
11

SYMPTÔMES, DÉGÂTS ET
SEUILS DE NUISIBILITÉ
DES BIOAGRESSEURS

EN NORD-PAS DE CALAIS

2

La reconnaissance des bioagresseurs (ravageurs et maladies)
est indispensable à toute prise de décision pour la protection des
cultures. De plus, les seuils de nuisibilité permettent, quand ils
existent, d’affiner l’analyse de risque déterminante pour le conseil
phytosanitaire.

Ce guide reprend l’essentiel des bioagresseurs présents dans
le Nord-Pas de Calais avec les seuils utilisés dans les BSV ainsi
qu’une description succincte des symptômes et des dégâts.

Les photos proviennent pour la plupart des BSV Grandes Cultures et
Pommes de terre parus entre 2012 et 2015 ainsi que des archives et
photothèques d’Arvalis – Institut du Végétal, Chambre d’Agriculture
du Nord-Pas de Calais, Institut Technique de la Betterave et Terres
Inovia, Coopératives et Négoces.

3

Bl maladies p.4 - 10

Bl ravageurs p.11 - 18

Orgemaladies p.19 - 21

F verolemaladies p.22 - 23

F veroleravageurs p.24 - 25

Poismaladies p.26 - 27

Poisravageurs p.28 - 29

Linmaladies p.30

Ma!sravageurs p.32 - 34

Pomme"de"terremaladies p.35

Pomme"de"terreravageurs p.36 - 38

Betteravemaladies p.39 - 41

Betteraveravageurs p.42 - 46

Colzamaladies p.47 - 49

Colza p.50- 59ravageurs

Linravageurs p.31

4

ASCOCHYTA"
Ascochyta tritici

Absence de seuil de nuisibilité.

Symptômes et dégâts :
Les symptômes sont variables. Les
plus facilement reconnaissables
sont formés d’une tache blanche
parcheminée, de 1 mm à 1 cm,
entourée d’une fine bordure brune.
Le centre est parsemé de points noirs
(pycnides). D’autres symptômes se
traduisent par des taches foliaires,
plus pâles que celles dues à la
septoriose. Elles s’agrandissent, puis
les feuilles se nécrosent. Il est souvent
possible d’observer de telles taches
en parcelle, mais elles sont assez
rares et isolées. De ce fait, aucune
nuisibilité n’a jamais été démontrée.

FUSARIOSE"SUR"#PI""
Fusarium spp

 Absence de seuil de nuisibilité
(traitement préventif).
 Période d’observation : floraison.

Symptômes et dégâts :
Plusieurs champignons sont
responsables des attaques sur grain.
Fusarium graminearum (anciennement
roseum) est le principal responsable
de la production de mycotoxines dont
la DON (Déoxynivalénol) qui est la plus
préjudiciable pour la qualité.
En région, on note plutôt la présence
de Microdochium spp. (absence de
mycotoxines) qui se développe à des
températures plus fraîches (<20 °C).
Une humidité constante à floraison et
un précédent cultural maïs (surtout
maïs grain) sont les deux principaux
facteurs de risque. La gestion des
résidus de récolte est essentielle dans
la prise en compte du risque (voir grille
page suivante).

Bl maladies

5

Bl

Grille"d’accumulation"DON

maladies

6

FUSARIOSE"SUR"FEUILLE""
Microdochium spp

Absence de seuil de nuisibilité.
Symptômes et dégâts :
Il s’agit d’une maladie rare dont
aucune nuisibilité n’a encore été
démontrée.
Les symptômes sont homogènes
sur la parcelle. On observe sur les 3
feuilles supérieures une nécrose vert
bouteille, de forme ovoïde irrégulière.
Le point d’insertion de la tache est
le plus souvent lié à une rupture
mécanique de la cuticule (morsure
d’insecte, déchirure du limbe…).
La nécrose s’étend le plus souvent
avec le développement d’une bordure
jaune. Les symptômes sont observés
de manière symétrique sur les 2 faces
de la feuille.

Seuil de nuisibilité : sur 20 plantes,
apparition des symptômes sur une
des 3 dernières feuilles.
Situation à risque : blé sur blé, rare
sur autres précédents.
Période d’observation : à partir
du stade dernière feuille étalée.

Symptômes et dégâts :
Au début, de petites taches brunes
ayant la forme d’un point ou d’un
cercle peuvent être confondues avec
des symptômes d’origine climatique
ou des grillures. En s’agrandissant,
ces taches ressemblent à celles de la
septoriose ; toutefois, il reste toujours
au centre de la tache un point foncé
ou un cercle brun. Par la suite, les
feuilles se nécrosent comme dans
le cas de la septoriose. Lors de
fortes infestations, la destruction du
feuillage peut provoquer des chutes
de rendement de 25 à 50 %.

HELMINTHOSPORIOSE"
Drechslera tritici-repentis

Bl maladies

7

O$DIUM"
Blumeria graminis

Seuil de nuisibilité
sur 20 plantes :
- variétés sensibles : plus de 20 %
des 3 dernières feuilles couvertes
à plus de 5 % par un feutrage
blanc,
- variétés résistantes : plus de
50 % des 3 dernières feuilles
couvertes à plus de 5 % par un
feutrage blanc.
Période d’observation : à partir
du stade Epi 1 cm.

Symptômes et dégâts :
Les symptômes se manifestent sur
feuilles et épis. Un feutrage blanc,
cotonneux se forme sur toute la feuille
(face supérieure) puis devient brun
et gris. Après quelques temps, des
ponctuations noires apparaissent
(organes de conservation).
La présence de la maladie peut
conduire à l’échaudage des grains.

Seuil de nuisibilité
sur 40 tiges :
- moins de 10 % de tiges atteintes :
nuisibilité nulle
 - plus de 35 % : nuisibilité
certaine
 - entre 10 et 35 % : évaluer
le risque agronomique « grille
modèle TOP » (page suivante).
Période d’observation : à partir
du stade épi 1 cm.

Symptômes et dégâts :
Le champignon traverse les gaines
une à une à partir du point de
contamination, autour duquel, se
forment lentement des taches ocellées.
La tige est également touchée. Dès que
le champignon a pu atteindre la tige,
le risque de dégâts par échaudage
est important.

Le stroma noir ne s’enlève pas en
frottant avec un doigt humide

PI#TIN"VERSE""
Ocumimacala spp.

Bl
maladies

8

1- Potentiel infectieux du sol

2
1
0 a

0 a + b

-1 b = A

2- Milieu physique

2
3
4
3
4 c

1 c = B

(SRAL NPC, FREDON NPC, ARVALIS-institut du végétal)

Grille parcellaire d'évaluation du risque piétin ve rse

Nord Pas-de-Calais

Fréquence de retour du blé

Travail du sol

Type de sol

Blé de blé ou Monoculture
Blé tous les 2 ans
Blé tous les 3 ans ou plus

Labour
Non labour

argile
argilo calcaire
limon
limon argileux
limon battant
sable

3- Effet date de semis et tolérance variétale
Date de semis

Jusqu'au 20 octobre 1
Après le 20 octobre 0 d

Tolérance variétale
GEVES 1 et 2 2
GEVES 3 et 4 1
GEVES 5 0 d + e

GEVES 6 et 7 -2 e = C

4- Effet climatique issu du modèle TOP

Semis après le 20 octobre
 Indice TOP inférieur à 30 0 0

1 1
2 Indice TOP supérieur à 45 2

f

 f = D

Si la Note est inférieure ou égale à 5 : risque faible.
Si la Note est de 6 ou 7 : observation sur la parcelle vers 1-2 nœuds pour affiner le risque.

Si la Note est supérieure ou égale à 8 : risque fort.

Note globale A + B + C + D =

 Indice TOP entre 30 et 45
 Indice TOP supérieur à 45

 (seuil de nuisibilité : si plus de 15-20% des pieds sont atteints par la maladie)

(données fournies dans le BSV, utiliser le poste météo le plus
proche de la parcelle)

 Indice TOP inférieur à 30
 Indice TOP entre 30 et 45

 Semis jusqu'au 20 octobre

Bl maladies

9

RHIZOCTONE""
Rhizoctonia cerealis

Absence de seuil de nuisibilité.
Période d’observation : à partir
du stade Epi 1 cm.

Symptômes et dégâts :
Sur gaine et tige, les symptômes
peuvent être très divers et entraîner
une confusion avec ceux du piétin
verse. Le symptôme de type «brûlure
de cigarette» est caractéristique
(photo ci-dessus). Cette maladie peut
provoquer localement un échaudage
des épis par nécrose de la base des
tiges mais souvent, les symptômes
restent superficiels. Le mycelium
s’enlève facilement en frottant avec
un doigt humide (photos ci-dessous).

ROUILLE"BRUNE""
Puccinia recondita

Seuil de nuisibilité : sur 20
plantes, dès la présence des
premières pustules sur l’une des
3 dernières feuilles.
Période d’observation : à partir
du stade 2 nœuds.

Symptômes et dégâts :
On observe la présence de pustules
brunes dispersées sur les deux faces
du limbe. A l’approche de la maturité de
la céréale, apparaissent des pustules
noires. Celles-ci contiennent les
spores qui assureront la conservation
du champignon pendant l’hiver.
Les pustules déchirent l’épiderme de
la plante qui se déshydrate provoquant
l’échaudage des grains.

Bl
maladies

10

ROUILLE"JAUNE""
Puccinia striiformis

Seuil de nuisibilité :
A partir du stade Epi 1 cm : dès la
présence de foyers actifs (plusieurs
plantes contiguës avec pustules
pulvérulentes).
A partir du stade 1 nœud : dès la
présence des premières pustules.

Symptômes et dégâts :
La nuisibilité peut être très élevée
(jusque 80 qx en 2014).
Les symptômes se manifestent d’abord
par foyers avant d’être généralisés à
l’ensemble de la parcelle. On observe
sur les feuilles des pustules jaunes
lignées le long des nervures. En cas
de forte attaque, on trouve des spores
entre les glumes. A l’approche de la
maturité de la céréale, de longues
pustules noires apparaissent. Les
pustules déchirent l’épiderme des
feuilles. La plante se déshydrate et
les grains sont échaudés.

SEPTORIOSE""
Septoria tritici

Seuil de nuisibilité : sur 20 plante
sur variétés sensibles, symptômes
sur plus de 20 % des F3 du moment
(3ème feuille en partant du haut -
généralement F4 définitive à 2
noeuds) et sur plus de 50 % pour
les variétés tolérantes.
Période d’observation : à partir du
stade 2 nœuds jusqu’à épiaison.

Symptômes et dégâts :
La septoriose est la principale maladie
du blé sur la région.
Présente tous les ans. Deux types
de symptômes sont habituellement
rencontrés: tâches blanches allongées
ou verdâtres à marron difformes,
souvent bordées d’un halo jaune. Le
champignon fructifie sous forme de
pycnides (points noirs visibles dans
les nécroses de S. tritici). La maladie
progresse depuis les feuilles de la
base jusqu’aux feuilles du sommet et
atteint l’épi. Ce sont les éclaboussures
provoquées par les pluies qui entraînent
les spores vers les organes supérieurs
de la céréale. L’accumulation des
réserves dans les grains peut être
perturbée par les attaques sur épi mais
également par les attaques foliaires.

Symptômes
blancs allongés

Symptômes verdâtre à
marron difformeBl maladies

11

CECIDOMYIE"DE"LA"TIGE"(ou"
C cidomyie" questre)"
Haplodisplosis marginata

Absence de seuil de nuisibilité.

Adulte : petite mouche d’environ
4 mm avec un abdomen rouge et un
thorax marron foncé.
Larve : orange vif, de 3 à
5 mm. On observe sous la loupe
binoculaire 14 «segments», y compris
la tête. A l’œil nu, on voit le tube
digestif noir en transparence sur la
face dorsale.
Symptômes et dégâts :
Ce ravageur est anecdotique. On
recense quelques signalements
en Flandre maritime. Les dégâts
restent assez modérés et concernent
en général les bords de parcelles
notamment en précédent blé.

CECIDOMYIE"ORANGE"
Sitodiplosis mosellana

 Seuil de nuisibilité : 10 cécidomyies
par cuvette sur 24h. Surveiller les
insectes le soir, par temps chaud
(T°>15° C) en absence de vent.
Observer les femelles en position
de ponte.
Période d’observation : à partir de
début épiaison jusque fin de chute
des étamines.

Symptômes et dégâts :
Adulte : petit moucheron de 2 à
3 mm.
Larve : asticot pratiquement immobile
de couleur orangée.
Symptômes et dégâts : les larves
occasionnent des malformations de
grains et entraînent une diminution
de leur poids.

Bl
ravageurs

12

CICADELLE"
Psamotettix alienus

Seuil de nuisibilité : 30 captures
par semaine sur piège englué
format A4.
Période d’observation : dès le
stade 1 feuille.

Anecdotique dans la région.
Adulte : insecte sauteur d’environ
4 mm. Couleur brun clair, taches
foncées réparties sur le corps.
Larve : ressemble à l’adulte.
Dégâts : les cicadelles sont nuisibles
de par leurs piqûres lorsqu’elles se
nourrissent de la sève de la plante.
Mais c’est surtout la transmission du
virus de la maladie des pieds chétifs
qui peut être responsable de pertes
de rendement. Cette transmission
se fait à l’automne sur jeunes semis
et les symptômes apparaissent à la
reprise de végétation : plantes naines
avec parfois un fort tallage, feuilles
décolorées. Souvent, les pieds
atteints suivent la ligne de semis.

CRIOCERES"(L mas)""
Oulema melanopa et
Oulema lichenis

Absence de seuil de nuisibilité
Période d’observation : au
printemps, sur les 3 dernières
feuilles.

Adulte : coléoptère de 3 à 5 mm, tête
bleue, corselet rouge, élytres couleur
bleue métallique, brillant (melanopa)
ou entièrement bleu métallique
(lichenis).
Larve : 5 à 6 mm, corps bombé
au-dessus, aplati face ventrale,
jaune sale, recouvertes d’un enduit
visqueux mélangé d’excréments noirs
(melanopa) ou jaune, de 4 à 5 mm,
corps mou et apode (lichenis).
Symptômes et dégâts : ils sont
dus essentiellement aux larves qui
rongent le parenchyme du limbe,
mais respectent la face inférieure
de la feuille. Les adultes perforent le
limbe, entraînant de petites striations
aux nervures. Les Lémas peuvent
transmettre au blé deux viroses
(mosaïques), en faisant passer les
virus des graminées aux céréales.
Les essais Arvalis montrent qu’avec
10 % de surface attaquée des F1, les
pertes de rendement peuvent s’élever
à plus de 5 q/ha (blé peu vigoureux
et attaque précoce).

Oulema lichenis

Oulema
melanopaBl ravageurs

13

LIMACES""
Deroceras reticulatum (grise) et Arion hortensis (noire)

Seuil de nuisibilité :
1 à 20 limaces/m² : risque faible
20 à 50 limaces/m² : risque moyen
Plus de 5O limaces/m² : risque fort
Période d’observation : du semis à
début tallage.

Limace grise : elle se déplace à la surface
du sol et attaque plutôt en post levée. De
couleur grisâtre à brun jaunâtre, avec des
tâches allongées. Mucus blanc. Taille :
jusqu’à 70 mm en extension.
Limace noire : moins mobile, elle
se trouve le plus souvent dans le sol
et apparaît plus rarement en surface.
De couleur noire ardoisée, pied
(face inférieure) jaune, mucus jaune,
40 mm en extension.
Symptômes et dégâts : les limaces
peuvent provoquer la destruction de la
graine en germination. Ce sont surtout les
graines en surface ou mal enterrées qui
sont concernées par ces attaques. Après la
levée, les feuilles attaquées ont un aspect
«effiloché», elle sont trouées et parfois
sectionnées.

Bl
ravageurs

14

MOUCHE"MINEUSE"""
Agromyza spp.

MOUCHE"GRISE
Delia coarctata

Absence de seuil de nuisibilité.
Situation à risque fort : précédent
betterave ou endive, semis tardif.
Période d’observation : sortie
d’hiver.

Adulte : petite mouche gris clair.
Larve : asticot blanc, de quelques
mm à 1 cm en fin de cycle.
Symptômes et dégâts : la feuille
centrale, sectionnée par les larves,
flétrit puis jaunit. Celle-ci s’arrache
alors aisément. Une même larve
peut s’attaquer successivement à
plusieurs talles d’où des attaques
parfois considérables en terme de
perte de pieds, notamment en cas
de dégel brutal .Seuil de nuisibilité : 80 % des F1

et F2 avec symptômes.
Période d’observation : dernières
feuilles.

Adulte : petite mouche de 3 à
5 mm, grise ou brune, souvent ornée
de motifs jaunes.
Larve : petit asticot blanc de 4 mm
de couleur blanchâtre.
Symptômes et dégâts : les
asticots minent les feuilles. Seuls
restent les épidermes avec, visibles
par transparence, l’asticot et les
excréments sur les bords (visibles
le plus souvent en mai). Ces galeries
s’élargissent de plus en plus et sont
souvent localisées sur les feuilles
supérieures.

Bl ravageurs

15

MOUCHE"JAUNE"""
 !"#$%&'(")*#

Absence de seuil de nuisibilité.
Plus fréquemment rencontrée sur
semis précoces.

Symptômes et dégâts : ils
ressemblent, en moins visibles de
prime-abord, à ceux de la mouche
grise (jaunissement du maître
brin). Par contre, la larve, du fait
du développement de la céréale, se
contente de une ou deux talles, ce
qui permet à la plante de compenser.
Les attaques de mouches jaunes
sont sans conséquence notable sur
le rendement.

PUCERONS"DES"EPIS"
Sitobion avenae

 Seuil de nuisibilité : 1 épi sur
2 colonisé par 1 ou plusieurs
pucerons.
 Période d’observation : dès le stade
début épiaison jusqu’au stade grain
pâteux.

Ailé et aptère : de 2,2 à 2,8 mm.
Couleur variant entre le vert pâle
et le marron très foncé. Cornicules
noires. Antennes noires de la longueur
de l’animal. Principal ravageur des
céréales au printemps.
Symptômes et dégâts : en terme de
nuisibilité, c’est surtout la dynamique
de progression qui est importante.
Les pucerons colonisent les feuilles
supérieures puis l’épi. En forte
population, ils peuvent provoquer une
diminution du nombre de grains par épi
et donc une diminution du rendement.
En outre, le miellat produit permet le
développement de fumagine.

Bl
ravageurs

16

PUCERON"VECTEUR"DE"LA"JNO"""
Rhopalisophum padi

Seuil de nuisibilité : 10 % de pieds
porteurs ou présence depuis 10
jours si moins de 10 %.
Période d’observation : dès la
levée.

Ailé et aptère : de 1,5 à 2,3 mm. Vert
foncé à vert olive avec à l’extrémité
postérieure une zone brun rougeâtre.
Cornicules courtes, sombres et
renflées.
Symptômes et dégâts : ce
puceron est le principal vecteur du
virus de la jaunisse nanisante des
céréales (JNO). Ce virus entraîne
une décoloration des extrémités des
feuilles (rougissement) à la sortie de
l’hiver : mauvaise nutrition des épis et
chute du rendement et de la qualité
(nombre de grains/épi faible).
Bien souvent, c’est le temps de
présence en parcelle du parasite
qui est le plus important.

TAUPIN"
Agriotes spp. et Athous spp

Absence de seuil de nuisibilité.

Adulte : coléoptères dont la couleur
varie du brun-noir au jaune. Longueur
qui peut atteindre 2 cm.
Larve : cylindriques, de couleur jaune
paille et de consistance dure (appelée
communément «larves fil de fer» ou
«vers jaunes»).
Symptômes et dégâts : les
symptômes peuvent apparaître dès
l’automne ou au printemps. Les larves
pénètrent à la base de la plantule et
détruisent le bourgeon central. La
feuille centrale jaunit et la plante meurt.
Il est nécessaire de chercher les larves
car une attaque d’oscinie ou de mouche
grise provoque les mêmes symptômes.

Bl ravageurs

17

TENTHREDE"DU"BLE"""
Dolerus spp.

Absence de seuil de nuisibilité.

Adulte : famille des hyménoptères
(guêpe).
Larve : jaune pâle à orange, elle
mesure environ 2 cm de long. Celle-ci
est souvent appelée fausse chenille
car elle ressemble beaucoup à une
chenille de papillons.
Symptômes et dégâts : la larve
ronge le bout des feuilles en biseau,
avec une nuisibilité quasi-nulle.

TIPULES
Tipula spp.

Absence de seuil de nuisibilité.

Adulte : diptère de grande taille (1,5 à
2 cm) qui ressemble à un moustique
mais s’en distingue par l’absence de
trompe.
Larves : d’un gris terreux, au corps
cylindrique et sans pattes.
Symptômes et dégâts : les tipules
attaquent aussi bien les jeunes
céréales semées à l’automne qu’au
printemps. La partie souterraine des
tiges est coupée, les pieds jaunissent,
se dessèchent et meurent.

Bl
ravageurs

18

TORDEUSE"
Cnephasia pumicana

Absence de seuil de nuisibilité.
Période d’observation : fin de montaison.

Adulte : papillon de 16 à 18 mm. Gris
sans dessin caractéristique.
Larve : 14 à 15 mm. Couleur orangée
avec une tête brune.
Symptômes et dégâts : les
morsures de larve ont l’aspect de
plages blanches sur la gaine de l’épi.
Plusieurs types de dégâts peuvent
être observés :
- épis blancs : la tige est sectionnée
sous l’épi (visible au mois de juin). La
tige coupée se remarque au-dessus
des autres épis.
 - épis mutilés : l’épi est attaqué,
la larve consomme le contenu des
épillets.
- grains atrophiés : la larve a
sectionné une partie de la tige et
le flux de sève est plus ou moins
interrompu. Il y a malnutrition de
l’épi et beaucoup de grains atrophiés.

Bl ravageurs

19

HELMINTHOSPORIOSE"–"RAMULARIOSE"-"RHYNCHOSPORIOSE"
Drechslera teres - Ramularia colli-cygni - Rhynchoporium
secalis

Seuil de nuisibilité : on observe l’ensemble des trois dernières feuilles sur
20 plantes. Le seuil de nuisibilité est de 10 % de feuilles avec symptômes
sur variétés sensibles et 25 % sur variétés résistantes.
Période d’observation : à partir du stade 1 nœud.

Helminthosporiose : les taches
commencent par une minuscule chlorose,
qui sera remplacée par une nécrose brun
foncé. Un jaunissement caractéristique
autour de cette nécrose pourra
l’entourer plus ou moins complètement.
La combinaison de 2 types d’H. teres
(le type réseau et le type tache ovale)
explique le très grand polymorphisme de
l’helminthosporiose.

Ramulariose : les symptômes s’observent
sur la face inférieure des feuilles, parfois
sur les tiges et épis. Ils apparaissent à
partir de l’épiaison sous la forme de
taches rectangulaires courtes ou ovales,
de couleur brun à brun-noir, entourées d’un
halo chlorotique. On constate la présence
de fructifications à la loupe binoculaire (face
inférieure et sur tâches brunes).

Rhynchosporiose : les taches
commencent par faire pâlir la couleur
verte des feuilles. Le plus souvent un
liseré brunâtre, plus ou moins épais se
forme autour de ces plages verdâtres. Le
centre des taches continue de s’éclaircir
en se desséchant. Il finit par devenir blanc,
sec et cassant pendant que la lisière brune
s’affirme. La forme des taches est très
irrégulière.

Orge
maladies

20

OIDIUM""
Erysiphe graminis

Seuil de nuisibilité
sur 20 plantes :
- variétés sensibles : plus de 20 %
des 3 dernières feuilles couvertes à
plus de 5 % par un feutrage blanc
- variétés résistantes : plus de 50 %
des 3 dernières feuilles couvertes à
plus de 5 % par un feutrage blanc
Période d’observation : à partir
du stade Epi 1 cm.

Symptômes et dégâts : ils se
manifestent sur feuilles et épis par
un feutrage blanc, cotonneux. La
présence de la maladie peut conduire
à l’échaudage des grains.

ROUILLE"NAINE"
Puccinia simplex

Seuil de nuisibilité : dès
l’apparition des premières
pustules.
Période d’observation : sortie
d’hiver au printemps.

Symptômes et dégâts :
les symptômes apparaissent sur ou
sous les feuilles avec la présence
de pustules orangées dispersées
en relief, exceptionnellement sur les
épis. Parfois, des halos chlorotiques
apparaissent autour des pustules.
Dans les cas extrêmes, les chloroses
sont très importantes et les pustules
deviennent invisibles, rendant le
diagnostic difficile.

Orgemaladies

21

TYPHULA"INCARNATA"""

Absence de seuil de nuisibilité.
Période d’observation : du tallage à début montaison.

Symptômes et dégâts : maladie très rare qui affecte les céréales d’hiver (orge
et blé). Le champignon attaque le collet et les gaines foliaires. Il entraîne un
flétrissement des feuilles de la base. Les contaminations précoces aboutissent
souvent à la mort de la plante. Les plantes touchées sont colonisées par un
mycélium gris blanc très dense. Les sclérotes se développent dans les tissus
entre les gaines.

Orge

maladies

