

AAP « recherche technologique » 2016 N°1617	Projet en cours : 2017 → 2018
	Montant global : 124 130 €
	Subvention CASDAR : 75 402 €
	Modalité du Projet : B

**Evaluation d'un moyen de bio-contrôle innovant vis-à-vis des bactérioses :
les peptides antimicrobiens, de la recherche fondamentale à la pratique**

Organisme chef de file : Ctifl

22, rue Bergère 75009 Paris
Téléphone/fax : 33 (0)147 701 693 / Fax : 33 (0)142 462 113
Mail : lagrue@ctifl.fr

Chef de projet :

Brachet Marie-Lisa
Ctifl, Centre de Lanxade, 28, route des Nebouts, 24130 Prignonrieux
Téléphone/fax : 33 (0) 553 580 005 / 33 (0) 553 581 742
Mail : brachet@ctifl.fr

Partenaires :

Ctifl, INRA

OBJECTIFS :

L'objectif principal de ce projet est d'évaluer l'intérêt et l'efficacité d'une technique innovante, les Peptides AntiMicrobiens (PAMs), vis-à-vis des bactérioses phytopathogènes. Les PAMs sont des petites molécules, d'origine naturelle ou synthétique, qui présentent des caractéristiques très intéressantes dans la gestion des épidémies grâce à un mode d'action distinct de ceux des antibiotiques, et c'est une des rares perspectives prometteuses qui pourrait permettre à moyen terme d'apporter une solution efficace aux producteurs pour leurs stratégies de protection. Il s'agira dans ce projet de 1/ évaluer l'efficacité in vitro de quelques peptides vis-à-vis d'une gamme de bactéries phytopathogènes, 2/ caractériser les deux principaux paramètres concernant leur applicabilité sur le végétal, et enfin 3/ Evaluer in vivo les PAMs vis-à-vis de bactéries cibles, diffuser les premiers résultats et échanger avec les professionnels sur les pistes de développement.

RESULTATS ET VALORISATIONS ATTENDUS :

Ce projet devra permettre d'obtenir des informations sur :

- L'efficacité des PAMs comme moyen de bio-contrôle vis-à-vis des bactérioses des fruits et légumes
- Leurs possibilités d'application pratique sur le végétal.

Les résultats du projet devraient permettre le développement de produits antibactériens alternatifs au cuivre, ayant une orientation forte à être inclus dans la gamme des produits de bio-contrôle existants.

Concernant les livrables, des fiches techniques seront réalisées à destination principalement des firmes pour présenter cette technologie. En parallèle, les résultats seront présentés lors de journées ou rencontres techniques (en fonction des opportunités) sous forme d'intervention.

Sites internet où les résultats seront disponibles :

<http://www.ctifl.fr/> .
<http://prodinra.inra.fr>