
Fiche Avoine DEPHY EXPE C à S Décembre 2017

E. Quirin / C. Clain

Annexe 1 : Fiche sanitaire de l'avoine
Nom scientifique : Avena sativa

Nom commun : Avoine cultivée, avoine commune

Classe : Magnoliopsida

Ordre : Cyperales

Famille : Poaceae

Origine : Incertaine (Moyen-orient / Afrique du Nord / Europe)

Tableau 1 : Inventaire des maladies et ravageurs de la plante (Réf. : 1, 2, 3, 7, 12, 13)
(gras = maladies majeures, ? = pas d'informations)

Fédération Départementale des Groupement de Défense contre les Organismes Nuisibles

-1 / 8-

Nom commun Nom scientifique
Bactéries Bactériose à Pseudomonas Pseudomonas syringae pv. Coronafaciens oui non non

Pseudomonas syringae pv. Striafaciens oui non non
Bactériose à Xanthomonas Xanthomonas campestris pv. Translucens oui non ?

Maladie Anthracnose Colletotrichum cereale ? non non
cryptogamique Colletotrichum coccodes ? non oui

Colletotrichum dematium ? non oui
Colletotrichum graminicola oui non non

Anthracnose de la fève Didymella pinodella ? non non

Charbon ? non ?
Charbon couvert Ustilago hordei - (Ustilago tritici) oui non ?
Charbon nu Ustilago avenae oui non ?
Pourriture charbonneuse Macrophoma secalina ? non ?
Pourriture de l'épi Cladosporium cladosporioides ? non oui
Pourriture des graines / feuilles Epicoccum neglectum (On seeds.) ? non non

Epicoccum nigrum (On leaves.) ? non non

? non non

? non non

? non non
Souflure du blé Pyricularia graminis-tritici ? non non

Pyricularia oryzae ? non non
Ergot Claviceps purpurea ? non non

? non non
Pourriture grise Botrytis cinerea ? non oui
Mildiou des céréales Sclerophthora macrospora ? non non
Oïdium Erysiphe graminis - (Blumeria graminis) ? non non
Rouille Puccinia poculiformis ? non ?

Spermospora avenae ? non non
Rouille couronnée Puccinia coronata ? non oui
Rouille jaune Puccinia striiformis ? non ?
Rouille noire Puccinia graminis ? non ?
Piétin-échaudage Gaeumannomyces graminis oui non non

Gaeumannomyces hyphopodioides oui non non
Piétin-verse Leptosphaeria maculans ? non non

Oculimacula acuformis ? non non
Oculimacula yallundae ? non non
Phoma eupyrena ? non ?
Phoma herbarum ? non ?

Organismes
nuisibles (ON)

Transmissible
via semences

observé sur la
culture à la

Réunion
Présent à la

Réunion*

Ustilago reticulata - (Microbotryum
reticulatum)

Pourriture des grains
(Céphalosporiose)

Cephalosporium acremonium -
(Sarocladium strictum)
Cephalosporium gramineum - (Hymenula
cerealis)
Cephalotrichum stemonitis - (Doratomyces
stemonitis)

Coniosporium arundinis - (Arthrinium
arundinis

Fiche Avoine DEPHY EXPE C à S Décembre 2017

E. Quirin / C. Clain

Fédération Départementale des Groupement de Défense contre les Organismes Nuisibles

-2 / 8-

Nom commun Nom scientifique
Maladie Septoriose Setophoma terrestris ? non non
cryptogamique Septoriose du blé Septoria tritici - (Mycosphaerella graminicola) ? non ?

(suite) Septorise de l'avoine ? non ?
Stemphyliose Stemphylium botryosum ? non ?

Stemphylium graminis (Fumago graminis) ? non ?
Stemphylium ilicis - (Ulocladium consortiale) ? non ?

Taches foliaires ? non non
Cochliobolus setariae - (Bipolaris setariae) ? non non
Cochliobolus victoriae - (Bipolaris victoriae) ? non non

? non ?
Curvularia lunata ? non oui
Curvularia protuberata ? non ?
Curvularia ramosa ? non ?
Curvularia spicifera ? non ?
Didymella holci ? non non

? non ?

? non ?

? non ?

? non ?
Drechslera spicifera - (Curvularia spicifera) ? non ?

? non ?

? non ?
Pestalotia avenae ? non non
Phaeosphaeria vagans ? non non

? non ?
Phyllosticta avenophila ? non ?
Alternaria alternata oui non oui
Alternaria avenicola oui non non
Alternaria infectoria oui non non
Alternaria porri ? non oui
Ascochyta avenae ? non non
Ascochyta brachypodii ? non non
Ascochyta graminicola ? non non
Ascochyta sorghi ? non non
Cercospora secalis ? non non

? non ?

Drechslera avenae - (Pyrenophora avenae) ? non ?
Drechslera teres - (Pyrenophora teres) ? non ?

? non ?
Rhynchosporiose Rhynchosporium secalis ? non non
Taches noires des gramminées Phyllachora graminis ? non ?

Taches ocellées de l'orge ? non non

Organismes
nuisibles (ON)

Transmissible
via semences

observé sur la
culture à la

Réunion
Présent à la

Réunion*

Septoria avenae - (Parastagonospora
avenae)

Cochliobolus sativus - (Bipolaris
sorokiniana)

Curvularia geniculata – (Coliobolus
geniculatus)

Drechslera b iseptata - (Pyrenophora
b iseptata)
Drechslera campanulata - (Pyrenophora
seminiperda)
Drechslera dematioidea - (Pyrenophora
dematioidea
Drechslera graminea - (Pyrenophora
graminea)

Drechslera triseptata - (Pyrenophora
triseptata)
Drechslera sorokiniana - (Bipolaris
sorokiniana)

Phyllosticta avenae - (Neosetophoma
samarorum)

Helminthosporiose (taches
foliaires)

Setosphaeria pedicellata - (Exserohilum
pedicellatum)

Maladie des taches en bande des
graminées

Scolicotrichum graminis - (Passalora
graminis)

Selenophoma donacis - (Pseudoseptoria
donacis)

Fiche Avoine DEPHY EXPE C à S Décembre 2017

E. Quirin / C. Clain

Fédération Départementale des Groupement de Défense contre les Organismes Nuisibles

-3 / 8-

Nom commun Nom scientifique
Maladie Fonte des semis Globisporangium debaryanum ? non ?
cryptogamique Globisporangium hypogynum ? non ?
(suite) Globisporangium irregulare ? non ?

Globisporangium rostratum ? non ?
Globisporangium ultimum ? non ?
Macrophomina phaseolina ? non oui
Pythium aphanidermatum ? non oui
Pythium aristosporum ? non ?
Pythium arrhenomanes ? non ?
Pythium graminicola ? non ?
Pythium myriotylum ? non ?
Pythium oligandrum ? non ?
Pythium pyrilobum ? non ?
Pythium tardicrescens ? non ?
Pythium torulosum ? non ?
Pythium vanterpoolii ? non ?
Pythium volutum ? non ?

Fusariose Fusarium acuminatum oui non ?
Fusarium arthrosporioides oui non ?
Fusarium avenaceum oui non ?
Fusarium brasilicum oui non ?
Fusarium culmorum oui non ?
Fusarium discolor oui non ?
Fusarium flocciferum oui non ?
Fusarium graminearum oui non ?
Fusarium lolii oui non ?
Fusarium moniliforme oui non oui
Fusarium nivale - (Monographella nivalis) oui non ?
Fusarium oxysporum (Secondary root rot.) oui non oui

oui non ?
Fusarium poae oui non ?
Fusarium proliferatum oui non ?
Fusarium roseum oui non oui
Fusarium solani oui non oui
Fusarium sporotrichioides oui non ?
Fusarium sulphureum oui non ?
Fusarium torulosum oui non ?
Fusarium ussurianum oui non ?

Flétrissure verticillienne Verticillium luteoalbum ? non ?

Typhula incarnata ? non ?
Dépérissement Calonectria graminicola ? non non
Pourriture du collet Sclerotium rolfsii - (Athelia rolfsii) oui non non
Rhizoctone Rhizoctonia solani oui non oui

Rhizoctonia zeae -(Waitea circinata) oui non ?
Nécrose des racines Aureobasidium bolleyi ? non non

Aureobasidium pullulans ? non non
Olpidiaster brassicaea (Olpidium brassicae) ? non non
Ophiosphaerella herpotricha ? non non

Pourriture des racines Aphanomyces camptostylus ? non non

? non ?
Cylindrocarpon didymum ? non ?

? non ?
Microdochium bolleyi (Gloeosporium bolleyi) ? non ?
Mycosphaerella basicola ? non ?
Periconia circinata ? non non
Periconia macrospinosa ? non non
Phytophthora sp. ? non oui
Thielaviopsis basicola ? non oui

Pourriture des racines (secondaire) Hendersonia crastophila - (Septoriella hirta) ? non non
Vecteur de différents virus Polymyxa graminis (In roots.) oui non non

Organismes
nuisibles (ON)

Transmissible
via semences

observé sur la
culture à la

Réunion
Présent à la

Réunion*

Fusarium pallidoroseum - (Fusarium
incarnatum)

Pourriture à typhula (Moisissures
des neiges)

Cylindrocarpon destructans - (Ilyonectria
destructans)

Cylindrocarpon heteronema - (Neonectria
ditissima)

Fiche Avoine DEPHY EXPE C à S Décembre 2017

E. Quirin / C. Clain

Fédération Départementale des Groupement de Défense contre les Organismes Nuisibles

-4 / 8-

Nom commun Nom scientifique
Ravageurs Acarien Balaustium medicagoense non non non

Bryob ia sp. non non non
Acarien des céréales Penthaleus major non non non
Acariens à jambe rouges Halotydeus destructor non non non
Chenilles Agromyza spp. non non non

Mythimna convecta non non non
Persectania dyscrita non non non
Persectania ewingii non non non

Noctuelle du blé Apamea sordens non non non
Cicadelle des céréales Psammotettix alienus non non non
Coléoptère Desiantha weevil non non non
Collembole Sminthurus viridis non non non
Criocères (Lémas) Oulema Duftschmidi non non non

Oulema gallaciana non non non
Oulema melanopus non non non

Limaces non non oui
Mouche grise des céréales Delia coarctata ? non non
Oscinie de l'avoine Oscinella frit ? non non
Puceron Metopolophium dirhodum non non non

Rhopalosiphum padi non non oui
Sitob ion avenae non non non
Rhopalosiphum rufiabdominalis non non oui
Sitob ion m iscanthi non non ?
Sipha flava non non oui

Sauterelles non non oui
Taupins (vers fil de fer) Agriotes sp. non non non
Thrips Limothrips cerealium non non non
Tipule Tipula paludosa non non non
Nématode Belonolaimus longicaudatus ? non non

Criconemella spp. ? non oui
Ditylenchus dipsaci oui non oui
Helicotylenchus spp. ? non oui
Hemicycliophora spp. ? non non
Heterodera hordecalis ? non non
Heterodera latipons ? non non
Meloidogyne chitwoodi ? non ?
Meloidogyne naasi ? non ?
Nothocriconemella mutab ilis ? non non
Paratrichodorus m inor ? non ?
Pratylenchus spp. ? non oui
Punctodera chalcoensis ? non non
Quinisulcius capitatus ? non oui
Tylenchorhynchus spp. ? non ?
Tylenchorhynchus spp. ? non ?
Xiphinema americanum ? non oui

Nématode de l'avoine Heterodera avenae ? non non
Virus ALBV Anthoxanthum latent b lanching hordeivirus ? non non

AntMV Anthoxanthum mosaic virus non non non
BELV Bermuda grass etched-line marafivirus non non non
BSMV Barley stripe mosaic hordeivirus oui non non

Barley yellow dwarf luteovirus non non non
BYSMV Barley yellow striate mosaic cytorhabdovirus non non non

Organismes
nuisibles (ON)

Transmissible
via semences

observé sur la
culture à la

Réunion
Présent à la

Réunion*

BYDV (JNO : jaunisse nanisante de
l'orge)

Fiche Avoine DEPHY EXPE C à S Décembre 2017

E. Quirin / C. Clain

Fédération Départementale des Groupement de Défense contre les Organismes Nuisibles

-5 / 8-

Nom commun Nom scientifique
Virus (suite) CerCMV (CCMV) Cereal chlorotic mottle habdovirus non non non

CMMV Cocksfoot mild mosaic virus non non non
CnMoV Cynosurus mottle virus ? non non
CoMV Cocksfoot mottle sobemovirus non non non
CSMV Chloris striate mosaic monogeminivirus oui? non non
DiSMV Digitaria striate mosaic monogeminivirus non non non
DiSV Digitaria striate virus non non non
DSV Digitaria streak monogeminivirus non non non
EWSMV Wheat European striate mosaic virus non non non
FCV Cereal flame chlorosis virus non non non
FoMV Foxtail mosaic potexvirus oui non non
HoMV Hordeum mosaic rymovirus non non non
HSV Holcus streak virus ? non non
JGMV Johnsongrass mosaic potyvirus non non non
MRDV Maize rough dwarf fijivirus non non non
MSV Maize streak monogeminivirus non non oui
NCMV Cereal northern mosaic cytorhabdovirus non non non
OBDV Oat b lue dwarf marafivirus non non non
OGSV Oat golden stripe furovirus ? non non
OMV Oat mosaic bymovirus non non non
ONMV Oat necrotic mottle rymovirus ? non non
OSDV Oat sterile dwarf fijivirus non non non
PMV Panicum mosaic virus oui non non
PSLV Poa semilatent hordeivirus non non non
PSMV Paspalum striate mosaic monogeminivirus ? non non
RBSDV Rice b lack-streaked dwarf fijivirus non non non
RDV Rice dwarf phytoreovirus non non non
RGDV Rice gall dwarf phytoreovirus non non non
RGMV Ryegrass mosaic rymovirus non non non
RHBV Rice hoja b lanca tenuivirus non non non
RSV Rice stripe tenuivirus non non non
TNV Tobacco necrosis necrovirus non non non
TRV Tobacco rattle tobravirus oui non non

WASMV non non non
WDV Wheat dwarf monogeminivirus non non non
WSMV Wheat streak mosaic rymovirus oui non non
WYLV Wheat yellow leaf closterovirus non non non

Barley mosaic virus oui non non
Maize eyespot virus ? non non
Oat chlorotic stunt virus ? non non
Oat pseudorosette virus non non non
Phleum green stripe virus ? non non
Ryegrass mottle virus ? non non

Organismes
nuisibles (ON)

Transmissible
via semences

observé sur la
culture à la

Réunion
Présent à la

Réunion*

Wheat American striate mosaic
nucleorhabdovirus

Fiche Avoine DEPHY EXPE C à S Décembre 2017

E. Quirin / C. Clain

Tableau 2 : Focus sur les maladies majeures de la plante (Ref : 4, 5, 6, 8, 9, 10, 11)

Organes
attaquées

Symptômes Conditions favorables à
l’ON

Moyens prévention

Bactériose à pseudomonas : Pseudomonas syringae pv. Coronafaciens

Feuilles Taches brunes noirâtre Humidité élevée de l'air et
un temps couvert se
maintenant durant
plusieurs jours.
Périodes de pluies
Plantes blessées

Bonne conduite culturale :
Élimination plantes malades
Réduction humidité (irrigation)

Anthracnose : Colletotrichum graminicola

Collet
Feuilles
Base des tiges

Tache ovoïde de forme allongée
couleur brun rouge, brûlure,
pourriture

Dissémination par vent,
pluie,
Températures relativement
chaudes (20 à 30°C), une
humidité relative élevée
pendant une période
prolongée et des
précipitations fréquentes.

Bonne conduite culturale :
Élimination plantes malades
Utilisation substrats désinfectés
Utilisation semences saines
Rotation appropriée avec des
cultures non sensibles

Le charbon nu et couvert : Ustilago avenae et Ustilago hordei

Inflorescences Masse noire ou brune sur les
organes végétaux

Dissémination par vent,
pluie

Bonne conduite culturale :
Élimination plantes malades
Utilisation semences saines
Variétés résistantes

Rouille couronnée : Puccinia coronata (1)

Feuille et tige Pustules orangées qui
noircissent par la suite

Températures de 20 à 25
°C et forte humidité
Dissémination par le vent

Variétés résistantes

Piétin-échaudage : Gaeumannomyces graminis
Épi

Racine

Tige

Dessèchement et blanchissement
Grains non développés et
stériles

Peu développées.
Noircissement. Nécroses.

Coloration noire et luisante de la
base (sous la gaine foliaire)

Conservation dans le sol
sur les débris végétaux
Contamination de racines
en racines
Sols sableux, aérés
Semis précoces
Climat doux et humide

Rotation des cultures
Desherbage des graminées
sauvages
Semences traitées
Broyage fin des résidus et
répartition de la paille

Septoriose de l'avoine : Septoria avenae
Feuille Taches brun foncé, rondes à

elliptiques. Pouvant atteindre
une longueur de 10mm, leur
couleur évoluera vers du brun à
grisâtre.
Un halo jaune borde les taches.

Humidité élevée
Températures entre 20 et
25°C
Éclaboussures
Semences infectées

Rotation des cultures
Enfouir ou éliminer les résidus de
culture.
Variétés résistantes
Fongicides

(1) présent à la Réunion

Fédération Départementale des Groupement de Défense contre les Organismes Nuisibles

-6 / 8-

Fiche Avoine DEPHY EXPE C à S Décembre 2017

E. Quirin / C. Clain

Organes
attaquées

Symptômes Conditions favorables à
l’ON

Moyens prévention

Helminthosporiose de l'avoine : Dechslera avenae
Feuilles

Plante

Lésions étroites (quelques mm)
de forme allongées et de
couleurs rouge violet intense
puis d'un liseré rouge brunâtre.
Évolution des lésions en stries

Croissance faible
Mort des jeunes semis

Semences infectées
Adventices hôtes
Sols humides et froid lors
des semis

Semences traitées
Lutte contre les adventices
Éviter les semis précoces

Helminthosporiose de l'orge : Dechslera teres
Feuilles Petites taches brunes avec au

centre un point noir ou une
auréole brun foncé
Nécroses généralisées pouvant
être entourer d'une coloration
jaune
Peu attaqué la gaine et les grains

Semences infectées
Humidité élevé
Températures douces (15 à
25°C)

Variétés résistantes
Éviter les semis précoces
Enfouir les résidus de cultures
Rotation avec cultures non hôtes

Fonte des semis : Globisporangium irregulare
Racine Pourriture racinaire Humidité du sol Ne pas ramener du sol

contaminé : désinfection des
outils et des chaussures.
Drainage efficace.

Rhizoctone : Rhizoctonia solani (1)

Collets
Racines

Brunissement
Taches successives.
Nécroses sèches, brun à rouge
Dépérissement des plantes

Dissémination par vent,
pluie, irrigation,
machinerie
Température 15 et 27 °C
Sols humides

Bonne conduite culturale :
Elimination plantes malades
Utilisation substrats désinfectés
Utilisation semences saines
Utilisation variété résistante
Apport matière organique
Réduction humidité (irrigation)

Fusariose : F. nivale, F. spp
Plante

Racine

Fonte des semis
Mort des pousses
Lésions des tiges
Coloration brun foncé des
nœuds

Taches brunes

Semis infectés
Débris laissés au sol
Forte hygrométrie
Éclaboussures

Fongicide sur les grains

Polymyxa graminis
Plante

Racine

Différents type de virus de la
mosaïque sont transmis :
Virus de la mosaïque de l'avoine
Virus de la strie dorée de
l'avoine
Pas de croissance racinaire

Dépends du virus transmis
Stress de la plante du au
froid ou à un herbicide

Utiliser des variétés résistantes

Cicadelles des céréales : Psammotettix alienus
Feuilles

Plantes

Jaunissement

Nanisme, stérilité des épis

Graminées adventices
Températures chaudes
(été)

Observer les populations
Intervenir si 30 captures
hebdomadaires sont réalisées

(1) présent à la Réunion

Fédération Départementale des Groupement de Défense contre les Organismes Nuisibles

-7 / 8-

Fiche Avoine DEPHY EXPE C à S Décembre 2017

E. Quirin / C. Clain

Organes
attaquées

Symptômes Conditions favorables à
l’ON

Moyens prévention

Jaunisse nanisante de l'orge : Barley Yellow Dwarf luteoVirus
Feuilles

Plantes

Épi

Jaunissement et/ou rougissement
de la pointe des jeunes feuilles

Croissance réduite,
dessèchement.
Blanchissement

Adventices hôtes du
vecteur en bord de parcelle
(pucerons)

Éliminer les repousses
Éviter les semis précoces
Traitement insecticide des
semences
Observer les foyers de pucerons

Virus des pieds chétifs du blé : Wheat dwarf monogeminivirus
Feuilles

Plantes

Jaunissement et rougissement à
la pointe des feuilles
Stries jaunes nuancées de rouge
le long des nervures

Plantes chétives, tallage excessif

Température douce et
humidité faible
Adventices hôtes du
vecteur en bord de parcelle
(cicadelles)
Semis précoce

Bonne conduite culturale :
Élimination plantes malades
Éviter les semis précoces
Protéger les semis contre les
vecteurs (cicadelles) avec des
traitements

Un même symptôme peut avoir plusieurs causes parasitaires (maladies et ravageurs) ou être du à
des désordres physiologique. Aussi il est conseillé d’établir un diagnostic précis (La Clinique du
Végétal®, 0262 49 27 15).

Références :

1- Brink M., Belay G. (2006). Céréales et légumes secs. Ressources végétales de l’Afrique tropicale1. Fondation PROTA/ Backhuys
Publishers/CTA. Pays-Bas ; 327 P
2- Grubben G.J.H., 2004. « Ressources végétales de l’Afrique tropicale 2. Légumes. » Fondation Prota : 623-624.
3-LacroixM. (2002). Maladies des céréales et de la luzerne. Laboratoire de diagnostic en phytoprotection.Direction de l'innovation
scientifique et technologique. P. 18.
4- Messian, C. M., Blancard D., Rouxel F. et Laf R., 1991. « Les maladies des plantes maraîchères. » Paris, France, INRA.
5-Neya Adama (1995). Incidence du Colletotrichum graminicola sur le développement du sorgho. Laboratoire de Recherches du
Service de la Protection des Végétaux. Mémoire de fin d'étude.
6-Nielsen J.J., Thomas P.L. et Degenhardt K.J. Les charbons du blé, de Forge, de l'avoine et du seigle. Les symptômes de ces
maladies chez les céréales sur pied. Agriculture. Canada. Publication 1 766 /F i\. 630. C21. P 1. 198 fr. 00A,. L c - 3 .4. 2. 766. 4
7- http://db.e-prpv.org/inventary/hostplant
8-https://www.bio-enligne.com/lutte-biologique/490-charbon-nu.html
9-https://nt.ars-grin.gov/fungaldatabases/
10-https://www.arvalis-infos.fr/
11-http://www.iriisphytoprotection.qc.ca/Prive/Recherche/FicheInsecte2
12-https://www.agro.basf.fr/agroportal/fr/fr/cultures/les_cereales
13-http://www.aces.edu/pubs/docs/A/ANR-0631/ANR-0631.pdf

Action pilotée par le ministère chargé de l’agriculture et le ministère chargé de l’environnement, avec l’appui financier

de l’Agence française pour la biodiversité, par les crédits issus de la redevance pour pollutions diffuses attribués au

financement du plan Ecophyto. N° Projet EXPE X2ER97GP

Fédération Départementale des Groupement de Défense contre les Organismes Nuisibles

-8 / 8-

