Talks for the General Public

Diseases of Bonsai Plants

Brian D. Hudelson
Department of Plant Pathology
University of Wisconsin-Madison/Extension


Diseases of Bonsai Plants

Drought Stress

Cause: Insufficient waterHosts: Any bonsai plant


Diseases of Bonsai Plants Drought Stress

- Management
 - Use an appropriate growth medium
 - Water adequately

Diseases of Bonsai Plants Root/Crown Rots

- Pathogens
 - Rhizoctonia solani
- Pythium spp.
- Fusarium spp.
- Phytophthora spp.
- Cylindrocarpon spp.
- Hosts
 - Any bonsai plant
 - Yew, rhododendron/azalea
- · Favorable environment: Cool, wet soils


Diseases of Bonsai Plants Root/Crown Rots

- Control
 - Use a proper growth medium
 - · Adequately drained
 - Pasteurized
 - DO NOT use garden soils
 - Decontaminate tools, containers, work areas (70% alcohol, disinfectants, bleach)
 - DO NOT overwater

Diseases of Bonsai Plants Root/Crown Rots

- Control
 - Use fungicides to prevent infections
 - · Contract with a professional pesticide applicator
 - PCNB, thiophanate-methyl, fludioxonil, etridiazole, metalaxyl/mefenoxam, fosetyl-Al
 - Alternate active ingredients (FRAC codes)
 - Apply as needed

Diseases of Bonsai Plants Powdery Mildews

- Pathogens
 - Erysiphe spp.
- Microsphaera spp.
- Uncinula spp.
- Sphaerotheca spp.
- Phyllactinia spp.
- Podosphaera spp.
- Blumeria spp.
- Brasiliomyces spp.
- Oidium spp.
- Ovulariopsis spp.

Diseases of Bonsai Plants Powdery Mildews

- Hosts
 - Virtually any broad-leaved bonsai plant
 - Jade plant, maple
 - Not conifers
- Favorable environment: High humidity


Diseases of Bonsai Plants Powdery Mildews

- Control
 - Remove/destroy diseased leaves
 - · Burn (where allowed)
 - · Deep bury
 - · Hot compost
 - Reduce humidity
 - · Thin canopies
 - · Increase air flow
 - Use resistant cultivars/varieties

Diseases of Bonsai Plants Powdery Mildews

- Control
 - Use fungicides to prevent infections
 - Dinocap, dithiocarbamates, myclobutanil, triadimefon, triforine, sulfur or thiophanate-methyl
 - Baking soda (1.5 Tbsp/gal) and light weight horticultural oil (3 Tbsp/gal)
 - · Alternate active ingredients (FRAC codes)
 - Apply when humidity >60-70%
 - · Apply at 7-14 day intervals

Diseases of Bonsai Plants Leaf Spots and Blights


- · Diseases (Pathogens)
 - Anthracnose (Discula spp., Colletotrichum spp., et al.)
 - Tar spot (Rhytisma spp.)
 - Black spot (Gnomonia ulmea)
 - Apple scab (Venturia inaequalis)
 - Boxwood blight (Calonectria pseudonaviculata)

Diseases of Bonsai Plants Leaf Spots and Blights

- Hosts
 - Any bonsai plant
 - Maple, oak (anthracnose)
 - Maple (tar spot)
 - Elm (black spot)
 - Crabapple (apple scab)
- · Favorable environment: Wet, cool weather


Diseases of Bonsai Plants Leaf Spots and Blights

- Control (except boxwood blight)
 - DO NOT panic
 - Remove/destroy diseased leaves
 - Burn (where allowed
 - Deep bury
 - Hot compost

Diseases of Bonsai Plants

Leaf Spots and Blights

- Control (except boxwood blight)
 - Limit leaf wetness
 - · Thin canopies
 - · Increase air flow
 - · DO NOT overhead water
 - Use resistant varieties where available

Diseases of Bonsai Plants

Leaf Spots and Blights

- Control (except boxwood blight)
 - Use fungicides to prevent infections
 - · Exact product depends on the disease
 - Chlorothalonil, copper, mancozeb, myclobutanil, propiconazole, sulfur, thiophanate-methyl
 - · Alternate active ingredients (FRAC codes)
 - · Apply starting at bud break
 - Number and frequency of applications depends on the disease

Diseases of Bonsai Plants

Leaf Spots and Blights

- Control (boxwood blight)
 - Contact the PDDC for a free diagnosis!
 - Most likely outcome
 - · Remove/destroy entire plant
 - Bag and landfill
 - Burn (where allowed)
 - · Consult with WI DATCP regarding trace back

Diseases of Bonsai Plants Leaf Spots and Blights

- Control (boxwood blight)
 - Less likely outcome
 - · Remove/destroy affected plant parts
 - Burn (where allowed)
 - Bury (two feet)
 - DO NOT compost
 - · Limit leaf wetness
 - Thin canopies
 - Increase air flow
 - DO NOT overhead water

Diseases of Bonsai Plants Leaf Spots and Blights

- Control (boxwood blight)
 - Less likely outcome
 - · Use fungicides treatments
 - Chlorothalonil, mancozeb, thiophanate-methyl
 - Alternate active ingredients (FRAC codes)
 - Apply every 7 days
 - Decontaminate, decontaminate, decontaminate (70% alcohol, commercial disinfectants)

Diseases of Bonsai Plants Leaf Spots and Blights

- Control (boxwood blight)
 - Be cautious about holiday wreaths
 - Use shrubs other than boxwood
 - Buy locally produced boxwood
 - Buy from a reputable supplier

Diseases of Bonsai Plants Leaf Spots and Blights

- Control (boxwood blight)
 - Grow resistant varieties
 - · Hybrid boxwood
 - 'Green Gem'
 - 'Karzgreen' (Green Ice®)
 - · Japanese littleleaf boxwood
 - 'Jim Stauffer'
 - 'Little Missy'
 - 'Winter Gem'

Diseases of Bonsai Plants

Leaf Spots and Blights

- Control (boxwood blight)
 - Grow resistant varieties
 - · Korean littleleaf boxwood
 - 'Eseles' (Wedding Ring®)
 - 'Franklin's Gem'
 - 'Pincushion'
 - 'Wee Willie'
 - 'Winter Beauty'
 - 'Wintergreen'

Diseases of Bonsai Plants

Leaf Spots and Blights

- Control (boxwood blight)
 - Avoid symptomatic plants
 - Keep new plants isolated
 - Limit leaf wetness
 - · Thin canopies
 - · Increase air flow
 - · DO NOT overhead water

Diseases of Bonsai Plants

Canker Diseases

- Diseases (Pathogens)
 - Phomopsis canker (*Phomopsis* spp.)
 - Diplodia canker (Diplodia spp.)
 - Nectria canker (Nectria spp.)
 - Fire blight (Erwinia amylovora)
 - Bacterial canker
 (Pseudomonas syringae pv. syringae)
 (Pseudomonas syringae pv. mors-prunorum)

Diseases of Bonsai Plants

Canker Diseases

- Hosts
 - Juniper (Phomopsis canker)
 - Pine (Diplodia canker)
 - Maple (Nectria canker, Phomopsis canker)
 - Crabapple, cotoneaster (fire blight)
 - Cherry (bacterial canker)

Diseases of Bonsai Plants

Canker Diseases

- Favorable environment
 - Wet weather
 - Stress
 - Physical injuries


Diseases of Bonsai Plants Canker Diseases

- Control
 - Reduce environmental stresses/injuries
 - Water and fertilize properly
 - Prune properly
 - Prune/destroy diseased branches
 - Burn (where allowed)
 - Deep bury

Diseases of Bonsai Plants

Canker Diseases

- Control
 - Decontaminate pruning tools
 (70% alcohol, disinfectants, bleach)
 - Fungicides may or may not be available
 - Yes: Phomopsis canker, Diplodia canker, fire blight
 - No: Nectria canker, bacterial canker

Diseases of Bonsai Plants

Virus Diseases

- Diseases (Pathogens)
 - Impatiens necrotic spot (Impatiens necrotic spot virus = INSV)
 - Tomato spotted wilt (Tomato spotted wilt virus = TSWV)
- · Host: Fuchsia
- Favorable environment: Numerous thrips


Diseases of Bonsai Plants

Virus Diseases

- Control
 - Keep thrips populations under control
 - "Managing Thrips in Greenhouses" (https://hort.extension.wisc.edu/)
 - · Contract with a professional pesticide applicator
 - Live with or discard infected plants

Diseases of Bonsai Plants

Virus Diseases

- Control
 - Decontaminate tools, containers, work areas
 - 1% Sodium dodecyl sulfate (sodium lauryl sulfate) + 1% Alconox® (2½ Tbsp + 2¾ Tbsp/gal)
 - Trisodium phosphate (14 dry oz/gal)
 - 20% low fat dry milk (Carnation®) + 0.1% polysorbate 20 (9% cups + 3/4 tsp/gal)
 - · Alcohol dip followed by flaming

Diseases of Bonsai Plants Chlorosis

- Cause: Micronutrient (Fe or Mn) deficiency
- · Affected plants
 - Oak
 - Birch
 - Rhododendron/azalea
 - Evergreens


Diseases of Bonsai Plants Chlorosis

- Management
 - Monitor soil/water pH and soil nutrients
 - UW Soil and Forage Lab (https://uwlab.soils.wisc.edu/)
 - Decrease pH
 - · Apply sulfur or aluminum sulfate
 - · Use acidified water
 - Add chelated Fe and/or Mn as needed
 - Make sure trees are adequately watered

Diseases of Bonsai Plants Where to Go for Help

Plant Disease Diagnostics Clinic
Department of Plant Pathology
University of Wisconsin-Madison
1630 Linden Drive
Madison, WI 53706-1598
(608) 262-2863
pddc@wisc.edu
https://pddc.wisc.edu
Follow on Facebook and Twitter @UWPDDC
Subscribe to the PDDC Listserv: UWPDDCLearn