

Evaluer et valoriser les interactions variété-milieu-conduite en tournesol

P. Debaeke, P. Casadebaig (INRA)

E. Mestries, J.P. Palleau, F. Salvi (CETIOM)

V. Bertoux, V. Uyttewaal (GEVES)

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

Réseaux privés (semenciers, coopératives) : sélection → distribution

~ 20 variétés

Catalogue (France) : ~ 150 variétés

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

Evaluation variétale en tournesol : limites actuelles

- Faible variabilité climatique des réseaux (sécheresse, maladies...)
- Représentation insuffisante et biaisée des sols et des conduites
- Critères d'inscription en petit nombre, qui sous-évaluent la rusticité des variétés
- Diagnostic agronomique des sites d'essais et des stress perçus par les variétés insuffisant (bilan de campagne ou analyse du réseau).
- Essais pas utilisables directement pour le conseil (1 conduite par site)

→ comment évaluer la tolérance à la sécheresse des variétés ?

→ comment conseiller par milieu des couples variété-conduite?

SUNFLO (Debaeke et al., 2010; Lecoer et al., 2011; Casadebaig et al., 2011)

- Conduite:**
- Date semis
 - Densité de levée
 - Date récolte
 - Fertilisation
 - Irrigation

- Contrainte hydrique:**
- a_LE
 - a_TR

- Climat:**
- Température min/max
 - ETP
 - Rayonnement global
 - Précipitations

- Milieu:**
- profondeur du sol = estimation de la réserve utile
 - Reliquat azoté

Plante

Effizienz biologique

Effizienz d'Interception

- Production:**
- IRpot
 - Hpot

- Architecture foliaire:**
- N_Feuilles
 - SF_Fimax
 - N_Fmax
 - Coeff_k

- Phénologie:**
- Date_TT_E1
 - Date_TT_F1
 - Date_TT_M0
 - Date_TT_M3

Phénotypage au champ (essais type VAT)

Croissance végétative non limitante avant floraison

Phénologie (4)
Surface foliaire (4)

Rationnement pré-floraison + irrigation post-floraison

Indice de récolte potentiel (1)

Réseaux

Teneur en huile potentielle (1)

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

INRA

Phénotypage sur 2 sites CETIOM

			Site profond					rationné + irrigué	
Année	n		Date F1	HAUT (cm)	NF Tot	Rang + gde Feuille	Indice Foliaire	IR pot	TH pot (%)
2008	18	Min	4/07	151	22.5	14.0	4.3	0.36	48.7
		Max	15/07	180	29.3	20.6	6.0	0.44	57.9
2009	21	Min	12/07	171	27.1	13.7	4.5	0.37	51.2
		Max	17/07	202	34.3	19.3	6.7	0.43	57.5
2010	15	Min	4/07	170	24.3	13.6	3.4	0.36	51.5
		Max	9/07	187	33.1	18.7	4.8	0.41	55.8

Phénotypage de la réponse au stress hydrique

Test de dessèchement progressif en pot (serre)

Paramètres de réponse à la contrainte hydrique (2)

Expansion foliaire relative = f (FTSW)

Transpiration relative = f (FTSW)

Evaluation de la capacité du modèle à classer les environnements

12 variétés du réseau de post-inscription 2008 (CETIOM)

Erreur de prévision : 3.5 q/ha (11 %)

Evaluation de la capacité du modèle à classer les variétés

20 variétés du réseau progrès génétique PROMOSOL (2000-01) :
moyenne de 16 sites

Caractérisation des environnements

Jours où ETR/ETM < 0.6

Le nombre de jours de stress hydrique (simulé) varie selon le site, la phase du cycle et la variété

4 sites (sol, climat, conduite)

3 phases du cycle

5 variétés

Conception d'idéotypes

Des idéotypes de tournesol différents pour des environnements plus ou moins contraints par l'eau

Précocité maturité P/T

Surface Foliaire S/M/L

Régulation stomatique E/P

Casadebaig et Debaeke (2011)

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

Evaluation de 2 types variétaux (économe vs productif) dans 2 environnements

Nord : climat océanique, pluvieux, sol profond
Sud : climat méditerranéen, sec en été, sol superficiel

Adaptation de la conduite à la variété

Simulation de la réponse du rendement à la densité de peuplement :
3 niveaux de réserve utile (80, 150, 250 mm)
+ 2 variétés d'architecture contrastée (surface foliaire $A < B$)

Proposition d'une démarche d'évaluation assistée par modèle

Perspectives

- **Simplifier / automatiser le phénotypage**
- **Améliorer le modèle :**
 - effet des maladies (interaction G x E x C)
 - qualité de la graine et de l'huile (coopératives)
- **Développer des outils pour l'évaluation *in silico* :**
 - Caractérisation des environnements (regroupement)
 - Simulation de réseaux virtuels (diagnostic, optimisation, listes variétales x conduites x sols x climats)
 - Ajustement des couples variété-conduite par milieu (conseil, dissémination)

Avec le soutien du Ministère de l'Agriculture (AAP CTPS 2007),
de l'ASEDIS-SO et de PROMOSOL

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

INRA

Carrefours

de l'innovation
agronomique
2011

Tournesol et agriculture durable

Jeudi 9 juin 2011

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

INRA

Représentativité des réseaux d'évaluation

Stress pré-floraison

Agri GEVES Cetiom

Stress floraison

Agri GEVES Cetiom

Stress remplissage

Agri GEVES Cetiom

Jours de stress hydrique par phase

Barbet-Massin (2011)

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

