


PLANTS RESISTANT OR SUSCEPTIBLE TO VERTICILLIUM WLT

Division of Agricultural Sciences
UNIVERSITY OF CALIFORNIA

REVISED MARCH 1981

LEAFLET
2703

Compiled by Arthur H. McCain, Plant Pathologist, Cooperative Extension, and Robert D. Raabe and Stephen Wilhelm, Professors, Department of Plant Pathology, University of California, Berkeley.

The University of California Cooperative Extension is in compliance with the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, and the Rehabilitation Act of 1973 does not discriminate on the basis of race, creed, religion, color, national origin, sex, or mental or physical handicap in any of its programs or activities. Inquiries regarding this policy may be directed to: Affirmative Action Officer, Cooperative Extension, 317 University Hall, University of California, Berkeley, California 94720, (415) 642-0903.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the United States Department of Agriculture, James B. Kendrick, Jr., Director, Cooperative Extension, University of California.

PLANTS RESISTANT OR SUSCEPTIBLE TO VERTICILLIUM WILT*

TREES—Susceptible

Botanical Name	Common Name
<i>Acer</i> species	Maple
<i>Acer negundo</i>	Box elder
<i>Ailanthus altissima</i>	Tree-of-heaven
<i>Carya illinoensis</i>	Pecan
<i>Catalpa</i> species	Catalpa
<i>Ceratonia siliqua</i>	Carob
<i>Cercis canadensis</i>	Redbud
<i>Cinnamomum camphora</i>	Camphor tree
<i>Cladrastis lutea</i>	Yellow wood
<i>Cupaniopsis anacardiooides</i>	Carrotwood
<i>Diospyros</i> species	Persimmon
<i>Elaeagnus angustifolia</i>	Oleaster, Russian olive
<i>Ficus benjamina</i>	Weeping fig
<i>Ficus retusa</i>	Indian laurel
<i>Fraxinus</i> species	Ash
<i>Koelreuteria paniculata</i>	Golden rain tree
<i>Liriodendron tulipifera</i>	Tulip tree
<i>Magnolia grandiflora</i>	Southern magnolia
<i>Nyssa sylvatica</i>	Black gum, pepperidge
<i>Olea europaea</i>	Olive
<i>Persea americana</i>	Avocado
<i>Pistacia chinensis</i>	Chinese pistache
<i>Pistacia vera</i>	Pistache
<i>Prunus</i> species	Almond, apricot, cherry, peach, plum, prune
<i>Robinia pseudoacacia</i>	Black locust
<i>Schinus molle</i>	California pepper tree
<i>Schinus terebinthifolius</i>	Brazilian pepper tree
<i>Ulmus</i> species	Elm

*Caused by the microsclerotial form of *Verticillium* species, known as *Verticillium dahliae* Kleb. or *Verticillium albo-atrum*, Reinke and Berth.

GROUND COVERS, SHRUBS, AND VINES-Susceptible

Botanical Name	Common Name
<i>Berberis</i> (<i>Mahonia</i>) species	Barberry
<i>Campsis radicans</i>	Trumpet creeper
<i>Capsicum</i> species	Pepper
<i>Carpobrotus edulis</i>	Ice plant
<i>Cistus ladanifer</i>	Spotted rock rose
<i>Cistus palhinhai</i>	Rock rose
<i>Cistus x purpureus</i>	Orchid-spot rock rose
<i>Cotinus coggygria</i>	Smoke tree
<i>Dodonaea viscosa</i>	Hopseed bush
<i>Erica</i> species	Heather
<i>Fremontodendron</i> species	Flannel bush
<i>Fuchsia</i> species	Fuchsia
<i>Hebe bollonsii</i>	Hebe
<i>Hebe x carnea</i> 'Carnea'	Hebe
<i>Hebe lewisii</i>	Hebe
<i>Jasminum magnificum</i>	Angel wing jasmine
<i>Jasminum mesnyi</i>	Primrose jasmine
<i>Lampranthus spectabilis</i>	Ice plant
<i>Ligustrum</i> species	Privet
<i>Nandina domestica</i>	Sacred bamboo
<i>Parthenium argentatum</i>	Guayule
<i>Rhaphiolepis indica</i>	Indian hawthorn
<i>Rhaphiolepis umbellata</i>	Yeddo hawthorn
<i>Rhus integrifolia</i>	Lemonade berry
<i>Rhus</i> species	Sumac
<i>Ribes</i> species	Currant, gooseberry
<i>Rosa</i> species	Rose
<i>Rosmarinus officinalis</i> L.	Rosemary
<i>Rubus allegheniensis</i>	Taylor blackberry
<i>Rubus idaeus</i>	Red raspberry
<i>Rubus occidentalis</i>	Black raspberry
<i>Rubus parviflorus</i>	Thimbleberry
<i>Rubus</i> species	Dewberry
<i>Rubus ursinus</i> ¹	Blackberry, brambles
<i>Sambucus</i> species	Elderberry
<i>Syringa vulgaris</i>	Lilac
<i>Viburnum</i> species	Viburnum, wayfaring-tree, others

¹ Susceptible cultivars are Boysen, Nectar, and Young. Resistant cultivars of bushberries are Cory's Thornless, Himalaya, Logan, Mammouth, and Ollalie.

VEGETABLE AND FIELD CROPS—Susceptible

Botanical Name	Common Name
<i>Arachis hypogaea</i>	Peanut
<i>Armoracia lapathifolia</i>	Horseradish
<i>Brassica napobrassica</i>	Rutabaga
<i>Brassica oleracea</i> var. <i>capitata</i>	Cabbage
<i>Brassica oleracea</i> var. <i>gemmifera</i>	Brussels sprouts
<i>Capsicum</i> species	Pepper
<i>Carthamus tinctorius</i>	Safflower
<i>Cannabis sativa</i>	Hemp
<i>Citrullus vulgaris</i> ²	Watermelon, citron
<i>Cucumis melo</i> ²	Cantaloupe, honey dew, muskmelon, Persian melon
<i>Cucumis sativus</i>	Cucumber
<i>Cucurbita pepo</i>	Pumpkin
<i>Fragaria chiloensis</i> var. <i>ananassa</i> ³	Strawberry
<i>Gossypium</i> species	Cotton
<i>Hibiscus esculentus</i>	Okra
<i>Lycopersicon esculentum</i> ⁴	Tomato
<i>Mentha</i> species	Mint
<i>Raphanus sativus</i>	Radish
<i>Rheum rhabonticum</i>	Rhubarb
<i>Ricinus communis</i>	Castor bean
<i>Solanum melongena</i>	Eggplant
<i>Solanum tuberosum</i>	Potato
<i>Spinacia oleracea</i>	Spinach
<i>Tetragonia expansa</i>	New Zealand spinach
<i>Tragopogon porrifolius</i>	Salsify
<i>Vigna sesquipedalis</i>	Yard-long bean
<i>Vigna sinensis</i>	Cowpea

² Watermelon, cantaloupe, and honey dew become infected, but are tolerant. Persian, casaba, and crenshaw are very susceptible.

³ Resistant cultivars of strawberry are Blakemore, Catskill, Sierra, Siletz, Surecrop, Vermilion, and Wiltguard.

⁴ The VF number varieties of tomatoes are resistant to both *Verticillium* wilt and *Fusarium* wilt.

HERBACEOUS ORNAMENTALS—Susceptible

Botanical Name	Common Name
<i>Abutilon</i> species	Abutilon
<i>Antirrhinum majus</i>	Snapdragon
<i>Aralia cordata</i>	Udo
<i>Aralia racemosa</i>	American spikenard
<i>Aster</i> species	Aster
<i>A tropa belladonna</i>	Belladonna
<i>Calceolaria</i> species	Slipperwort
<i>Callirhoe papaver</i>	Poppy-mallow
<i>Callistephus chinensis</i>	China aster
<i>Campanula</i> species	Bellflower
<i>Celosia argentea</i> var. <i>cristata</i>	Cockscomb
<i>Centaurea imperialis</i>	Sweet sultan
<i>Chrysanthemum frutescens</i>	Marguerite
<i>Chrysanthemum indicum</i>	Italian chrysanthemum
<i>Chrysanthemum maximum</i>	Shasta daisy
<i>Chrysanthemum morifolium</i> ⁵	Chrysanthemum
<i>Clarkia elegans</i>	Clarkia
<i>Coreopsis lanceolata</i>	Tickseed
<i>Dahlia variabilis</i>	Dahlia
<i>Delphinium ajacis</i>	Rocket larkspur
<i>Digitalis purpurea</i>	Foxglove
<i>Dimorphotheca sinuata</i>	Cape marigold
<i>Eschscholzia californica</i>	California poppy
<i>Gerberajamesonii</i>	Transvaal daisy
<i>Helichrysum bracteatum</i>	Strawflower
<i>Heliotropium arborescens</i>	Heliotrope
<i>Impatiens balsamina</i>	Garden balsam
<i>Lathyrus odoratus</i>	Sweet pea
<i>Liatris</i> species	Gayfeather
<i>Lobelia erinus</i>	Lobelia
<i>Matthiola incana</i>	Stock
<i>Paeonia</i> species	Peony
<i>Papaver orientale</i>	Oriental poppy
<i>Pelargonium x domesticum</i>	Pelargonium
<i>Pelargonium x hortorum</i>	Geranium
<i>Petunia hybrida</i>	Petunia
<i>Phlox</i> species	Phlox
<i>Physalis alkekengi</i>	Alkekengi, Chinese lantern plant
<i>Polemonium</i> species	Polemonium
<i>Pyrola</i> species	Pyrola
<i>Reseda odorata</i>	Mignonette

⁵ Many chrysanthemum cultivars are resistant to Verticillium wilt. Request a list of these resistant cultivars from your local University of California Cooperative Extension office.

HERBACEOUS ORNAMENTALS-Susceptible (continued)

<i>Rudbeckia serotina</i>	Black-eyed susan
<i>Salpiglossis sinuata</i>	Painted tongue
<i>Salvia farinacea</i>	Mealy-cup sage
<i>Salvia haematodes</i>	Sage
<i>Salvia azurea</i> var. <i>grandiflora</i>	Blue sage
<i>Schizanthus pinnatus</i>	Butterfly flower
<i>Senecio cruentus</i>	Florists' cineraria
<i>Venidium</i> species	Namaqualand daisy

WEEDS⁶ -Susceptible

Botanical Name	Common Name
<i>Amaranthus retroflexus</i>	Rough pigweed
<i>Chrysanthemum leucanthemum</i>	Oxeye daisy
<i>Monarda fistulosa</i>	Wild bergamot
<i>Panax quinquefolius</i>	American ginseng
<i>Senecio vulgaris</i>	Groundsel
<i>Sisymbrium irio</i>	London rocket
<i>Solanum carolinense</i>	Carolina horseradish
<i>Solanum elaeagnifolium</i>	White horseradish
<i>Solanum nigrum</i>	Black nightshade
<i>Solanum sarachoides</i>	Hairy nightshade
<i>Taraxacum officinale</i>	Dandelion

FAMILIES-Resistant or Immune

Botanical Name	Common Name
Cactaceae	Cactus family
Graminae	Cereal grains, corn, grasses, milo, sorghum, others
Gymnospermae	Gymnosperms (cypress, fir, ginkgo, larch, juniper, pine, sequoia, spruce, others)
Monocotyledoneae	Monocots (bamboo, banana, gladiolus, grasses, iris, lily, onion, orchids, palms, others)
Polypodiaceae	Fern family (ferns)

⁶ Most weeds do not show symptoms.

TREES AND SHRUBS-Resistant or Immune

Botanical Name	Common Name
<i>Arctostaphylos</i> species	Manzanita
<i>Betula</i> species	Birch
<i>Buxus</i> species	Box
<i>Carpinus</i> species	Hornbeam
<i>Ceanothus</i> species	Ceanothus
<i>Cercidiphyllum japonicum</i>	Katsura tree
<i>Cistus corbariensis</i>	White rock rose
<i>Cistus salviifolius</i>	Sage-leaf rock rose
<i>Cistus tauricus</i>	Rock rose
<i>Citrus</i> species	Orange, lemon, grapefruit, others
<i>Cornus</i> species	Dogwood
<i>Crataegus</i> species	Hawthorn
<i>Eucalyptus</i> species	Eucalyptus
<i>Fagus</i> species	Beech
<i>Ficus carica</i>	Fig
<i>Gleditsia</i> species	Locust
<i>Gleditsia triacanthos</i>	Honey locust
<i>Hebe anonda</i>	Hebe
<i>Hebe x franciscana</i>	Hebe
<i>Hebe x menziesii</i>	Hebe
<i>Hebe salicifolia</i>	Hebe
<i>Ilex</i> species	Holly
<i>Juglans</i> species	Walnut
<i>Liquidambar styraciflua</i>	Liquidambar, sweet gum
<i>Malus</i> species ⁷	Apple, flowering crabapples
<i>Morus</i> species	Mulberry
<i>Nerium oleander</i>	Oleander
<i>Platanus racemosa</i>	Western sycamore
<i>Platanus</i> species	Plane tree
<i>Pyracantha</i> species	Pyracantha, firethorn
<i>Pyrus</i> species ⁷	Pear
<i>Quercus</i> species	Oak
<i>Salix</i> species	Willow
<i>Sorbus aucuparia</i>	European mountain ash
<i>Umbellularia californica</i>	California laurel
<i>Tilia</i> species	Linden

⁷ Apple, pear, and quince are susceptible to the European strains of *Verticillium albo-atrum*.

VEGETABLE AND FIELD CROPS—Resistant or Immune

Botanical Name	Common Name
<i>Apium graveolens</i>	Celery
<i>Asparagus officinalis</i>	Asparagus
<i>Daucus carota</i>	Carrot
<i>Ipomoea batatas</i>	Sweet potato
<i>Lactuca</i> species	Lettuce
<i>Medicago sativa</i> ⁸	Alfalfa
<i>Phaseolus</i> species	Bean
<i>Pisum sativum</i>	Pea

HERBACEOUS ORNAMENTALS—Resistant or Immune

Botanical Name	Common Name
<i>Ageratum</i> species	Ageratum
<i>Althaea rosea</i>	Hollyhock
<i>Alyssum</i> species	Alyssum
<i>Anemone</i> species	Anemone
<i>Aquilegia</i> species	Columbine
<i>Begonia semperflorens</i>	Fibrous begonia
<i>Begonia tuberhybrida</i>	Tuberous begonia
<i>Bellis perennis</i>	English daisy
<i>Browallia</i> species	Browallia
<i>Calendula officinalis</i>	Calendula, pot marigold
<i>Cheiranthus cheiri</i>	Wallflower
<i>Cleome</i> species	Cleome
<i>Dianthus caryophyllus</i>	Carnation
<i>Dianthus</i> species	Pinks, sweet william
<i>Gaillardia</i> species	Gaillardia
<i>Geum</i> species	Geum
<i>Gypsophila paniculata</i>	Baby's breath
<i>Helianthemum nummularium</i>	Sun rose
<i>Helianthus</i> species	Sunflower
<i>Helleborus niger</i>	Christmas rose
<i>Heuchera sanguinea</i>	Coral bells
<i>Iberis</i> species	Candytuft
<i>Impatiens sultani</i>	Impatiens
<i>Lantana</i> species	Lantana
<i>Lunaria annua</i>	Honesty, silver dollar

⁸ Alfalfa is susceptible to the European strains of *Verticillium albo-atrum*.

HERBACEOUS ORNAMENTALS—Resistant or Immune (continued)

<i>Mimulus</i> species	Monkey flower
<i>Nemesia strumosa</i>	Nemesia
<i>Nemophila menziesii</i>	Baby-blue-eyes
<i>Nierembergia frutescens</i>	Cup flower
<i>Oenothera</i> species	Evening primrose
<i>Penstemon</i> species	Penstemon
<i>Platycodon grandiflorum</i>	Balloon flower
<i>Portulaca grandiflora</i>	Moss rose
<i>Potentilla</i> species	Potentilla
<i>Primula</i> species	Primrose
<i>Ranunculus asiaticus</i>	Persian buttercup
<i>Saintpaulia ionantha</i>	African violet
<i>Scabiosa atropurpurea</i>	Scabiosa, sweet scabious
<i>Torenia fournieri</i>	Wishbone plant
<i>Tropaeolum majus</i>	Nasturtium
<i>Verbena hybrida</i>	Verbena
<i>Vinca minor</i>	Periwinkle
<i>Viola</i> species	Pansy, viola, violet
<i>Zinnia</i> species	Zinnia

To simplify information trade names of products have been used. No endorsement of named products is intended, nor is criticism implied of similar products which are not mentioned.

COOPERATIVE EXTENSION

UNIVERSITY OF CALIFORNIA

This information is provided by Cooperative Extension, an educational agency of the University of California and the United States Department of Agriculture. Support for Cooperative Extension is supplied by federal, state, and county governments. Cooperative Extension provides the people of California with the latest scientific information in agriculture and family consumer sciences. It also sponsors the 4-H Youth program. Cooperative Extension representatives, serving all counties in California, are known as farm, home, or youth advisors. Their offices usually are located in the county seat. They will be happy to provide you with information in their fields of work.

FOR INFORMATION ABOUT ORDERING THIS PUBLICATION, CONTACT

University of California
Agriculture and Natural Resources
Communication Services
6701 San Pablo Avenue, 2nd Floor
Oakland, California 94608-1239

Telephone 1-800-994-8849

(510) 642-2431

FAX (510) 643-5470

E-mail: dancrs@ucdavis.edu

Visit the ANR Communication Services website at <http://anrcatalog.ucdavis.edu>

An electronic version of this publication is available on the ANR Communication Services website at <http://anrcatalog.ucdavis.edu>.

Publication 2703

First published 1981. Unrevised digital reproduction 2002.

©1981, 2002 by the Regents of the University of California
Division of Agriculture and Natural Resources

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the written permission of the publisher and the authors.

The University of California prohibits discrimination against or harassment of any person employed by or seeking employment with the University on the basis of race, color, national origin, religion, sex, physical or mental disability, medical condition (cancer-related or genetic characteristics), ancestry, marital status, age, sexual orientation, citizenship, or status as a covered veteran (special disabled veteran, Vietnam-era veteran or any other veteran who served on active duty during a war or in a campaign or expedition for which a campaign badge has been authorized). University Policy is intended to be consistent with the provisions of applicable State and Federal laws. Inquiries regarding the University's nondiscrimination policies may be directed to the Affirmative Action/Staff Personnel Services Director, University of California, Agriculture and Natural Resources, 300 Lakeside Drive, 6th floor, Oakland, CA 94612-3550; (510) 987-0096. For information about ordering this publication, telephone 1-800-994-8849.