
Carpocapse, mouche du brou en verger de noyer :

 quelles alternatives?

par Agnès VERHAEGHE

(Ctifl/S.E.Nu.R.A. - 38)

averhaeghe@senura.com

 Responsable technique de la station de la S.E.Nu.R.A.
 Responsable des travaux Colletotrichum , Mouche et Carpocapse
 Animatrice GTN homologation Fruits à Coques au Ctifl

mailto:averhaeghe@senura.com

Ctifl/ SENuRA
Agnès Verhaeghe

Carpocapses, Mouches du Brou

en vergers de noyer :

Quelles alternatives ?

9 Mars 2017

Rencontre Technique Ctifl/ITAB Fruits Bio  9 mars 2017  Ctifl Lanxade

LE CARPOCAPSE : UN PROBLÈME RÉEL

 2014 Commune St Hilaire du Rosier (38)

Méthode de Lutte

Nombre de fruits

comptés

% de dégâts en G1

% de dégâts en G2

Pas de lutte
carpocapse

1000

8,4 %

15 %

Les pertes s’additionnent d’une génération à l’autre.

 2015 Commune St Hilaire du Rosier (38)

• Nombre de fruits comptés
• % de dégâts en G1
• % de dégâts en G2

 2016 Commune St Hilaire (38)
 La même parcelle toujours
 sans protection et année favorable : fin de G2 42, 8 % de dégâts

Méthode de Lutte

Nombre de
fruits comptés

% de dégâts en G1

% de dégâts en G2

Pas de lutte carpocapse

1000

4,9 %

10,3 %

http://www.google.ch/imgres?imgurl=http://www.inra.fr/hyppz/IMAGES/7030041.jpg&imgrefurl=http://www.inra.fr/hyppz/RAVAGEUR/3cydpom.htm&h=393&w=600&sz=55&tbnid=6dgdkDHKHoraCM:&tbnh=90&tbnw=137&prev=/search?q=photo+cydia+pomonella&tbm=isch&tbo=u&zoom=1&q=photo+cydia+pomonella&usg=__d6M4abmYbYAfKzMfBbXmi6XIHxc=&docid=k5U--5oOqMGeoM&hl=fr&sa=X&ei=KBMEUOv_KsiC4gSJkdiLCA&ved=0CGEQ9QEwAg&dur=1438

LES MOYENS DE LUTTE EN AGRICULTURE BIOLOGIQUE

• Le virus de la granulose

 Effet Larvicide

• La confusion sexuelle

UNE HISTOIRE DÉJÀ ANCIENNE

• Les premiers essais à la
S.E.Nu.R.A

 A partir de 1997 : Isomate C+ 1000
diffuseurs/ Ha

2000-2001 Isomate CTT 1000 /ha

Le Ginko : 500 diffuseurs
/hectare

• Travaux sur l’homologation
avec la société Sumi Agro
France (2002)

• Homologation en 2003

ILÔT DE CONFUSION : RÉSULTATS SUR 3 SAISONS

1.3
0.65

0.6
1.88

0.6
0.5

0.3
0.96

1.0
0.79

0.8
1.83

1.6
0.82 0.6

0.87
0.6
1.84

Pression 2005
Pression 2004
Pression 2003

0,48

0,10

0,21

0,07

0,16

0,18

0,37

0,10

DES PRODUCTEURS ENGAGÉS

15 hectares confusés
depuis la mise en place
de l’îlot , 25 ha
aujourd’hui

Chez lui, c’est
ceinture !!!

NOUVEAUX PROCÉDÉS

• Le même principe

– Formes différentes, accroches différentes

– Quantité à l’hectare différente

AUJOURD’HUI, UN PANEL DE SOLUTION

• Le plus ancien

– Isomate C 1000 diffuseurs /hectare

– Ginko 500 diffuseurs/hectare

 (2003)

La gamme
Sumi agro

France

Mais aussi le plus récent

Ginko Ring : 100 diffuseurs par
hectare

Homologué depuis Novembre 2016

 QUELQUES RÉSULTATS DE SUIVI D’ESSAIS

Méthode de Lutte

G1

G2

Récolte

Ginko Ring

0,25 %

1,30 %

0,4 %

Conventionnel (2 Confirm / 1 Calypso)

0,13 %

0,07%

0,4%

Méthode de Lutte

Nombre de fruits

comptés

% de dégâts en G2

Lutte avec le Ginko Ring
et renforcement des
bordures avec le Ginko

500 bordure

1500 centre

1,8 %

0, 46 %

2014 : Comparaison Ginko ring/ Conventionnel
 Commune d’Hostun (26)

 2016 Commune de Chatte (38)

Moyenne à 0,8 % de dégâts avec une année marquée
et des dégâts globalement marqués.

LE RAK 3

• 500 diffuseurs hectare

• En Noix, Homologué
depuis 2014

LE PUFFER

Distribué par De Sangosse

 (CHECKMATE® PUFFER CM-O)
10 000 ha aux USA

Travaux en 2013 : Essai
Officiel mais faible pression

2015 : îlot de démonstration

Homologation depuis
automne 2015

QUELQUES RÉSULTATS

Méthode de Lutte

Nombre de fruits comptés % de dégâts

Checkmate / Puffers

2000

0, 6 %

RaK 3 Super

2000

0,8 %

Conventionnel (Dimilin/ Coragen/
Imidan)

2000

0,5%

Méthode de Lutte

Nombre de fruits comptés

% de dégâts

Ginko RING

2000

0,8 %

RaK 3 super

2000

1,3 %

Conventionnel

2000

0,8 %

Méthode de Lutte

Nombre de
fruits comptés

% de dégâts en G1

% de dégâts en G2

Pas de lutte carpocapse

1000

4,9 %

10,3 %

2015 : Comparaison Check Mate/ RaK 3 super
Commune de Saint Romans (38), Comptage en fin de G2

Commune d’Hostun (26), Comptage en fin de G2

Commune de Chatte (38)

Les pertes s’additionnent d’une génération à l’autre.

LE PROJET LICORNE

• 2 cibles : Carpocapses et Mouches du Brou

• 2 filières : Chataîgnes et Noix

• Partenariat :

M2I/ S.E.Nu.R.A./ Ctifl / Gembloux

Projet 2I2A
18 mois

LA MOUCHE DU BROU

• Un problème important

• Des années plus
favorables que d’autres

7 jours

4 à 7 jours

5 jours

3 à 5

semaines

Larves se nourrissent

du brou

7 jours

Pupes

Emergence des

adultes

Accouplement
Ponte

Eclosion des larves

mi-juillet à fin août

Les larves se

nourrissent du brou

Diapause :

Octobre à fin juin

Adulticide

Larvicide

Ovicide
Piégeage

Massif

RAISONNER CES INTERVENTIONS

• Le suivi par piégeage

– Intensifier le nombre de suivis

• Le modèle

– Un outil à développer

CE QU’IL FAUT RETENIR

• Le positionnement du piège

est essentiel
(1 piège 5ha ? 1 piège 1 ha)

• Marquage des dégâts à la
bombe lors de la récolte

• Ce que l’on a observé : La
Mouche Aime

– Sensibilité des pollinisateurs
et des parcelles multi-variétés

– Coin sombre, densité forte

– Les bords de rivière

LE MODÈLE : UN OUTIL INTÉRESSANT

LES MOYENS DE LUTTE

• Et Demain

– Piégeage massif

• IC 602 BCS A.M.M. attendue

– Attrack and Kill ou confusions ?

• Etude des facteurs sémio-chimiques : Travaux en cours

• Ab
Kaolin
Success 4, Synéïs appât
 sous régime dérogatoire

DÉVELOPPEMENT D’UNE MÉTHODE DE LUTTE
SÉMIOCHIMIQUE CONTRE LA MOUCHE DU
BROU DU NOYER, RHAGOLETIS COMPLETA

Landry Sarles, François Verheggen,
Agnès Verhaeghe

DÉVELOPPEMENT D’UNE MÉTHODE DE LUTTE
SÉMIOCHIMIQUE DE TYPE « PUSH-PULL »

WP 1 : Caractérisation des composés organiques volatils du brou

(2015-2016)

WP 2 : Caractérisation de la phéromone sexuelle (2016-2017)

WP 3 : Caractérisation de la phéromone de marquage (2017-2018)

PUSH PULL

Contexte Objectifs
Etat

d’avancement
Perspectives

Contexte Objectifs
Etat

d’avancement
Perspectives

WP 1 : Caractérisation des composés organiques volatils du brou

- Tests comportementaux en tunnel de vol

Contexte Objectifs
Etat

d’avancement
Perspectives

50 % 0 % 50 %

Control Control

Control

♂

Control
♀ P-value = 0.951

Responding insects : 48%

P-value = 0.949

Responding insects : 46%

50 % 0 % 50 %

Contrôle Contrôle

WP 1 : Caractérisation des composés organiques volatils du brou

- Tests comportementaux en tunnel de vol

Contexte Objectifs
Etat

d’avancement
Perspectives

Sémiochimiques Contrôle

50 % 0 % 50 %

Control

Control

Control Control

Control

♂

Control
♀

Semiochemical

Semiochemical

P-value < 0.001

Responding insects : 83%

P-value = 0.951

Responding insects : 48%

P-value<0.001

Responding insects : 85%

P-value = 0.949

Responding insects : 46%

50 % 0 % 50 %

WP 1 : Caractérisation des composés organiques volatils du brou

Contexte Objectifs
Etat

d’avancement
Perspectives

WP 2 : Identification de la phéromone sexuelle de R. completa

♂ ♀

Contexte Objectifs
Etat

d’avancement
Perspectives

Intégrer dans le projet Licorne

Merci de votre attention

