
CIRAD

Centre
de coopération
internationale
en recherche
agronomique
pour le
développement

En 2002, le Cirad a créé à Montpellier (France) une
quarantaine de plantes à racines et tubercules (igname,

manioc, patate douce, taro...) pour pallier le manque
d’échanges internationaux qui freine la diffusion
et la création de variétés élites. Ce manque d’échanges est
lié à un inconvénient majeur du mode de multiplication
de ces plantes : la voie végétative propage les maladies
ou les ravageurs qui affectent le matériel de multiplication,
créant un risque important d’introduction d’agents
pathogènes dans des zones géographiques indemnes.

Vitroplant d’igname.
© Cirad, D. Filloux.

Perpectives
■ L’étude de l’assainissement des virus considérés
actuellement comme incurables (badnavirus, potexvirus…) doit être poursuivie.
■ Le transfert vers l’Afrique de l’Ouest d’ignames asiatiques (D. alata),
de taro (Colocasia sp.) et de malanga (Xanthosoma sp.) est envisagé d’ici à 2 ans.

Denis FILLOUX*, Jean-Claude GIRARD

Cirad-ca, Umr Bgpi, TA 41/K,
Campus international de Baillarguet,
34398 Montpellier Cedex 5, France

* Auteur correspondant : filloux@cirad.fr

Environnement scientifique et technique de la quarantaine
■ Localisée en dehors des zones de production, les contraintes phytosanitaires
et réglementaires sont limitées.
■ Accueillie par l’Umr Bgpi, spécialisée dans l’étude des pathogènes des végétaux.
■ Fonctionnement facilité par la mise en commun des équipes de recherche, des laboratoires
et serres avec la quarantaine Canne à sucre et le centre d’indexation Bananier,
dont les compétences sont reconnues mondialement.

Fonctions : indexation, assainissement et diffusion
La quarantaine contrôle l’état sanitaire du matériel à échanger et l’assainit (figure 1)
■ En l’absence de symptôme, les viroses sont détectées par plusieurs outils de diagnostic
(microscopiques, sérologiques ou moléculaires).
■ Les tests moléculaires de type PCR, plus sensibles et évolutifs, sont privilégiés.
■ L’introduction in vitro est la voie la plus performante pour l’assainissement et permet souvent
d’éliminer ravageurs (nématodes, cochenilles) et maladies (fongiques ou bactériennes).
■ D’autres techniques sont utilisées seules ou en association (culture de méristèmes,
thermothérapie) pour éliminer les viroses.
La quarantaine assure la diffusion du matériel sain
■ Sous la forme de vitroplants ou de microtubercules.
■ En accord avec les règles de transfert international de biomatériel (Brunt et al., 1989)
et la convention sur la diversité biologique (1992).

Virus recherchés* Nombre de clones infectés et proportion par rapport
aux échantillons contrôlés (%)

Vanouatou Bénin
(espèces représentées : (espèces représentées :
71 clones D. alata, 1 clone D. alata,
7 clones D. nummularia, 33 clones D. cayenensis-rotundata,
1 clone D. trifida) 1 clone D. praehensilis)

Potyvirus
YMMV 58 (73,4) 1 (2,9)
YMV 0 (0) 1 (2,9)

Badnavirus
DBV (?) 4 (5,1) 21 (60,0)

Potexvirus
DLV (?) 1 (1,3) 0 (0)

Cucumovirus
CMV 0 (0) 0 (0)

Tableau 1. Prévalence des virus recherchés dans les ignames à transférer
selon leur origine géographique.

* Tests virologiques mis en œuvre :
– YMV et YMMV : coating-RT-PCR en multiplexage (adapté selon Mumford et Seal, 1997) 
– Badnavirus : extraction ADN + PCR (Yang et al., 2003)
– Potexvirus : coating-RT-PCR (adapté selon Van der Vlugt et Berendsen, 2002) 
– CMV : DAS-Elisa (Kit Biorad)

Caractéristiques d’efficacité Résultats par

Plantes Clones*
Nombre d’individus

traités 337 57
assainis 156 49

Taux d’assainissement (%) 46,3 86,0

* 5 ou 6 plantes par clone en moyenne.

Exemple d’action actuelle : le transfert d’ignames
Le transfert actuel de 120 clones d’ignames (Dioscorea sp.) depuis le Vanouatou et le Bénin
vers la Guadeloupe va enrichir en géniteurs le programme de création variétale du Cirad
■ Les principales viroses de ce matériel végétal ont été inventoriées, notamment YMMV

et un ou plusieurs badnavirus non formellement identifiés (tableau 1).
■ La culture in vitro de méristèmes précédée d’un traitement thermothérapique long

(34-36 °C pendant 6-8 semaines) a été efficace pour assainir 49 clones infectés
par YMMV (tableau 2).
■ L’élimination des autres virus détectés n’a, pour l’instant, pas été réussie (badnavirus)
ou tentée (potexvirus).

■ Depuis 2004, 49 clones de D. alata, 2 clones de D. cayenensis-rotundata et 5 clones
de D. nummularia ont été transférés et certains sont déjà plantés en plein champ
au Cirad en Guadeloupe.

Figure 1. Schéma de quarantaine et assainissement.

Plantes mères

in
 v

itr
o

Thermothérapie
(34-36 °C)

Culture
de méristèmes

Expédition
(vitroplants, microtubercules,…)

Acclimatation

Initiation et multiplication in vitro Sauvegarde

3e test virologique

2e test virologique

1er test virologique

© Cirad, P. Vernier.

© Cirad, D. Filloux.

Quelques symptômes de viroses
observés chez les ignames

Quarantaine de plantes à racines et tubercules
pour l’échange international de matériel végétal sain

© Cirad, D. Filloux.

© Cirad, D. Filloux. © Cirad, D. Filloux.

Test virologique moléculaire pour la détection
de YMMV et YMV. © Cirad, D. Filloux.

Culture de méristèmes.
© Cirad, D. Filloux.

Tableau 2. Efficacité de la culture de méristèmes
associée à la thermothérapie pour éliminer YMMV
chez les ignames (espèces représentées : 54 clones
D. alata, 1 clone D. cayenensis-rotundata, 1 clone
D. nummularia, 1 clone D. trifida).

Références

Brunt A.A., Jackson G.V.H., Frison E.A. (Eds.), 1989. FAO/IBPGR
Technical guidelines for the safe movement of yam germplasm. FAO,
Rome, IPGRI, Rome, 20 p.

Convention sur la Diversité Biologique. 1992. http://www.biodiv.org

Mumford R.A., Seal S.E., 1997. Rapid single-tube immunocapture
RT-PCR for the detection of two yam potyviruses. Journal of Virological
Methods 69: 73-79.

Van der Vlugt A.A., Berendsen M., 2002. Development of a general
potexvirus detection method, European Journal of Plant Pathology
108 (4): 367-371.

Yang I.C., Hafner G.J., Dale J.L., Harding R.M., 2003. Genomic
characterisation of taro bacilliform virus. Archives of Virology 148 (5):
937-949. C

on
ce

pt
io

n 
et

 r
éa

lis
at

io
n 

: C
ir

ad
, D

ir
ec

tio
n 

de
 l’

in
no

va
tio

n
et

 d
e 

la
 c

om
m

un
ic

at
io

n 
Té

lé
co

pi
e 

: +
33

 4
 6

7 
61

 5
5 

13
 -

 Ju
ill

et
 2

00
5

YMMV : Yam mild mosaic virus 
YMV : Yam mosaic virus 
DBV : Dioscorea bacilliform virus 
DLV : Dioscorea latent virus 
CMV : Cucumber mosaic virus 


