15.]** Launay M., **Caubel J.**, Bourgeois G., Huard F., Garcia de Cortazar-Atauri I., Bancal M.-O., Brisson N., 2014. Climatic indicators for crop infection risk: Application to climate change impacts on

- five major foliar fungal diseases in Northern France. *Agriculture, Ecosystems & Environment* 197, 147-158. [FI2: 3.402; FI5: 3.987; **Exceptionnelle**; agric., multidiscip.], nb citations: 33.
- [A14.] **Caubel J., Launay M., Lannou C., Brisson N., 2012.** Generic response functions to simulate climate-based processes in models for the development of airborne fungal crop pathogens. *Ecological Modelling* 242, 92-104. [FI2: 2.069; FI5: 2.399; **Correcte**; ecology], nb citations: 27.
- [A13.] Constantin, J., Beaudoin, N., Launay, M., Duval, J., Mary, B., 2012. Long-term nitrogen dynamics in various catch crop scenarios: Test and simulations with STICS model in a temperate climate. *Agriculture, Ecosystems & Environment* 147, 36-46. [FI2: 2.859; FI5: 3.673; **Exceptionnelle**; agric., multidiscip.], nb citations: 61.
- [A12.] Varella, H., Buis, S., Launay, M., Guerif, M., 2012. Global sensitivity analysis for choosing the main soil parameters of a crop model to be determined. *Agricultural Sciences* 3, 949-961. [FI2: 1.13], nb citations: 10.
- [A11.] Wallach, D., Buis, S., Lecharpentier, P., Bourges, J., Clastre, P., Launay, M., Bergez, J.E., Guerif, M., Soudais, J., Justes, E., 2011. A package of parameter estimation methods and implementation for the STICS crop-soil model. *Environmental Modelling & Software* 26, 386-394. [FI2: 3.114; FI5: 3.166; **Excellente**; environ. sci.], nb citations: 33.
- [A10.] Shili-Touzi, I., De Tourdonnet, S., Launay, M., Dore, T., 2010. Does intercropping winter wheat (*Triticum aestivum*) with red fescue (*Festuca rubra*) as a cover crop improve agronomic and environmental performance? A modeling approach. *Field Crops Research* 116, 218-229. [FI2: 2.232; FI5: 2.554; **Excellente**; agronomy], nb citations: 23.
- [A9.] Corre-Hellou, G., Faure, M., Launay, M., Brisson, N., Crozat, Y., 2009. Adaptation of the STICS intercrop model to simulate crop growth and N accumulation in pea-barley intercrops. *Field Crops Research* 113, 72-81. [FI2: 2.336; FI5: 2.557; **Excellente**; agronomy], nb citations: 57.
- [A8.] Launay, M., Brisson, N., **Satger, S.**, Hauggaard-Nielsen, H., Corre-Hellou, G., Kasynova, E., Ruske, R., Jensen, E.S., Gooding, M.J., 2009a. Exploring options for managing strategies for pea-barley intercropping using a modeling approach. *European Journal of Agronomy* 31, 85-98. [FI2: 2.419; FI5: 2.654; **Excellente**; agronomy], nb citations: 49.
- [A7.] Launay, M., **Graux, A.I.**, Brisson, N., Guerif, M., 2009b. Carbohydrate remobilization from storage root to leaves after a stress release in sugar beet (*Beta vulgaris* L.): experimental and modelling approaches. *Journal of Agricultural Science* 147, 669-682. [FI2: 1.658; FI5: 1.7; **Excellente**; agric., multidiscip.], nb citations: 10.
- [A6.] Beaudoin, N., Launay, M., Sauboua, E., Ponsardin, G., Mary, B., 2008. Evaluation of the soil crop model STICS over 8 years against the "on farm" database of Bruyeres catchment. *European Journal of Agronomy* 29, 46-57. [FI2: 2.376; FI5: 2.941; **Excellente**; agronomy], nb citations: 68.
- [A5.] Jogo, G., Martinez, M., Antiguada, I., Launay, M., Sanchez-Perez, J.M., Justes, E., 2008. Evaluation of the impact of various agricultural practices on nitrate leaching under the root zone of potato and sugar beet using the STICS soil-crop model. *Science of the Total Environment* 394, 207-221. [FI2: 2.905; FI5: 3.399; **Excellente**; environ. sci.], nb citations: 60.
- [A4.] Corre-Hellou, G., Brisson, N., Launay, M., Fustec, J., Crozat, Y., 2007. Effect of root depth penetration on soil nitrogen competitive interactions and dry matter production in pea-barley intercrops given different soil nitrogen supplies. *Field Crops Research* 103, 76-85. [FI2: 1.664; FI5: 2.054; **Excellente**; agronomy], nb citations: 66.
- [A3.] Gooding, M.J., Kasynova, E., Ruske, R., Hauggaard-Nielsen, H., Jensen, E.S., Dahlmann, C., Von Fragstein, P., Dibet, A., Corre-Hellou, G., Crozat, Y., Pristerf, A., Romeo, M., Monti, M., Launay, M., 2007. Intercropping with pulses to concentrate nitrogen and sulphur in wheat. *Journal of*

Agricultural Science 145, 469-479. . [FI2: 1.093; FI5: 1.295; **Excellente**; agric., multidiscip.], nb citations: 78.

- [A2.] Launay, M., Guerif, M., 2005. Assimilating remote sensing data into a crop model to improve predictive performance for spatial applications. Agriculture, Ecosystems & Environment 111, 321-339. [FI2: 1.495; **Excellente**; agric., multidiscip.], nb citations: 216.
- [A1.] Launay, M., Guerif, M., 2003. Ability for a model to predict crop production variability at the regional scale: an evaluation for sugar beet. Agronomie 23, 135-146. [FI2: 0.566 ; **Acceptable**; agronomy], nb citations: 31.

Articles soumis ou en cours de relecture

- [X2.] Launay, M., Zurfluh, O., Huard, F., Buis, S., Bourgeois, G., Caubel, J., Huber, L., Bancal, M.O. Climate change signal on leaf rust of wheat withstands to modeling uncertainties. Soumis à Agriculture, Ecosystems and Environment.
- [X1.] **Tresson, P.**, Brun, L., Garcia de Cortazar-Atauri, I., Dam, D., Combe, F., Mercier, V., Chenevotot, H., Labeyrie, B., Parveaud, C.E., Jacquot, M., Buléon, S., Launay, M. Future development of Apricot blossom blight under climate change in Southern France. Soumis à European Journal of Agronomy.

2. ARTICLES SCIENTIFIQUES DANS DES REVUES A COMITE DE LECTURE NON REPERTORIEES DANS DES BASES DE DONNEES INTERNATIONALES

- [B2.] **Caubel, J.**, Bourgeois, G., Launay, M., Huard, F., Brisson, N., 2015. A generic infection model to compare airborne fungal plant pathogens for climate change studies. In: Bourgeois, G. (Ed.), Acta Horticulturae, pp. 171-178.
- [B1.] Launay, M., Guérif, M., Dedieu, G., 1999. Utilisation d'un modèle de correction atmosphérique (SMAC) pour le calcul de réflectances au sol à partir de données SPOT. Photo-Interprétation, 37, 3-27. FI not available . Nb citations: 4.

3. OUVRAGES, CHAPITRES D'OUVRAGES, RAPPORTS DIPLÔMANTS

- [C6.] Beaudoin, N., Launay, M., Ripoche, D., Buis, S., Justes, E., Ruget, F., Jégo, G., Garcia de Cortazar-Atauri, I., Léonard, J., Raynal, H., de Noblet-Ducoudré, N., Seguin, B., Lescourret, F., Aubertot, J.N., Habets, F., Jayet, P.A., Gate, P., Mary, B., 2019. Modélisation du fonctionnement des agroécosystèmes : l'épopée STICS. Une agronomie pour le XXI^e siècle. Sous la direction de G. Richard, P. Stengel, G. Lemaire, P. Cellier, E. Valceschini. Versailles, FRA : Editions Quae, 304 p.
- [C5.] Ollat, N., Brisson, N., Denoyes, B., García de Cortázar-Atauri, I., Goutouly, J.P., Kleinhentz, M., Launay, M., Michalet, R., Pieri, P., Van Leeuwen, C., 2013. Les impacts du changement climatique en Aquitaine : un état des lieux scientifique. Sous la direction d'H. Le Treut. Pessac : Presses Universitaires de Bordeaux : LGPA-Editions, 365 p.
- [C4.] Buis, S., Wallach, D., Guillaume, S., Varella, H., Lecharpentier, P., Launay, M., Guérif, M., Bergez, J.-E., Justes, E., 2011. The STICS Crop Model and Associated Software for Analysis, Parameterization, and Evaluation. In: Ahuja, L.R., Ma, L. (Eds.), Methods of Introducing System Models into Agricultural Research. American Society of Agronomy, Crop Science Society of America, Soil Science Society of America, Madison, WI, pp. 395-426.

- [C3.] Brisson, N. (Editeur), Launay, M. (Editeur), Mary, B. (Editeur), Beaudoin, N. (Editeur) (2009). Conceptual basis, formalisations and parameterization of the STICS crop model. Versailles, FRA : Editions Quae, 304 p. Nb citations : 207.
- [C2.] Launay, M., 2002. Diagnostic et prévision de l'état des cultures à l'échelle régionale : couplage entre modèle de croissance et télédétection. Application à la betterave sucrière en Picardie. Thèse de Doctorat, Ecole doctorale ABIES, 72 p.
- [C1.] Leroy²⁶, M., 1994. Causes de variation du rendement de l'oignon à La Réunion. Mémoire de DAA « Sciences et techniques des Productions végétales », AgroParisTech, 54 p.

4. COMMUNICATIONS A DES COLLOQUES ET SEMINAIRES

- [D78.] Garcia de Cortazar-Atauri, I. Caubel, J., Launay, M., Bertuzzi, P., Huard, F., de Noblet-Ducoudré, N., Marjou, M., DURA, A., MAURY, O., 2018. Assessing crop feasibility under climate change conditions using ecoclimatic indicators. Several cases studies in France. Phenology 2018, 23-27 Sept 2018, Melbourne (Australia). Poster.
- [D77.] Hansen, E. M., Launay, M., **Rose, P.**, Hauggaard-Nielsen, H., & Mikkelsen, T. N., 2018. Variable O3 episodes' influence on yield and physiology in old and new wheat varieties under a climate change regime with elevated temperature and CO2 levels. International Conference on Ozone and Plant Ecosystems (2nd Ozone and Plants Conference), 21-25 May, Florence (Italy). Poster.
- [D76.] **Huber, L.**, Bancal, M-O., Launay, M., 2018. Impact of climate change on fungal diseases of agroecosystems. International conference on "The impact of global change on the emergence of plant diseases and pests in Europe", Anses/EFSA/OEPP, 23-24 Avril, Paris (France). Oral invité.
- [D75.] **Ben Othman, W.**, Gaudio, N., Launay, M., Lecharpentier, P., Ripoche, D., Saint Jean, S., Saudreau, M., 2017. Evaluation and improvement of the microclimate module of STICS. Actes Colloque STICS, 16-19 Octobre, La Rochelle (France). Oral
- [D74.] Mollier, A., Launay, M., Garcia de Cortazar, I., Colbach, N., Brunel-Muguet, S., Bellochi, G., Allard, V., 2017. Les modèles de culture et fonctionnels. Séminaire du réseau scientifique Modélisation du Fonctionnement des Peuplements Cultivés, 21-22 Novembre 2017, Montpellier. Oral (présentation invitée).
- [D73.] Nguyen, C., Bruchou, C., Cornu, J.Y., Launay, M., Laporte, M.A., Lin, Z., Maron, R., Linero, O., Pagès, L., Ripoche, D., Schneider, A., Sirguey, C., Sterckeman, T., 2017. SimTraces a Numerical Simulator for Predicting the accumulation of Trace Elements by Crops. The International Conference on the Biogeochemistry of Trace Elements ICOBTE, 16-20 July 2017, Zurich, Switzerland. Poster
- [D72.] Buis, S., Coucheney, E., Launay, M., Lecharpentier, P., Mary, B., Ripoche, D., Beaudoin, N., Ruget, F., García de Cortázar-Atauri, I., Justes, E., Constantin, J., Andrianarisoa, K.-S., Le Bas, C., Léonard, J., 2016. Multicriteria evaluation of the stics soil-crop model and implementation of an automated evaluation system. In: International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change" 2016 (p. 210-211). Presented at iCROP 2016 International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change", Berlin, DEU (2016-03-15 - 2016-03-17). Poster

²⁶ Nom de jeune fille

- [D71.] Casellas, E., Ripoche, D., **Caubel, J.**, Launay, M., 2016. Mila-STICS: Un modèle couplé « plante/maladie » pour analyser les effets du changement climatique sur la rouille du blé. Journée de la plateforme RECORD, 26 mai 2016, Avignon. Oral
- [D70.] Caubel J., Vivant A.C., García de Cortázar-Atauri, I., Huard F., Launay M., De Noblet-Ducoudré N., and The Oracle Team, 2016. When and what meteorological stresses will maize and winter wheat crops meet in the future in France? In: International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change" 2016 (p. 218-219). Presented at iCROPM 2016 International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change", Berlin, DEU (2016-03-15 - 2016-03-17). Poster
- [D69.] **Caubel, J.**, Launay, M., Ripoche, D., Gouache, D., Buis, S., Huard, F., Huber, L., Brun, F. 2016. A generic coupled crop-disease model to analyze climate change effects on leaf rust of wheat. In: International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change" 2016 (p. 31-32). Presented at iCROPM 2016 International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change", 15- 17 mars 2016, Berlin, Allemagne. Poster
- [D68.] De Noblet-Ducoudré, N., García de Cortázar-Atauri, I., Caubel, J., Wieruszkeski, S., Vivant, AC., Launay, M., 2016. Modeling the impacts of climate change on agrosystems' functioning : how can we make the best use of both large-scale vegetation and plot-scale process-oriented models ? In: International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change" 2016 (p. 342-343). Presented at iCROPM 2016 International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change", Berlin, DEU (2016-03-15 - 2016-03-17). Poster
- [D67.] De Noblet-Ducoudré, N., Levrault, F., Caubel J., García de Cortázar-Atauri, I., Vivant AC., Wieruszkeski, S., Launay, M., 2016. Getting ready for crops' adaptation to climate change in France ; two complementary experiences : what lessons can we draw from them ? Geophysical Research Abstracts Vol. 18, EGU General Assembly, 17-22 April 2016, Vienna, Autriche. Oral
- [D66.] Gaudio, N., Launay, M., Ripoche, D., Tribouillois, H., 2016. Evaluation of the STICS soil-crop model for modelling arable intercrops. In: International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change" 2016 (p. 62-63). Presented at iCROPM 2016 International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change", Berlin, DEU (2016-03-15 - 2016-03-17). Oral
- [D65.] Lana, M., Kersebaum, K. C., Kollas, C., Yin, X., Nendel, C., Manevski, K., Müller, C., Palosuo, T., Armas-Herrera, C., Beaudoin, N., Bindi, M., Charfeddine, M., Conradt, T., Constantin, J., Eitzinger, J., Ewert, F., Ferrise, R., Gaiser, T., García de Cortázar-Atauri, I., Giglio, L., Hlavinka, P., Hoffmann, H., Hoffmann, M. P., Launay, M., Manderscheid, R., Mary, B., Mirschel, W., Moriondo, M., Olesen, J. E., Ozturk, I., Pacholski, A., Ripoche, D., Roggero, P. P., Roncossek, S., Rötter, R., Ruget, F., Sharif, B., Trnka, M., Ventrella, D., Waha, K., Wegehenkel, M., Weigel, H.-J., Wu, L., 2016. Effect of different levels of calibration in rotation schemes simulated in five European sites in a multi-model approach. In: International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change" 2016 (p. 298-299). Presented at iCROPM 2016 International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change", Berlin, DEU (2016-03-15 - 2016-03-17). Poster
- [D64.] Yin, X., Kersebaum, K.C., Kollas, C., Armas-Herrera, C.M., Baby, S., Beaudoin, N., Bindi, M., Charfeddine, M., Conradt, T., Garcia de Cortazar-Atauri, I., Ewert, F., Ferrise, R., Hoffmann, H., Lana, M., Launay, M., Manderscheid, R., Manevski, K., Mary, B., Mirschel, W., Moriondo, M., Müller, C., Nendel, C., Öztürk, I., Palosuod, T., Ripoche-Wachter, D., Rötter, R.P., Ruget, F., Sharif, B., Ventrella, D., Weigel, H.J., Olesen, J.E., 2016.. Uncertainty in simulating N uptake and

- N use efficiency in the crop rotation systems across Europe. In: International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change" 2016 (p. 173-174). Presented at iCROP 2016 International Crop Modelling Symposium "Crop Modelling for Agriculture and Food Security under Global Change", Berlin, DEU (2016-03-15 - 2016-03-17). Poster
- [D63.]** Beaudoin, N., Armas-Herrera, C.M., Le Bas, C., Buis, S., García de Cortázar-Atauri, I., Ruget, F., Ripoche, D., Launay, M., 2015. Création de IDE-STICS (base de données intercontinentale pour l'évaluation de STICS). Actes Colloque STICS, 24-26 mars 2015, Rennes, France. Pp 58 - 59. Poster
- [D62.]** Beaudoin, N., Buis, S., Ripoche, D., Justes, E., Bertuzzi, P., Casellas, E., Constantin, J., Dumont, B., Durand, J.L., Garcia de Cortazar-Atauri, I., Jégo, G., Launay, M., Le Bas, C., Lecharpentier, P., Leonard, J., Mary, B., Poupa, J.C., Ruget, F., Louarn, G., Coucheney, E., 2015. STICS: a generic and robust soil-crop model for modelling agrosystems response in various climatic conditions. In: Climate Smart Agriculture Abstracts, L3 Towards Climate-smart Solutions. Montpellier, France p. 161. Poster
- [D61.]** Beaudoin, N., Buis, S., Ripoche, D., Justes, E., Bertuzzi, P., Casellas, E., Constantin, J., Dumont, B., Durand, J.L., Garcia de Cortazar-Atauri, I., Jégo, G., Launay, M., Le Bas, C., Lecharpentier, P., Leonard, J., Mary, B., Poupa, J.C., Ruget, F., Louarn, G., Coucheney, E., 2015. STICS : un modèle générique et robuste de réponse des agrosystèmes aux facteurs techno-pédo-climatiques. Actes de la réunion PIREN-Seine. Poster
- [D60.]** Demestihis C., Plénet D., Garcia de Cortazar-Atauri, I., Launay M., Ripoche D., Lescourret F., Génard M., 2015. Utilisation de STICS pour l'analyse de services écosystemiques multiples en verger de pommiers. Actes Colloque STICS, 24-26 mars 2015, Rennes, France. Pp 96 - 97 Poster
- [D59.]** Demestihis, C., Plénet, D., Génard, M., Grasselly, D., Ricard, J.M., Lescourret, F., Simon, S., Charreyron, M., Garcia De Cortazar Atauri, I., Launay, M., Beaudoin, N., Robin, M.H., 2015. Multiple Ecosystem Services analysis in apple orchards. Innovation in Integrated & Organic Horticulture, INNOHORT 2015, 8-12 juin 2015, Avignon, France. Oral
- [D58.]** Huber, L., Bancal, M.O., Zurfluh, O., Huard, F., Launay, M., Andrivon, D., Androdias, A., Corbière, R., Mariette, N., Belaid, Y., de Vallavieille-Pope, C., 2015. Preliminary results obtained in the CLIF Project on Climate change Impact on Fungal pathosystems. In: Climate Smart Agriculture Abstracts, L3 Towards Climate-smart Solutions. Montpellier, France p. 93. Poster
- [D57.]** Launay, M., Ripoche, D., Beaudoin, N., Bertuzzi, P., Buis, S., Casellas, E., Chabrier, P., Constantin, J., Dumont, B., Durand, J.L., Garcia de Cortazar, I., Jégo, G., Justes, E., Le Bas, C., Lecharpentier, P., Leonard, J., Louarn, G., Mary, B., Poupa, J.C., Ruget, F., 2015. Modular STICS: under construction. AgMIP 5th Global Workshop, Parallel break-out session "Modular Model Development". 25-28 Février 2015, Gainesville, Florida, USA. Oral
- [D56.]** Launay, M., Ripoche, D., Pagès, L., Bruchou, C., Maron, R., **Garcia, A.**, 2015. Couplage de STICS avec un modèle d'architecture racinaire, ARCHISIMPLE. Actes Colloque STICS, 24-26 mars 2015, Rennes, France. Pp 41 - 42. Poster
- [D55.]** Queyrel, W., Habets, F., Blanchoud, H., Launay, M., Ripoche, D., 2015. Simulation du devenir des pesticides dans les sols à l'aide du module Pestic : applications et futurs développements. Actes Colloque STICS, 24-26 mars 2015, Rennes, France. Pp 50 - 51. Oral
- [D54.]** Gerber, J.S., West, P.C., Carlson, K.M., García de Cortázar-Atauri, I., Launay, M., Makowski, D., Mueller, N.D., O'Connell, C., 2014. Targeting Nitrous Oxide Reduction Efforts Using Crop-Specific, High-Resolution Emission Estimates from Synthetic Fertilizer, in: AGU Fall Meeting Abstracts. p. 0104. Oral

- [D53.] **Caubel, J., Launay, M.**, Ripoche, D., Huard, F., Gouache, D., Buis, S., Brun, F., 2014. Coupling host and pathogen dynamics to forecast the impacts of climate change on brown rust of wheat. 13th Congress of ESA, 25-29 August 2014, Debrecen, Hungary. Oral
- [D52.] Caubel, J., García de Cortázar-Atauri, I., Cufi, J., Huard, F., Launay, M., Ripoche, D., Graux, A.-I., De Noblet, N., 2013. Ecoclimatic indicators to study climate suitability of areas for the cultivation of specific crops. In: AGU Fall meeting 2013, abstract id. B51F-0349.
- [D51.] Caubel, J., García de Cortázar-Atauri, I., Huard, F., Launay, M., Ripoche, D., Gouache, D., Bancal, M.-O., Graux, A.-I., De Noblet, N., 2013. Ecoclimatic indicators to study crop suitability in present and future climatic conditions. In: EGU General Assembly 2013, 7-12 April, 2013 in Vienna, Austria, id. EGU2013-1425. Poster
- [D50.] Debaeke, P., Launay, M., Ripoche, D., 2013. Apports et limites des modèles de culture pour l'analyse des écarts de rendements. Séminaire ESPERA, 7 octobre 2013, Paris. Oral
- [D49.] De Sanctis, G., García de Cortázar Atauri I., Launay, M., Ruget, F., Ripoche, D., Bertuzzi, P., 2013. Temperature effects in the STICS model: Theoretical basis and essential routines for annual crops. Workshop modeling wheat response to high temperature Eds. P.D. Alderman, E. Quilligan, S. Asseng, F. Ewert and M.P. Reynolds. Poster
- [D48.] Garcia de Cortazar-Atauri, I., Caubel, J., Cufi, J., Huard, F., Launay, M., de Noblet, N., 2013. The study of climate suitability for grapevine cropping using ecoclimatic indicators under climatic change conditions in France. In: AGU Fall meeting 2013, abstract id. GC13B-1071.
- [D47.] Launay, M., **Caubel, J.**, Bourgeois, G., Huard, F., Garcia de Cortazar-Atauri, I., 2013. Impact of climate change on five major crop fungal diseases: building climatic indicators of infection risk. In: AGU Fall meeting 2013, abstract id. GC13B-1073. Poster
- [D46.] **Caubel, J.**, Launay, M., Brun, F., Ripoche, D., Huard, F., Brisson, N., 2012. Using a coupled disease-crop model to quantify indirect effect of climate change on disease development. International Conference on "Plant and Canopy Architecture Impact on Disease Epidemiology and Pest Development", Jul 2012, Rennes, France. Oral
- [D45.] **Caubel, J.**, Launay, M., Brun, F., Ripoche, D., Huard, F., Brisson, N., 2012. Utilisation d'un modèle de culture couple à un modèle de maladie pour quantifier les effets indirects du changement climatique sur l'épidémie. CIMA, 3-5 décembre 2012, Paris, France. Poster
- [D44.] García de Cortázar-Atauri, I., Brisson N., Jacquet O., Payan J.C., Claverie M., Salançon E., Fournioux J.C., Monamy C., le Sueur D., Barbeau G., Bottois N., Dumot V., Gaudillere J.P., Goutouly J.P., Agut C., Rodriguez-Lovelle B., Ramel J.P., Huard F., Ripoche D., Launay M. et Seguin B., 2007. Study of the impacts of the climatic change in France using the crop model STICS-grapevine. Results and Perspectives. Actes du Cost Action 858 Workshop "Vineyard under environmental constraints: Adaptations to climate change " Lodz, Poland, October 18-20, 2007. Oral, présentation invitée.
- [D43.] Launay, M., 2012. STICS Betterave: quelles perspectives? Conseil scientifique de l'Institut Technique de la Betterave sucrière, 10 avril 2012, Paris France. Oral (présentation invitée)
- [D42.] Bergez, J.E., Chabrier, P., Dury, J., Launay, M., Raynal, H., Ripoche, D., 2011. RECORD pour la modélisation des systèmes de culture irrigués: projet STICS/MODERATO. Journée RECORD, 28 janvier 2011, Paris, France. Oral
- [D41.] **Caubel, J.**, Bourgeois, G., Launay, M., Huard, F., Brisson, N., 2011. A generic infection model to compare airborne fungal plant pathogens for climate change studies. IXth International Symposium on Modelling in Fruit research and Orchard Management, 19-23 June 2011, St Jean sur Richelieu, Canada. Oral

- [D40.] Buis, S., Lecharpentier, P., Bergez, J.-E., Bourges, J., Clastre, P., Guérif, M., Justes, E., Launay, M., Soudais, J., Wallach, D., 2010. Multisimlib / OptimISTICS : des outils logiciels pour le modèle STICS. Actes Colloque STICS, 16-18 mars 2010, Sorèze, France. Oral
- [D39.] **Caubel, J.**, Launay, M., 2010. Elaboration d'un modèle générique de fonctionnement des champignons phytopathogènes couple en dynamique avec STICS. Actes Colloque STICS, 16-18 mars 2010, Sorèze, France. Poster
- [D38.] **Caubel, J.**, Launay, M., Brisson, N., 2010. Typology of pathogen fungi according to their responses to the main environmental factors in a Climate-Plant-Soil System. The 11th ESA Congress, Pp 535-536, Montpellier, France. Poster
- [D37.] Constantin, J., Beaudoin, N., Mary, B., Launay, M., 2010. Long term nitrogen dynamics with repeated catch crops: measurements and simulations with STICS model. The 11th ESA Congress, Pp 665-666, Montpellier, France. Oral
- [D36.] Habets, F., Queyrel, W., Blanchoud, H., Moreau-Guigon, E., Launay, M., Ripoche, D., Bernard, P., Viennot, P., Flipo, N., Goblet, P., Ledoux, E., Mary, B., Beaudoin, N., Tournebize, J., Jayet, P.A., Martin, E., Mignolet, C., Schott, C., Morel, T., 2011. Couplage Agronomie-Hydrologie dans le modèle intégré des hydrosystèmes EAU-DYSSEE. Actes Colloque STICS, 16-18 mars 2010, Sorèze, France. Oral
- [D35.] Launay M., **García de Cortázar-Atauri I.**, Guillaume S., Justes E., Brisson N., Gate P., Ruget F., Guérif M., 2010. Evaluation des formalismes du calcul du rendement des plantes déterminées. Cas du blé tendre et du blé dur. Actes Colloque STICS, 16-18 mars 2010, Sorèze, France. Oral
- [D34.] Shili-Touzi, I., De Tourdonnet, S., Launay, M., Doré, T., 2010. Exploring management scenarios for intercropping winter wheat and red fescue as cover using STICS model. Actes Colloque STICS, 16-18 mars 2010, Sorèze, France. Poster
- [D33.] Davi, H., Launay, M., 2009. Modèles de fonctionnement et Traits fonctionnels: quels bénéfices mutuels? Journée d'écologie fonctionnelle, 25 février 2009, Avignon. Oral
- [D32.] Justes, E., Lecharpentier, P., Buis, S., Launay, M., Bourges, J., Soudais, J., Clastre, P., Bergez, J.-E., Debaeke, P., Wallach, D., Guérif, M., 2009. OptimISTICS, a software for STICS crop model parameter estimation and evaluation which was built up to function with other dynamical models. AgSAP Conference, 10-12 March, 2009, Pp 326-327, Egmond aan Zee, The Netherlands. Poster
- [D31.] Launay, M., Brisson, N., **Satger, S.**, Hauggaard-Nielsen, H., Corre-Hellou, G., Kasyanova, E., Jensen, E.S., Gooding, M.J., Dahlmann, C., Von Fragstein, P., Pristeri, A., Romeo, M., Monti, M., 2009. A modelling approach to optimize the management of pea-barley intercropping in Europe. AgSAP Conference, 10-12 March, 2009, Pp 222-223, Egmond aan Zee, The Netherlands. Poster
- [D30.] Lebonvallet, S., Brisson, N., Raffaillac, J.P., Launay, M., 2009. Establishment of quinoa (*Chenopodium quinoa* Willd.) and simulation of its cultivation with the STICS crop model. AgSAP Conference, 10-12 March, 2009, Pp 224-225, Egmond aan Zee, The Netherlands. Poster
- [D29.] Beaudoin, N., Launay, M., Ponsardin, G., Sauboua, E., Mary, B., 2007. Evaluation de STICS en simulation continue pendant 8 ans sur un réseau de parcelles agricoles. Actes Colloque STICS, Session n°3, Pp 1-4, 20-22 mars 2007, Reims, France. Oral
- [D28.] García de Cortázar Atauri I., Brisson N., Jacquet O., Payan J.C., Claverie M., Salançon E., Fournioux J.C., Monamy C., le Sueur D., Barbeau G., Bottois N., Dumot V., Gaudillere J.P., Goutouly J.P., Agut C., Rodriguez-Lovelle B., Ramel J.P., Huard F., Ripoche D., Launay M. et Seguin B., 2007. Evaluation des impacts du changement climatique dans les différents

vignobles de France à l'aide du modèle STICS-vigne. Actes du Congrès Climat et Vigne. Avril 2007. Zaragoza. 8 pp. Oral

- [D27.] García de Cortázar Atauri I., Brisson N., Jacquet O., Payan J.C., Claverie M., Salançon E., Fournioux J.C., Monamy C., le Sueur D., Barbeau G., Bottois N., Dumot V., Gaudillere J.P., Goutouly J.P., Agut C., Rodriguez-Lovelle B., Ramel J.P., Huard F., Ripoche D., Launay M. et Seguin B., 2007. Evaluation des impacts du changement climatique dans les différents vignobles de France. Actes Colloque STICS, Session n°3, Pp 21-25, 20-22 mars 2007, Reims, France. Poster
- [D26.] Guérif, M., Buis, S., Houlès, V., Launay, M., Lauvernet, C., 2007. Utilisation inverse des modèles de culture. Actes Colloque STICS, Session n°2, Pp 5-8, 20-22 mars 2007, Reims, France. Oral
- [D25.] Jégo, G., Brisson, N., Launay, M., Ripoche, D., Sauvage, S., Sanchez-Pérez, J.M., Justes, E., 2007. Forçage d'une hauteur de nappe et de sa concentration en nitrate dans STICS. Actes Colloque STICS, Session n°6, Pp 13-15, 20-22 mars 2007, Reims, France. Poster
- [D24.] Justes, E., Mundus, S., Haugaard-Nielsen, H., Launay, M., Jensen, E.S., 2007. Nitrogen dynamics in low input Northern and Southern European cropping systems including grain legumes. 6th European Conference on grain legumes, 12-16 November 2007, Lisbon, Portugal. Oral
- [D23.] Launay, M., Brisson, N., Satger, S., Corre-Hellou, G., Dibet, A., Hauggaard-Nielsen, H., Kasyanova, E., Monti, M., Dahlmann, C., 2007. Evaluation et utilisation du modèle STICS pour la simulation de systèmes de cultures associées en Europe. Actes Colloque STICS, Session n°2, Pp 15-17, 20-22 mars 2007, Reims, France. Poster
- [D22.] Launay, M., Brisson, N., Satger, S., Corre-Hellou, G., Hauggaard-Nielsen, H., Dibet, A., Kasyanova, E., Monti, M., Dahlmann, C., 2007. Modelling pea-barley intercropping systems to test various agronomic strategies. 6th European Conference on grain legumes, 12-16 November 2007, Lisbon, Portugal. Poster
- [D21.] Launay, M., Delannoy, D., Brisson, N., 2007. Construction et utilisation d'un système de gestion de STICS. Actes Colloque STICS, Session n°5, Pp 5-7, 20-22 mars 2007, Reims, France. Oral
- [D20.] Ripoche, D., Launay, M., Beaudoin, N., Buis, S., 2007. Point sur les outils autour du modèle STICS. Actes Colloque STICS, Session n°5, Pp 13-14, 20-22 mars 2007, Reims, France. Poster
- [D19.] Weiss, M., Baret, F., Launay, M., Ripoche, D., Brisson, N., Ruget, F., 2007. Couplage de STICS et d'un modèle de transfert radiatif (SAIL-2M). Actes Colloque STICS, Session n°4, Pp 1-4, 20-22 mars 2007, Reims, France. Oral
- [D18.] Hauggaard-Nielsen, H., Ambus, P., Bellostas, N., Boisen, S., Brisson, N., Corre-Hellou, G., Crozat, Y., Dahlmann, C., Dibet, A., von Fragstein, P., Gooding, M. J., Kasyanova, E., Launay, M., Monti, M., Pristeri, A. and Jensen, E. S., 2006. Intercropping of pea and barley for increased production, weed control, improved product quality and prevention of nitrogen-losses in European organic farming systems. In: IX European Society of Agronomy Congress, Warszawa, Poland, pp. 53-60. Poster
- [D17.] Launay, M., Brisson, N., Corre-Hellou, G., Dibet, A., Crozat, Y., Hauggaard-Nielsen, H., Kasyanova, E., Monti, M., Dahlmann, C., 2006. Evaluation of the STICS crop model within the INTERCROP EU project to simulate pea-barley intercropping systems. European Joint Organic Congress, 30-31 May 2006, Odense, Denmark. Poster
- [D16.] Launay, M., Maupas, F., Graux, A.I., 2006. Impact du stress hydrique sur la croissance de la betterave et les remobilisations. Conséquences sur l'ajustement du modèle STICS. Advances in sugar beet research, 69th IIRB Congress, 15-16 février 2006, Brussels, Belgium. Oral

- [D15.] Clastre, P., Brisson, N., Ruget, F., Launay, M., Guérif, M., Ripoche, D., 2005. Moultipass : un outil informatique pour gérer et organiser les données d'un modèle de fonctionnement dans un contexte de simulations multiples. Actes Colloque STICS, Session n°2, Pp 203-205, 17-18 mars 2005, Carry le Rouet, France. Oral
- [D14.] Launay, M., Brisson, N., Debaeke, P., Aubertot, J.N., 2005. L'introduction de la prise en compte des bioagresseurs dans STICS. Actes Colloque STICS, Session n°2, Pp 221-222, 17-18 mars 2005, Carry le Rouet, France. Poster
- [D13.] Launay M., Flenet F., Ruget F. et García de Cortázar Aauri I., 2005. Généricité et méthodologie d'adaptation de STICS à de nouvelles cultures. Actes Colloque STICS, Session n°2, Pp 55-57, 17-18 mars 2005, Carry le Rouet, France. Oral
- [D12.] Ripoche, D., Launay, M., Beaudoin, N., 2005. Les utilitaires divers développés autour de STICS. Actes Colloque STICS, Session n°2, Pp 83-84, 17-18 mars 2005, Carry le Rouet, France. Poster
- [D11.] Launay, M., Brisson, N., 2004. STICS : outil de modélisation des flux d'eau et d'azote. CTIFL-SIVAL « entretiens techniques légumes », janvier 2004. Oral
- [D10.] Launay, M., Brisson, N., 2004. STICS' adaptability to a novel crop as an application of modularity in crop modelling: example of sugar beet. Proceedings of 8th ESA Congress "European Agriculture in a Global Context", Copenhagen, Denmark, 11-15 July, 2004, 283-284. Oral
- [D9.] Launay, M., Houlès, H., Guérif, M., 2004. Coupling crop models with remote sensing data for site-specific calibration: application at field and within-field scales. Proceedings of 8th ESA Congress "European Agriculture in a Global Context", Copenhagen, Denmark, 11-15 July, 2004, 285-286. Poster
- [D8.] Launay, M., Brisson, N., 2003. Adaptability of the STICS model to various crops: application to sugar beet. Advances in sugar beet research, 66th IIRB Congress, 5, 87-94. Oral
- [D7.] Launay, M., Guérif, M., 2002. Etalonnage spatial d'un modèle de culture par assimilation de données de télédétection: application à la prévision des rendements de betterave à l'échelle parcellaire sur des bassins sucriers. Séminaire « Spatialisation des modèles », 14-15 janvier 2002, Toulouse, France. Oral
- [D6.] Launay, M., Guérif, M., 2001. Remote sensing data assimilation in a sugar beet growth model as a tool for spatial crop development variability forecast and diagnosis. 8ème Symposium International "Mesures physiques et signatures en télédétection", 8-12 janvier 2001, Aussois, France. Oral.
- [D5.] Launay, M., Guérif, M., Dedieu, G., 2001. Correcting satellite and airborne reflectance from atmospheric noise: consequences on vegetation characteristics estimates. 3rd European Conference on Precision Agriculture, 18-20 juin 2001, Montpellier, France. Oral.
- [D4.] Moulin, S., Launay, M., Guérif, M., 2001. The crop growth monitoring at a regional scale based on the combination of remote sensing and process-based models. International workshop. Poster
- [D3.] Richter, G., Launay, M., Jaggard, W., Guérif, M., 2001. Is translocating of dry matter from leaves crucial for simulating sugar beet yield under drought? 2nd International Symposium Modelling Cropping Systems, 16-18 Juillet, Florence, Italie. Oral
- [D2.] Guérif, M., Launay, M., Duke, C., 2000. Remote sensing as a tool enabling the spatial use of crop models for crop diagnosis and yield prediction. International Geoscience and Remote Sensing Symposium, IGARSS 2000, IEEE 2000, 24-28 juillet 2000, Honolulu, USA. Oral

- [D1.] Launay, M., Guérif, M., Dedieu, G., 1999. Correction atmosphérique d'images aériennes pour le calcul de réflectances au sol. Télédétection à très haute résolution et analyse d'image, Journée scientifique du Cémagref, 14 décembre 1999, Montpellier, France. Oral

5. RAPPORTS

- [E13.] Sterckeman, T., Launay, M., 2016. Paramétrage du modèle STICS pour la simulation de la culture de tabouret calaminaire (*Noccaea caerulea*). Rapport interne, programme ANR SimTraces, 45 pp.
- [E12.] Justes, E., Launay, M., Mary, B., Ripoche, D., Ruget, F., Coucheney, E., 2013. Nouveaux formalismes, nouveaux paramètres, nouvelle place des paramètres : passage de STICS v6.9 à STICS v8.2. Document à destination des utilisateurs du modèle, 28 p.
- [E11.] García de Cortázar-Atauri, I., Launay M., Brisson, N., 2010. Evaluation des formalismes du calcul du rendement des plantes déterminées. Cas du Blé tendre et du Blé dur. Document de synthèse. INRA-Agroclim - ARVALIS. 29pp.
- [E10.] Viovy, N., Brunelle, T., Sultan, B., Soussana, J.F., Launay, M. et al., 2010. ANR AUITREMENT, aménager l'utilisation des terres et des ressources de l'environnement en modélisant les écosystèmes anthropiques - rapport scientifique final.
- [E9.] Launay, M., 2009. Notice d'aide à l'adaptation de STICS à de nouvelles cultures, 12 pp.
- [E8.] Launay M., 2008. Projet Novanol Ameliofi : Modélisation de la culture du lin oléagineux en Picardie, rapport intermédiaire, Note technique AGROCLIM n°3, 61 pp
- [E7.] Launay M., Justes E., 2007. Cahier d'expression des besoins pour le développement d'un utilitaire d'estimation des paramètres et d'évaluation du modèle STICS sous Matlab : l'outil OptimISTICS. In : Document méthodologique pour la réalisation de l'outil « OptimISTICS » intégré dans l'environnement « MultisimLib ».
- [E6.] Launay M., Justes E., 2007. Description de la procédure automatique d'optimisation (PAO) de l'outil OptimISTICS. In : Document méthodologique pour la réalisation de l'outil « OptimISTICS » intégré dans l'environnement « MultisimLib ».
- [E5.] Brisson N., Launay M., Juin S., Desfonds V., 2006. Quelles composantes environnementale et génétique pour l'élaboration de la qualité du blé dur en région PACA ? Approche couplée expérimentation modélisation, 56 pp.
- [E4.] Brisson N., Juin S., Desfonds, V., García de Cortázar-Atauri, I., Lebonvallet S., Ripoche D., Sappe G., Bes B, Bruchou C., Guerif M., Durr C. et Launay M., 2005. Quelles composantes environnementale et génétique pour l'élaboration de la qualité du blé dur en région PACA ? Approche couplée expérimentation – modélisation. Bilan d'un programme de recherche 2001-2005. 2 Vol. 90pp.
- [E3.] Brisson, N., Launay, M., 2005. INTERCROP Project Report Summary : Intercrop module for the STICS simulation model. Rapport pour la Commission européenne.
- [E2.] Leroy, M., 1996. Les contraintes hydriques à la diversification dans la Plaine Centrale de Thaïlande, cas du maïs baby-corn. DORAS Project, document interne, 42 p.
- [E1.] Leroy, M., Jutamane, K., Naritoom, C., 1996. Underground water: its relationship with growth and crop production of baby corn. DORAS Project, document interne IRD.

Gravure de Sabine Zlatin, dite « Yanka », 1986.