

Résistances aux pesticides: définitions, mécanismes et conséquences en pratique

contact-r4p@inra.fr

www.inra-r4p.fr

 @R4P_network

Myriam SIEGWART
Christophe DELYE
Anne-Sophie WALKER

Tous les échecs de traitement sont-ils dus à une résistance?

Avant de crier à la « résistance », vérifier:

Facteurs affectant l'efficacité d'un PPP à l'application:

- Présence effective du bio-agresseur
- Stade végétatif de l'adventice / de la culture
- Positionnement du traitement (préventif / curatif)
- État physiologique du bio-agresseur lors du traitement
- Environnement (température, humidité, pluie (→ *lessivage*)...)
- Qualité de l'application
- **DOSE**

Dégradation du PPP :

- Abiotique (hydrolyse, photolyse, oxydoréduction, adsorption...)
- Biotique: dégradation par des microbes du sol

Un échec de traitement n'est pas forcément dû à une résistance

Un cas de résistance doit être confirmé par un test approprié

La résistance, c'est quoi?

Définition générale de la résistance

Résistance = capacité **héritable** d'un bio-agresseur à survivre à une application:

- du **bon** PPP,
- **bien** positionné,
- à la **bonne** dose,
- dans les **bonnes** conditions

Et à produire une descendance **viable**

Un échec de traitement n'est pas forcément dû à une résistance

Un cas de résistance doit être confirmé par un test approprié

D'où viennent les insectes / champignons / adventices résistants?

D'où viennent les individus résistants?

Les génomes sont sujets à des modifications **naturelles**
(= **mutations**)

Ces **mutations** sont dues à des erreurs des enzymes
recopiant ou réparant l'ADN dans les cellules.

Des mutations surviennent chez **tous** les êtres vivants

Les individus résistants sont des mutants
spontanés (**naturels**)

COLLOQUE RÉSISTANCE AUX PESTICIDES 14 ET 15 FÉVRIER 2019 À MONTRÉAL

D'où viennent les individus résistants?

Des individus résistants sont présents dans les parcelles
(en très faible fréquence)
avant l'emploi des PPP

Vulpin résistant aux inhibiteurs de l'ACCase (groupe A)

1888

D'où viennent les individus résistants?

Des individus résistants sont présents dans les parcelles
(en très faible fréquence)
avant l'emploi des PPP

Fréquences naturelles des résistants **avant tout traitement:**

1/10 000 à 1/100 000 000

Selon le PPP et le bio-agresseur

Les PPP ne **fabriquent** pas les résistants, ils les **sélectionnent**

Traiter = sélectionner des résistances

Comment est sélectionnée la résistance?

À la base de la résistance: une variation naturelle de la sensibilité aux PPP (tous les individus ne sont pas égaux face aux PPP)

Dans une espèce de bio-agresseur, tous les individus ne sont pas égaux devant un PPP

Dose appliquée

Le PPP élimine les individus sensibles

Dans une espèce de bio-agresseur, tous les individus ne sont pas égaux devant un PPP

Dose appliquée

Le PPP élimine les individus sensibles
mais

Dans une espèce de bio-agresseur, tous les individus ne sont pas égaux devant un PPP

**Le PPP élimine les individus sensibles
mais
Le PPP favorise les individus résistants**

Ce qu'il faut retenir (mais on y reviendra):

Les résistants sont déjà dans les parcelles

Les mutants sont parmi nous

Appliquer un PPP = Sélectionner des résistances

À partir du moment où l'on traite, on favorise les individus résistants

La résistance est un phénomène statistique

Plus on traite de fortes infestations, plus on est sûr de « gagner » une résistance

Définitions

7-8 mars 2017

Mode d'action d'un PPP:
**Cible biochimique sur laquelle agit le PPP pour tuer le
bio-agresseur**

Voir classifications (HRAC, IRAC, FRAC)

Deux types de PPP

Uni-sites: une seule protéine-cible / un seul enzyme-cible

**Multi-sites: plusieurs cibles, ou mode d'action mal connu
mais non restreint à une seule cible**

Résistance « biologique »:
Sensibilité réduite à un PPP (déterminée génétiquement)
⇕
Se mesure au niveau d'un **individu**.
Ne se traduit pas forcément par une perte d'efficacité au champ

Résistance en pratique:
Efficacité réduite d'un PPP **correctement appliqué** liée à la
présence d'individus résistants
⇕
Se mesure au niveau d'une **population** / des individus
présents sur une **parcelle**.

Facteur de résistance (niveau de résistance):
Rapport des quantités d'un PPP nécessaires pour obtenir le même effet sur des individus résistants que sur des individus sensibles de référence

Champignons:

Effet sur la croissance mycélienne, l'élongation du filament, la germination, la sporulation...

$CI_{50} R / CI_{50} S$

ou

$CMI R / CMI S$

Estimation:

Adventices, insectes:

Effet sur la germination, la croissance, la mortalité

$GR_{50} R / GR_{50} S$

$DL_{50} R / DL_{50} S$

ou

$DL_{100} R / DL_{100} S$

Facteur de résistance (niveau de résistance):
Rapport des quantités d'un PPP nécessaires pour obtenir le même effet sur des individus résistants que sur des individus sensibles de référence

Plus on a en fréquences élevées des individus avec des facteurs de résistance élevés, plus l'efficacité est compromise

Fréquences d'individus résistants
#
Facteurs de résistance

Profils de résistance / spectre de résistance: Gamme de PPP auxquels un bio-agresseur est résistant

Dépend des gènes de résistance
que possède un individu

Possibilité de profils de résistance
différents dans une **même** parcelle

Transmission à la descendance en fonction:

- Du contrôle génétique du profil de résistance
- Du système de reproduction du bio-agresseur

Résistance croisée
 Une seule mutation
 ⇕
 plusieurs PPP

Résistance multiple
 Plusieurs mutation
 ⇕
 plusieurs PPP

Notion d'effet pléiotrope

Effet pléiotrope d'un gène de résistance =
« **dégât collatéral** » sur le cycle biologique d'un bio-agresseur

On attend généralement un « coût » de la résistance...

Individus résistants:

plus petits, moins vigoureux / pouvoir pathogène réduit, produisant moins de descendants (graines / œufs / spores...)

Champignons: SDHI, fenhexamid, BMC...

Notion d'effet pléiotrope

Effet pléiotrope d'un gène de résistance =
« **dégât collatéral** » sur le cycle biologique d'un bio-agresseur

On attend généralement un « coût » de la résistance...

Temps à la sporulation

Production spores

H272R: moindre production de spores **mais** meilleure germination

P225L: moindre production de spores **mais** sporulation plus rapide

Notion d'effet pléiotrope

Effet pléiotrope d'un gène de résistance =
« **dégât collatéral** » sur le cycle biologique d'un bio-agresseur

Considérer l'ensemble des trait pertinents avant de conclure

H272R: moindre production de spores **mais** meilleure germination

P225L: moindre production de spores **mais** sporulation plus rapide

Notion d'effet pléiotrope

Effet pléiotrope d'un gène de résistance =

« **dégât collatéral** » sur le cycle biologique d'un bio-agresseur

...Mais pas toujours: « coût négatif », pas de coût, compensation

Production de semences (Vulpin)

Pas de coût
Avantage?

Pas de coût?

Coût

Le coût varie avec la mutation et le fond génétique

Résistances aux PPP: comment ça marche?

(Mécanismes de résistance)

Que sont les PPP et comment agissent-ils?

PPP = poisons sélectifs agissant le plus souvent par l'inhibition d'une ou plusieurs protéine(s) vitale(s) (site d'action)

- **Pénétration & transport**
- **Accumulation au site d'action**
- **Inhibition du site d'action**
- **Effets cytotoxiques**

COLLOQUE RÉSISTANCE AUX PESTICIDES 14 ET 15 FÉVRIER 2019 À MONTRÉAL

Mécanismes de résistance aux PPP:

Tout mécanisme interférant suffisamment efficacement avec au moins l'une des étapes de l'action des PPP pour permettre la survie d'un bio-agresseur

Résistance = RLC + RNLC

Résistance Liée à la Cible
« Simple »

Résistance Non Liée à la Cible
Complexe

- Pénétration & transport
- Accumulation au site d'action
- Inhibition du site d'action
- Effets cytotoxiques

Mécanismes de résistance aux PPP:

Tout mécanisme interférant suffisamment efficacement avec au moins l'une des étapes de l'action des PPP pour permettre la survie d'un bio-agresseur

Résistance = **RLC** + **RNLC**

- **Pénétration & transport**
 - Esquive / résistance comportementale
 - Barrière physique
 - Séquestration du PPP
 - Modification du transport, efflux
- **Accumulation** au site d'action
 - Dégradation exacerbée du PPP (« détox »)
- **Inhibition** du site d'action
 - Réduction de la fixation du PPP (Mutation(s))
 - Surexpression
- **Effets cytotoxiques**
 - Compensation
 - Contournement

Le grand catalogue des mécanismes de résistance aux PPP

Pénétration des PPP ↔ Esquive / résistance comportementale (RNLC)

Peut être sélectionnée en réponse aux traitements...
Et donc poser des problèmes de contrôle

Pénétration des PPP ↔ Barrière physique (RNLC)

Résistant

Port de la plante, modifications épidermiques:
pilosité, épaisseur / composition de la cuticule...

Adventices: glyphosate, ACCase, ALS
Insectes: pyréthriinoïdes

COLLOQUE RÉSISTANCE AUX PESTICIDES 14 ET 15 FÉVRIER 2019 À MONTRÉAL

Transport des PPP ⇔ Séquestration (RNLC)

Sensible

Résistant

Adventices: glyphosate
Insectes: OPs

COLLOQUE RÉSISTANCE AUX PESTICIDES 14 ET 15 FÉVRIER 2019 À MONTRÉAL

Transport des PPP \Leftrightarrow Modification du transport (RNLC)

Adventices: glyphosate

Transport des PPP ↔ Efflux (RNLC)

Hyphe résistant

Excrétion active du fongicide

Probablement répandu
(*Oculimacula*, *Septoria*, *Botrytis*)

Base du phénotype « MDR »

Champignons

Botrytis: Tolnaftate + prochloraz +
tébuconazole + fenhexamide +
fludioxonil + cyprodinil + ...

Accumulation au site d'action ⇔ Dégradation exacerbée du PPP (« détox ») (RNLC)

COLLOQUE RÉSISTANCE AUX PESTICIDES 14 ET 15 FÉVRIER 2019 À MONTRÉAL

Accumulation au site d'action ⇔ Dégradation exacerbée du PPP
(« détox ») (RNLC)

Grande diversité des mécanismes de dégradation

Adventices, insectes: très répandu

COLLOQUE RÉSISTANCE AUX PESTICIDES 14 ET 15 FÉVRIER 2019 À MONTRÉAL

Inhibition du site d'action ⇔ Réduction de la fixation du PPP (RLC)

Mutation de la cible du PPP

PPP

Cible

Inhibition du site d'action ⇔ Réduction de la fixation du PPP (RLC)

Mutation de la cible du PPP

Réduction (plus ou moins forte) de l'affinité du PPP pour sa cible
Tous les bio-agresseurs

PPP

Cible mutée

Inhibition du site d'action ↔ Réduction de la fixation du PPP (RLC)

Mutation de la cible du PPP

Réduction plus forte de l'affinité
du PPP pour sa cible

Champignons: IDMs

Adventices: inhibiteurs de l'ALS

PPP

Accumulation de
mutations

COLLOQUE RÉSISTANCE AUX PESTICIDES 14 ET 15 FÉVRIER 2019 À MONTRÉAL

Inhibition du site d'action ⇔ Réduction de la fixation du PPP (RLC)

➤ Structure 3D du site de fixation du PPP cruciale pour l'efficacité d'une substance

➤ La résistance dépend du PPP ET de la /des mutation(s)
⇨ La résistance croisée N'EST PAS systématique

Inhibition du site d'action ↔ Surexpression de la cible PPP (RLC)

Plus la cible est amplifiée, plus l'individu est résistant

Champignons: divers fongicides ; Adventices: glyphosate
Insectes: organophosphorés (acariens)

Effets cytotoxiques ⇔ Compensation de l'inhibition de la cible (RNLC)

Adventices: inhibiteurs de l'ACCase

Effets cytotoxiques ⇔ Contournement de l'inhibition de la cible (RNLC)

Champignons: résistance aux QoI, Qil (Mildiou)

COLLOQUE RÉSISTANCE AUX PESTICIDES 14 ET 15 FÉVRIER 2019 À MONTRÉAL

Mécanismes de résistance: synthèse

Mécanismes de résistance: synthèse

Adventices
	Champignons
	Insectes

Pénétration – transport: esquive, barrière, séquestration, efflux		
Barrière, séquestration: fréquent mais inaperçu / peu fréquent?	Efflux: fréquent mais inaperçu? (facteur de résistance faible)	Barrière, esquive: assez fréquent mais inaperçu (facteur de résistance faible)
Accumulation: métabolisation exacerbée		
Très fréquente (peut-être sous-estimée car masqué par RLC)	Peu fréquente	Très fréquente
Inhibition du site d'action: mutation de la cible		
Fréquent	Très fréquent	Fréquent
Effets cytotoxiques: compensation, contournement		
Compensation - Peu fréquent?	Contournement - Peu fréquent?	?

RLC et RNLC: quelles conséquences pratiques?

La RLC en résumé

Origine: mutation(s) dans le gène codant pour la cible d'un PPP

Conséquences:

➤ Surexpression de la cible (le PPP est « dilué » dans la cible)

OU

➤ Modification de la structure du site d'action du PPP

Résistance croisée:

➤ **Uniquement** à des PPP ayant **la même cible**
(= *le même mode d'action*)

➤ **Pas systématiquement** à tous

Facteur de résistance :

➤ **Pas forcément élevé**

La RNLC en résumé

Origine: mutation dans des gènes codant pour des protéines dont l'action neutralise un PPP ou ses effets

Conséquences:

- Neutralisation du PPP **avant** qu'il n'ait causé de dégâts irréversibles
- **Importance du « minutage »**: tous les individus (résistants et sensibles) sont capables de dégrader le PPP s'il ne les tue pas avant.

Imprévisible

Résistance croisée:

- À des PPP **ayant ou non** la même cible (le même mode d'action)
- **Pas systématiquement** à tous les PPP

Facteur de résistance :

- Peut être faible (champignons)
- Peut être élevé (adventices, insectes)

COLLOQUE RÉSISTANCE AUX PESTICIDES 14 ET 15 FÉVRIER 2019 À MONTRÉAL

Mécanismes de résistance: synthèse

Résistance Liée à la Cible

Modification de la cible du PPP

- N'affecte qu'un seul mode d'action
- Tests disponibles: biologiques, ADN
- Résoudre la RLC: **changer de mode d'action (si c'est possible)**

« Simple », gérable

Résistance Non Liée à la Cible

Tout autre mécanisme (ex: « détox »)

- Peut affecter des **modes d'action différents**

Mécanismes de résistance: synthèse

Résistance Liée à la Cible

Modification de la cible du PPP

- N'affecte qu'un seul mode d'action
- Tests disponibles: biologiques, ADN
- Résoudre la RLC: **changer de mode d'action** (si c'est possible)

« Simple », gérable

Résistance Non Liée à la Cible

Tout autre mécanisme

(ex: « détox »)

- Peut affecter des modes d'action différents
- Tests disponibles: biologiques, biochimiques (lourds!)
- Si vous avez de la RNLC en insecticide ou herbicide: **vous êtes mal! Changer de mode d'action n'est pas forcément efficace...**
- Si vous avez de la RNLC en fongicide: pas trop grave si non associée à RLC

Compliqué, imprévisible.

Quel type de résistance a-t-on?

Quel type de résistance risque-t-on de sélectionner?

Questions, discussion!

Merci de votre attention

