
•
•

•

, .
•

• •

RAPPORT DE MISSION AU GABON
HEVEGAB-MITZIC

du 24 juin au 29 juillet 1991

Meriem LOUANCHI

1

SOMMAIRE

OBJECTIFS DE LA MISSION 3

I. Constitution d'une collection 3

II. Prélèvements d'échantillons sur arbre en plantation 3

III. Etude du pouvoir pathogène 4

CONCLUSIONS 6

ANNEXES

Annexe 1 : Essai MZTP15

Annexe 2: Essai MZOPlO

La mission effectuée au Gabon, durant le mois de juillet,
s'inscrit dans le cadre d'une étude sur Rigidoporus lignosus
(Fomes}, responsable de la pourriture blanche des racines
d'Hevea brasiliensis, et plus particulièrement dans la
recherche de nouvelles techniques de détection, telles que les
méthodes sérologiques.

Cette mission a permis tout d'abord de constituer une
collection d'isolats, prélevés dans les plantations de Mitzic,
Bitarn, Kournameyong Kango et Lambaréné.

Le séjour dans la plantation industrielle d'HEVEGAB-Mitzic
au laboratoire IRCA-CATH, avait pour objectifs de mettre en
place deux essais. Le premier était de prélèver des
échantillons de bois et de latex sur des arbres en plantation
pour la mise au point de tests immunoenzymatiques. Le second
était d'optimiser une méthode d ·'infections artificielles sur
jeunes plantules et initier ainsi une étude du pouvoir
pathogène de différents isolats.

Avant de décrire les différents essais, je tiens à
remercier les personnes d'HEVEGAB-Mitzic et de l'IRCA-GABON,
pour les facilités et les moyens mis à ma disposition qui ont
permis de mener à bien les objectifs fixés de cette mission.

2

OBJECTIFS DE LA MISSION

I. CONSTITUTION D'UNE COLLECTION

1. OBJECTIFS

Le sujet de recherche entamé depuis décembre 1989 et
concernant le modèle d'étude Rigidoporus lignosus/hévéa,
comprend une partie importante qui est l'évaluation de la
variabilité de la population pathogène par des méthodes
biochimiques et moléculaires.

Les premiers résultats permettent de distinguer à
l'intèrieur de l'espèce , deux sous-populations liées à
l'origine géographique des isolats. Une des limites de cette
étude provient du fait que le nombre des isolats testés
provenant du Gabon était reduit (2 au total).

2 . REALISATION

Des racines infectées ont été prélevées dans les
plantations de Mitzic, Bitam, Kango, Koumameyong et Lambaréné.

Les isolements ont été effectués au laboratoire IRCA-CATH
de Mitzic .

Aprés différents contrôles, cinq isolats ont été retenus
et inclus dans la collection .

3. PERSPECTIVES

Ces isolats seront étudiés par leurs profils
isoenzymatiques d'une part et par les gènes codant pour leur
ARN ribosomiques d'autre part.

II. PRELEVEMENTS D'ECHANTILLONS SUR ARBRES EN PLANTATION

1 . OBJECTIFS

Les prélèvements d'échantillons sur arbres en plantation
serviront à tester l'efficacité des sérums dirigés contre
différentes protéines du champignon. Ces sérums ont été
obtenus au laboratoire de Versailles et leurs qualités in
vitro ont été étudiées .

3

2. REALISATION

Des prélèvements de bois et de latex sont effectués sur
des planting 84 (parcelle 1/7) et des planting 88 (parcelle
5/6). Les échantillons sont conservés à -20°C, jusqu'à
l'analyse sérologique.

Deux types de sérums seront testés. L'un est dirigé contre
les protéines mycéliennes du champignon, dans le cas où il
constituerait le marqueur de la maladie. Le second est dirigé
contre des protéines excrétées en milieu liquide dans le cas
où le marqueur à détecter migrerait dans les parties aériennes
de l'arbre.

Les modes de prélèvement des différents échantillons et le
principe des techniques immunoenzymatiques, sont détaillés en
annexe 1.

3. PERSPECTIVES

Les résultats devraient permettre de mettre au point les
tests immunoenzymatiques sur notre modèle d'étude et d'évaluer
les possibilités de détection par cette méthode.

Ces tests permettraient la détection d'arbres réellement
infectés. Associées aux méthodes actuellement proposées, la
différenciation entre les stades d'infection et de
contamination pourra alors être possible.

III.ETUDE DU POUVOIR PATHOGENE

1. OBJECTIFS

Cet essai a pour but d'optimiser une méthode d'infection
artificielle sur jeunes plantules par la comparaison de deux
inoculums primaires: bûchettes et tronçons infectés.

En parallèle, une étude du pouvoir pathogène d'une
population de R.lignosus représentée par des isolats d'origine
différentes, est initiée dans le but de mesurer sa variabilité
en comparant les niveaux d'agressivité des différents isolats.

2. REALISATION

Pour ce qui est de l'infection des plantules, une premiere
étape consiste à la préparation de l'inoculum artificiel par
l'ensemencement du champignon, en conditions stériles, sur des
bûchettes d'hévéas ou sur des tronçons.

A partir de ces deux types d'inoculum artificiel, deux
modes d'infection des plantules sont testés:
- 4 bûchettes infectées sont plaquées contre le pivot d'une
plantule en sac de pépinière.

4

- Un tronçon infectés est placé au centre de 10 plantules
disposées en couronne dans un bac de végétation.

Concernant l'étude de l'interaction hôte-parasite, les
deux méthodes d'infection sont utilisées.
40 plantules, disposées en 4 blocs de 10 plantules, sont
infectées par chacun des isolats.

Des observations visuelles seront faites toutes les
semaines pendant toute la durée de l'essai et porteront sur:
- la vitesse de contamination dans le cas des tronçons
- l'observation de symptômes au niveau de la partie aérienne
- les mesures de croissance

le dénombrement de folioles.
l'analyse finale se fera après arrachage des plantules, par

les tests sérologiques.

3. PERSPECTIVES

La réussite d'une des méthodes d'infections artificielles
permettrait l'étude de la variabilité de la population
pathogène en évaluant les niveaux d'agressivité des isolats.

5

CONCLUSIONS

Dans les différentes plantations visitées, les principaux
problèmes phytosanitaires sont causés par les maladies de
racines dues à Rigidoporus lignosus et Armillaria

Bien qu'il existe des fongicides efficaces, R.lignosus
persiste et continue de causer des dommages importants aussi
bien dans les plantations âgées que dans les jeunes
plantations.

Les techniques de détection actuellement proposées
permettent de localiser les foyers et la lutte chimique
appliquée sur ces foyers limite ainsi l'incidence de la
maladie.

Cependant, elles demeurent beaucoup trop contraignantes et
difficilement interprétables à l'échelle d'une plantation,
aucune différence ne pouvant être faite entre les taux
d'infection et de contamination.

Le développement des méthodes sérologiques permettrait
d'obtenir des outils de détection fiables et sensibles. Leur
utilisation apporterait une nette amélioration dans la lutte
contre la maladie.

Les possibilités de reproduire la maladie, par la maitrise
d'une méthode d'infection artificielle, de la contôler et de
la quantifier, grâce à des méthodes de détection telles que
les tests immunoenzymatiques, constituent des outils
complémentaires.

Ils ouvrent des voies d'études permettant non seulement
une meilleure gestion de la lutte chimique, par une détection
plus rigoureuse et par la recherche de fongicides efficaces,
mais aussi une utilisation en lutte génétique par la recherche
de résistances au niveau des clones existants et au niveau des
nouveaux clones.

6

ANNEXE 1

ESSAI MZTP15
PRELEVEMENTS EN PLANTATION DE MATERIEL VEGETAL A PARTIR

D'HEVEAS INFECTES OU NON PAR RIGIDOPORUS LIGNOSUS

1. CHOIX DES ARBRES

Des prélèvements de bois et de latex sont effectués dans
les planting 84 (parcelle 1/7) et les planting 88
(Parcelle 5/6).

En ce qui concerne les planting 84, les prélèvements sont
effectués sur un arbre malade, ses voisins directs et un
voisin présumé sain. Au niveau de cette parcelle, cinq groupes
d'arbres ont été choisis.

Pour ce qui est des planting 88, des prélèvements sont
effectués sur des arbres malades et sur des arbres apparemment
sains.

2. METHODES DE PRELEVEMENTS (figure 1)

Le bois est prélevé à l'aide d'une tarrière permettant
l'obtention de carottes de 5 mm de diamètre et 10 cm de
longueur.

Ces prélèvements sont faits à la hauteur du panneau de
saignée, au niveau du collet et du début du pivot et enfin, au
niveau des racines importantes situées à 10 cm au dessous de
la surface du sol.

Pour ce qui est du latex, 1 ml est prélevé aux niveaux des
panneau de saignée, collet et début du pivot.

3. MISE AU POINT DES TESTS IMMUNOENZYMATIQUES (figure 2)

Le principe des tests immunoenzymatiques type test ELISA
(Enzyme Linked Immunosorbent Assay) est basé sur la réaction
antigène-anticorps, aprés fixation de ces dèrniers sur un
support. Le signal de cette réaction est amplifié grâce au
couplage des anticorps à une enzyme dont la fixation est
révélée par son substrat et entraine une coloration mesurable
au spéctrophotomètre

RACINES

quatrième

bois

PIVOT

figure 1

troisième prélèvement

bois+ latex

METHODE DE PRELEVEMENT D'ECHANTILLON
SUR ON ARBRE EN PLANTATION

premier prélèvement

bois+ latex

MATERIEL

Carotte

tarrière

figure 2 PRINCIPE DES TECHNIQUES IMMONOENZYMATIQOES

Exemple: Méthode ACP-ELISA (Antigen Coated Plate)

ECHANTILLONS TESTES

malade

BROYAGE DANS TAMPON D'EXTRACTION

EXTRAITS PRETS A ETRE ANALYSES EN ELISA

PREMIERE ETAPE: DEPOT DES EXTRAITS
fixation des proteines sur support
(polystyrène ou nitrocellulose)

du champignon

sain

Protéines de la Suppor t

DEUXIEME ETAPE: DEPOT DO SERUM DIRIGE CONTRE LE CHAMPIGNON
fixation des anticorps reconnaissants les sites
antigéniques spécifiques au champignon

Pas de

TROISIEME ETAPE: DEPOT D'ON CONJUGUE UNIVERSEL
fixation des anticorps couplés à
une enzyme etreconnaissant des

C\l\[M,

sérums produits à partir de sang de lapin

Pas de f

QUATRIEME ETAPE: DEPOT DU SOBSTRAT DE L'ENZYME
révélation de l'échantillon malade
par coloration de la réaction

"fi::.:.

coloration pas de

ANNEXE 2

ESSAI MZOPlO
INOCULATIONS ARTIFICIELLES DE JEUNES PLANTULES
D'HEVEA BRASILIENSIS PAR RIGIDOPORUS LIGNOSUS

1. MATERIEL BIOLOGIQUE

1.1. La plante hôte

Les expérimentations seront réalisées sur des jeunes
plantules issues de graines d'Hevea brasiliensis.
Si ces graines sont récoltées à la fin du mois d'aoQt, la
germination en bacs de sable humide commencera début septembre
et durera 15 jours.

Deux types de repiquage, relatifs aux deux méthodes
d'inoculation à tester, seront alors menés:
- le premier s'effectuera en sacs de pépinière, à raison d'une
plantule par sac.
- Le second s'effectuera en bacs de végétation à raison de 10
plantules par bacs, plantées en couronnes (d = 40 cm).
Les bacs seront fabriqués par l'atelier d'HEVEGAB-MITZIC
(L = 1 = h = 50 cm; nombre de bacs= 32).

Pour tout l'essai, il faudrait préYoir la germination de
700 graines. Chacun des repiquages dénombre 320 plantules, ce
qui fait un total de 640.

Le dispositif expérimental sera composé de 4 blocs. Chacun
des blocs comprendra 10 plantules par isolat.

Les inoculations des plantules pourront alors se faire dés
le mois de février.

1.2. Le champignon parasite

Six isolats prélevés à partir de pivots d'hévéa infectés
et d'origine géographique différente, seront utilisés dans cet
essai. Deux d'entre eux sont originaires du Gabon.

Leur conservation et leur culture sont faites à
l'obscurité, à 28°C, sur milieu malt-gélosé 2%.

2. PREPARATION DE L'INOCULUM ARTIFICIEL

2.1. Inoculum bûchettes (figure 1)

Des fragments de bois frais de branches d'hévéa (L = 8 cm,
d = 1,5 cm), sont disposés dans des fioles de Roux de 1 litre
à raison de 60 bûchettes, ou de 500 ml à raison de 30
bQchettes et contenant 100 ml d'eau.

Les fioles ainsi préparées, sont autoclavées une heure à
120°C et sont ensuite ensemencées à l'aide de 8 implants
(d = 8 mm) prélevés à partir d'une culture de chacun des
isolats, âgée d'une quinzaine de jours.

Pour chaque isolat, 160 bûchettes sont préinoculées. 160
bûchettes non inoculées mais traitées de la même manière
servent de premier témoin .

L'incubation est réalisée en mycothèque à 26°C et à
l'obscurité jusqu ' au moment de l'inoculation c'est à dire vers
le mois de février.

2.2. Inoculum tronçon (figure 2)

Une pré-inoculation sur des tronçons d'hévéa frais
(L = 30 cm; d = 10 cm), est effectuée par contact direct d'une
culture de chaque isolat en milieu malt-gélosé âgée de 20
jours.

Chaque tronçon ainsi traité est entouré de coton cardé
humide et placé dans un sac plastique noir stérile dont l'une
des extrémités présente plusieurs petites ouvertures pour
maintenir l'humidité du coton par apport d'eau.

Pour chaque isolat, 5 tronçons sont inoculés et des
tronçons en contact direct avec le milieu malt-gélosé non
ensemencé serviront de premier temoin.

L'incubation est réalisée en extérieur, sur un support en
bois, jusqu'au moment de l'inoculation donc au courant du mois
de février.

3. MODES D'INOCULATION

3.1. Plantules en sacs, inoculées par bûchettes (figure 1)

La contamination est effectuée en disposant 4 bûchettes
parasitées par chacun des isolats, contre le pivot à 20 cm de
la terre.

L'humidité doit être proche de la saturation et il faut
donc arroser régulièrement les plantules.

Des plantules non inoculées servent de témoins .

3.2. Plantules en bacs, inoculées par tronçons (figure 2)

La contamination est effectuée en enfouissant chaque
tronçon au centre du bac, à 20 cm de la surface de la terre.
La distance le séparant de chaque plantule est de 10 à 20 cm.

Des bambous témoins sont placés entre le tronçon et les
plantules afin de contrôler l'évolution du champignon avant la
contamination.

Des plantules sans tronçon servent de témoins.

INTERPRETATION DES RESULTATS

Des observations visuelles seront faites toutes les
semaines pendant toute la durée de l'essai et porteront sur:
- la vitesse de contamination
- l'observation des symptômes au niveau de la partie aérienne
- le dénombrement des plantules mortes
- les mesures de croissance
- le dénombrement des folioles

Lorsque le taux de mortalités aura atteint 50%, tous
isolats confondus, les plantules seront arrachées, lavées et
conservées à - 20°C. L'analyse finale sera établie en
sérologie par les téchniques immunoenzymatiques.

figure 1 DISPOSITIF EXPERIMENTAL 1
Bûchettes/ Plantules en sacs.

1. Infection des bûchettes

Bûchette : L = 8 cm d = 1.5 cm

- 30 à 60 bûchettes + 100ml

J
d'eau

- autoclavage 1 heure, 120°C

- Ensemencement de 8 implants et incubation jusqu'au
1 février, à l'obscurité et à 26°C.

- Bûchettes infectées prêtes pour 1' inoculation.

2. Inoculation plantules

Il

1 isolat
6 isolats
témoin 1

témoin 2

plantule

bûchettes (4)

terre

graviers

[10 x 4] plantules.
[10 x 4] x 6 =240 plantules.
plantules+ bûchettes non infectées.
[10 x 4] = 40 plantules.
plantules sans bûchettes
[10 x 4] = 40 plantules.

total plantules
total sacs
total bûchettes

320
320

1120

figure 2 DISPOSITIF EXPERIMENTAL 2
Tronçons/ Plantules en bacs.

1. Infection des tronçons

tronçon L = 30 cm d = 10 cm

morceau de gélose
ensemencé avec les isolats

0
troncon stérile
autoclave 1 heure
à 120° C

Envelopper avec coton
cardé stérile

isolement dans sacs
plastiques noirs troues
pour l'apport d'eau.

- Le 1er fevrier: troncons infectés prêts à être
inocules.

2. Inoculation plantules

bambous
temoins

bacs

tronçons
infectés

terre de forêt

0

0

0

0

1 isolat
6 isolats
temoin 1

[10 x 4] plantules= 40 plantules+ 4 bacs .
240 plantules + 24 bacs.
plantules+ tronçons non inoculés
40 plantules+ 4 bacs

temoin 2 plantules seuls
40 plantules+ 4 bacs.

total plantules
total bacs
total troncons

320
32
35 (à cause du risque de

contaminations).

