

Phytophthora ramorum: cause of sudden oak death and other diseases

University of California Cooperative Extension
Oregon State University
USDA-Animal and Plant Health Inspection Service
California Oak Mortality Task Force
USDA-Forest Service

Overview

- History & description of *P. ramorum*
- *P. ramorum* in wildlands
- *P. ramorum* in nurseries & landscaping
- Regulations
- Best Management Practices: IPM
- Research update
- Communication & education
- Questions & answers

Speakers

- Janice Alexander, Sudden Oak Death Outreach Coordinator, University of California Cooperative Extension
- Jennifer Parke, Plant Pathologist, Oregon State University
- Jonathan Jones, National *Phytophthora ramorum* Program Manager, USDA APHIS PPQ

History of *Phytophthora ramorum* in North America

Marin County, CA (north of San Francisco)

Photo: Marin County Fire Department

Marin County, CA (north of San Francisco), 2000

Photo: Marin County Fire Department

Phytophthora ramorum

Phytophthora ramorum in culture

Sporangia releasing zoospores

Chlamydospores

European garden & nursery finds

Phytophthora ramorum infection on rhododendron in Europe

Phytophthora ramorum infection on the leaves of California bay laurel (*Umbellularia californica*)

Photo: Joseph O'Brien, USDA-Forest Service

Two sets of symptoms caused by *Phytophthora ramorum*

- Sudden Oak Death
 - Red oak group hosts and tanoak
 - Stem lesions beneath the bark
 - May bleed or ooze
 - Can kill adult plants
- *Phytophthora ramorum* Foliar Blight
 - Non-oak hosts
 - Spots and blotches on leaves
 - Shoot dieback
 - Can kill juvenile plants, occasionally mature plants

Photo: Mike McWilliams, ODF

Distribution of Sudden Oak Death as of December 12, 2005

Map produced on 12/12/05 by UCB G1F: <http://kellylab.berkeley.edu/SODmonitoring/>
For more information about Sudden Oak Death, please visit the California Oak Mortality Task Force website at [http://www.sudden\)oakdeath.org/](http://www.sudden)oakdeath.org/)

P. ramorum
confirmations in
North American forests

Map from [www.sudden\)oakdeath.org/](http://www.sudden)oakdeath.org/)
Kelly, UC-Berkeley

Photo: Jennifer Parke, Oregon State University

Photo: Jonathan Jones, APHIS, PPO

Trace-forwards and positive detections across the U.S. July 2004

Legend

- ★ Positive Site
- ★ Hold released
- Trace forward/back zipcode

Infected trees in Europe

Fagus sylvatica

Quercus rubra

Photo: DEFRA

Phytophthora species

Phytophthora ramorum

Phytophthora ramorum

Susceptible Species*

Andrew's clintonia bead lily	Goat willow	Roble beech
Ardisia	Grand fir	Rugosa rose
Bigleaf maple	Griselinia	Salal
California bay laurel	Holm oak	Salmonberry
California black oak	Horse chestnut	Scotch heather
California buckeye	Hybrid witchhazel	Sessile oak
California coffeeberry	Laurustinus	Shreve oak
California hazelnut	Lilac	Southern red oak
California honeysuckle	Madrone	Spicebush
California maidenhair fern	Magnolia varieties	Spreading euonymus
California nutmeg	Manzanita	Star magnolia
California wood fern	Michelia	Strawberry tree
Camellia species	Mountain laurel	Striped bark maple
Canyon live oak	Northern red oak	Sweet bay laurel
Cascara	Oregon ash	Sweet chestnut
Chinese witchhazel	Osmanthus	Sweet Cicely
Coast live oak	Pacific yew	Tanoak
Coast redwood	Persian ironwood	Toyon
Douglas fir	Pieris varieties	Viburnum varieties
Drooping leucothoe	Planetree maple	Victorian box
European ash	Poison oak	Western maidenhair fern
European beech	Portuguese laurel cherry	Western starflower
European turkey oak	Red fir	White fir
European yew	Red tip photinia	Winter's bark
Evergreen huckleberry	Redwood ivy	Witch hazel
Evergreen maple	Rhododendron species	Wood rose
False Solomon's seal		
Formosa firethorn		
Fetterbush		

Phytophthora ramorum in North American Wildlands

Symptoms caused by *P. ramorum* differ on different hosts

Sudden Oak Death
affects members of the oak family
(Fagaceae)

- True oaks (*Quercus* spp.)
- Tanoak (*Lithocarpus densiflorus*)
- Chestnut (*Castanea*) [Europe only]
- Beech (*Fagus*) [Europe only]

***P. ramorum* on coast live oak**

Phytophthora ramorum

- 'Bleeding' or oozing on the bark
- Not associated with cracks in bark or insect holes
- Usually on the lower 6 ft. of tree trunks

Phytophthora ramorum

Other common diseases & injuries

- Bacterial wetwood
- Boring insects
- Mechanical injury
- Fungi

Similar symptoms – not *P. ramorum*

outer bark

inner bark

Bleeding canker caused by *Armillaria*

Similar symptoms – not *P. ramorum*

outer bark

inner bark

Bleeding canker caused by inner-bark boring insect

Similar symptoms – not *P. ramorum*

outer bark

inner bark

Bleeding canker caused by *Inonotus hispidus*

On other plant hosts, *P. ramorum* causes symptoms of foliar blight

- Mountain laurel
- Viburnum
- Ferns
- *Vaccinium*
- Conifers
- etc...

P. ramorum symptoms on California bay laurel (*Umbellularia californica*)

P. ramorum symptoms on kalmia (mountain laurel)

P. ramorum symptoms on conifers

Grand fir

Douglas-fir

Early detection & monitoring

- Forest Service aerial survey

Early detection & monitoring

- Stream baiting

Early detection & monitoring

- Ground surveys

Management Issues

- Treatment

Photo: Ted Swiecki, Phytosphere Research

Management Issues

- Eradication

Management Issues

- Suppression

Management Issues

- Containment

