

Distribution and Pathogenicity of *Phytophthora nemorosa* and *P. pseudosyringae* in Coastal Forests of California¹

Camille E. Jensen², Allison C. Wickland², and David M. Rizzo²

Abstract

Phytophthora nemorosa and *P. pseudosyringae* are two recently described species that have been recovered during studies of *P. ramorum*, the causal agent of sudden oak death. The distribution of *P. nemorosa* and *P. pseudosyringae* was compiled from a number of surveys of coastal California and Oregon. *P. nemorosa* was isolated from *Umbellularia californica*, *Sequoia sempervirens* and *Lithocarpus densiflorus* in redwood and mixed-evergreen forests from Monterey County, California, to Coos County, Oregon. *P. pseudosyringae* was isolated from *U. californica* and *Quercus agrifolia* in mixed-evergreen forests and coast live oak woodlands from San Luis Obispo County to Humboldt County, California. Inoculation experiments were conducted to satisfy Koch's postulates and verify pathogenicity of *P. nemorosa* and *P. pseudosyringae* on these tree species. Based on re-isolation of the pathogen and lesion lengths significantly different than controls ($P < 0.05$), *S. sempervirens*, *Q. agrifolia*, *L. densiflorus*, and *U. californica* were confirmed as hosts of *P. nemorosa* and *Q. agrifolia* and *U. californica* as hosts of *P. pseudosyringae*. The ecology of *P. nemorosa* and *P. pseudosyringae* is very similar to *P. ramorum*, however, these species do not cause landscape level tree mortality.

Key words: *Phytophthora nemorosa*, *Phytophthora pseudosyringae*, *Umbellularia californica*

¹ An abstract of a poster presented at the Sudden Oak Death Second Science Symposium: The State of Our Knowledge, January 18 to 21, 2005, Monterey, California.

² Department of Plant Pathology, University of California, Davis, California 95616; cjensen@ucdavis.edu