Phytophthora root rot plant list

RHS Gardening Advice

September 2020

Trees, shrubs and other plants showing susceptibility or some degree of resistance to Phytophthora root rot

Deciding what to plant in a garden after discovering Phytophthora root rot is a challenge for gardeners. Use our lists below to avoid very susceptible plants, and choose more resistant ones. This should help reduce further losses, letting you continue to enjoy a garden full of height and structure that woody plants bring as well as avoiding susceptible non-woody plants that might harbour the disease.

We have compiled a list of Phytophthora root rot records from the RHS Gardening Advice database, using the number of cases recorded since 1996, adjusted by the popularity of the plant in UK gardens. This provides a frequency of occurrence of Phytophthora root rot on each genus.

How to use this list as a planting guide:

Separate tables are presented, for decisions on planting hedges, trees, shrubs, climbers or non-woody plants. In each, there are three categories of plants:

- Frequently affected: these plants are clearly susceptible to Phytophthora root rot and should be avoided, where possible, in situations where the disease is known to have been present.
- Sometimes affected: these plants are less often affected than those in the previous category, but it may be worth avoiding them where Phytophthora root rot has been present.
- Rarely affected: These plants are likely to have some degree of resistance to Phytophthora root rot. On this basis, we recommend them in situations where Phytophthora root rot has been found.

If a plant you are considering is not listed below, it is because we have insufficient data on it to determine its degree of susceptibility to Phytophthora root rot. Some information on these is included below the main lists.

Hedges:

The most frequently attacked plants (** = top host)

Acer (maple, sycamore)GriseliniaRhododendron**Alnus (alder)HebeRibes (currant)Acer (maple, sycamore)HebeRibes (currant)

Aucuba** Ilex (holly) Rosa

Buxus (box) Lavandula (lavender) Rosmarinus** (rosemary)

Chaenomeles (Japanese quince)Ligustrum (privet)Syringa (lilac)Chamaecyparis (false cypress)OleariaTaxus** (yew)

Choisya (Mexican orange) Osmanthus Thuja
Cotoneaster Photinia Viburnum**

Fagus (beech) Pyracantha x Cuprocyparis (leyland cypress)

Sometimes affected

Berberis (barberry) Cupressus (cypress) Euonymus
Crataegus (hawthorn) Escallonia Salix (willow)

Online: www.rhs.org.uk/myadvice Tel: 01483 479700 (Mon-Fri, 10am − 1pm) | Follow us on Write to: RHS Gardening Advice, RHS Garden, Wisley, Woking, Surrey GU23 6QB

Hedges (continued)

Rarely affected

Carpinus (hornbeam) Lonicera (honeysuckle) Symphoricarpos (snowberry)

Eleagnus Pittosporum Tamarix Fuschia Potentilla Weigela

Hypericum Spiraea

Trees:

The most frequently attacked plants (** = top host)

Abies (fir) Cornus (dogwood) Prunus

Acer (maple, sycamore)CotoneasterRobinia (false acacia)Aesculus (horse chestnut)Fagus (beech)Sambucus (elder)Alnus (alder)Ilex (holly)Sorbus (rowan)AmelanchierJuniperus** (juniper)Syringa (lilac)Araucaria (monkey puzzle)LaburnumTaxus** (yew)

Arbutus (strawberry tree) Ligustrum (privet) Thuja
Castanea (sweet chestnut) Malus (apple) Tilia (lime)

Ceanothus Osmanthus x Cuprocyparis (leyland cypress)

Chamaecyparis (false cypress) Photinia

Sometimes affected

Betula (birch) Eucryphia Paulownia Cedrus Euonymus Pinus

Cercis (Judas tree)Juglans (walnut)Populus (poplar)Crataegus (hawthorn)Laurus (bay laurel)Quercus (oak)Cupressus (cypress)MagnoliaSalix (willow)

Eucalyptus Morus (mulberry)

Rarely affected

Acacia (mimosa)Davidia (handkerchief tree)MetasequoiaAilanthus (tree of heaven)ExochordaOlea (olive)Albizia (silk tree)FicusParrotiaCarpinus (hornbeam)Fraxinus (ash)Picea (spruce)Catalpa (Indian bean tree)GinkgoPlatanus (plane)

Cercidiphyllum Gleditsia (honey locust) Pyrus
Clerodendrum Hoheria Sequoia
Cordyline Koelreuteria Sophora
Corylus (hazel) Lagerstroemia Ulmus (elm)

Cryptomeria Liquidamber

Cydonia (quince) Liriodendron (tulip tree)

Online: www.rhs.org.uk/myadvice Tel: 01483 479700 (Mon-Fri, 10am – 1pm) | Follow us on Write to: RHS Gardening Advice, RHS Garden, Wisley, Woking, Surrey GU23 6QB

Shrubs:

The most frequently attacked plants (** = top host)

Abutilon Daphne Prunus
Acer (maple, sycamore) Eleagnus Pyracantha

Alnus (alder)Erica (heather)Rhamnus (buckthorn)Arbutus (strawberry tree)Fremontodendron**Rhododendron**Aucuba**GarryaRibes (currant)

Buxus (box) Griselinia Rosa

Calluna (heather) Hamamelis (witch hazel) Rosmarinus** (rosemary)

Ceanothus Hebe Rubus**

Chaenomeles (Japanese quince) Ilex (Holly) Sambucus (elder) Choisya (Mexican orange) Juniperus ** (juniper) Sarcococca** Cistus Lavandula (lavender) Skimmia Convolvulus Ligustrum (privet) Solanum Cornus (dogwood) Olearia Sorbus (rowan) Cotinus Osmanthus Syringa (lilac) Cotoneaster Photinia Viburnum**

Sometimes affected

Berberis (barberry) Hibiscus Pieris Buddleia Hydrangea Pinus

Ceratostigma (plumbago)Laurus (bay laurel)Salix (willow)Crataegus (hawthorn)Lavatera (mallow)SalviaEscalloniaMagnoliaSenecioEucryphiaMorus (mulberry)Vaccinium

Euonymus Philadelphus

Rarely affected

AbeliaEriobotryaOlea (olive)AkebiaExochordaPaeoniaArtemisiaFatsiaPerovskia

Bambusa (bamboo) Ficus Phlomis (Jeruselum sage)
Callicarpa Forsythia Phormium (NZ flax)

Callistemon (bottle brush)FuschiaPhygeliusCamelliaGrevilleaPhysocarpusCarpenteria (tree anenome)HederaPittosporumCarpinus (hornbeam)HypericumPotentillaCaryopterisJasminumProtea

Chamaerops (fan palm) Kerria Punica (pomegranate)

Chimonanthus (wintersweet)LeptospermumRhus (sumac)ClerodendrumLeycesteriaRicinusCordylineLonicera (honeysuckle)SophoraCoronillaMahoniaSpiraea

Corylus (hazel) Melianthus Symphoricarpos (snowberry)

Cytisus (broom) Myrtus (myrtle) Tamarix
Deutzia Nandina Weigela

Embothrium Nerium (oleander)

Online: www.rhs.org.uk/myadvice Tel: 01483 479700 (Mon-Fri, 10am – 1pm) | Follow us on Write to: RHS Gardening Advice, RHS Garden, Wisley, Woking, Surrey GU23 6QB

Climbers

Frequently affected

none

Sometimes affected

Actinidia (kiwifruit) Clematis Wisteria

Rarely affected

Campsis trumpet vine) Passiflora (passion flower) Vitis (grapevine)

Parthenocissus (Virginia creeper) Trachelospermum (star jasmine)

Insufficient information:

Phytophthora root rot has been recorded in UK gardens on these trees and shrubs, but we have insufficient data to determine their degree of susceptibility. However, their use should be treated with caution in gardens where Phytophthora root rot has been known to occur.

Insufficient information

Aralia Hippophae Pseudotsuga **Brachyglottis** Kalmia Psidium Desfontainia Larix (larch) Ruta **Enkianthus** Leucothoe Santolina Fothergilla Mespilus (medlar) Senna Gaultheria Nothofagus Taxodium Halesia Pachysandra Vitex

Halimium Prostanthera

If a woody plant you are considering is not listed in this document, it is because we have not found Phytophthora root rot on it, but it is not sufficiently common in UK gardens to determine its degree of susceptibility.

Online: www.rhs.org.uk/myadvice Tel: 01483 479700 (Mon-Fri, 10am − 1pm) | Follow us on Write to: RHS Gardening Advice, RHS Garden, Wisley, Woking, Surrey GU23 6QB