

Comparison of the susceptibility of Quercus petraea, Q. robur and Q. rubra to Collybia fusipes

Benoit Marçais, Olivier Cael

▶ To cite this version:

Benoit Marçais, Olivier Cael. Comparison of the susceptibility of Quercus petraea, Q. robur and Q. rubra to Collybia fusipes. European Journal of Plant Pathology, 2000, 106 (3), pp.227-232. 10.1023/A:1008743515271 . hal-02059105

HAL Id: hal-02059105

https://hal.science/hal-02059105

Submitted on 6 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

European Journal of Plant Pathology, 2000

106: 227-232

Doi: 10.1023/A:1008743515271

Comparison of the susceptibility of *Quercus petræa*, *Q. robur* and *Q. rubra* to *Collybia fusipes*

Benoit Marçais and Olivier Caël

Laboratoire de Pathologie Forestière. Institut National de la Recherche Agronomique, 54280 Champenoux, France

Summary

Collybia fusipes is the cause of a root rot of Quercus petræa, Q. robur and Q. rubra. This parasite is often reported to cause problems in stands of red oaks and field evidence suggests that this north american oak species is more susceptible than the two European oak species. We artificially inoculated young saplings of the three oak species and of chestnut, Castanea sativa, in the glasshouse, and also mature sessile and red oaks growing in the same stand to compare their susceptibility to C. fusipes. Red oak, both as young seedlings and mature trees, was clearly more susceptible to C. fusipes than sessile oak. Chestnut seedlings were as susceptible as sessile oak. Susceptibility of pedunculate oak seedlings was intermediate between red oak and sessile oak. In one experiment this species was significantly less susceptible than red oak, and in the other it was as susceptible.

Key words: Root rot; Oak; *Quercus petræa*; *Quercus robur; Quercus rubra;* Collybia fusipes; artificiel inoculation

Introduction

Collybia fusipes (Bull. Ex Fr.) Quél. has been reported to be a cause of root rot in beech, Fagus sylvatica L., oaks, pedunculate oak Q. robur L. and sessile oak Quercus petræa L., Hornbeam, Carpinus betulus L. and hazelnut, Corylus avellana L. (Buller, 1958; Kreisel, 1961; Delatour and Guillaumin, 1984; Guillaumin et al., 1985). This fungus is widespread in the oak forests of north east France where it develops especially at the base of pedunculate oaks (Marçais et al., 1998b). It is reported by the forest health service of France to occur mainly on oak trees and to a lesser extent on chestnut, Castanea sativa Miller. Artificial inoculations show that C. fusipes is a primary pathogen capable of infecting vigorous young oak saplings (Marçais and Delatour, 1996).

Red oak, *Q. rubra* L., is an important species in plantations in France. *C. fusipes* root rot often occurs on this oak species, particularly in the Pyrénées piémont where red oak is widely planted (Département de la Santé des Forêts, 1994). More detailed studies show that the parasite is able to infect as many as 60 % of the trees in some mature red oak stands (Marçais et al., in press). Several field studies suggest that red oak is more prone to the disease than are pedunculate or sessile oaks. *C. fusipes* readily colonises and kills large roots of red oak while, on large roots of affected pedunculate and sessile oaks, the parasite usually infects

large portions of the bark, but less commonly penetrate to the cambial zone (Marçais et al., 1999). Also, *C. fusipes* causes problems in young stands of red oak but not in young stands of pedunculate and sessile oaks. Severely affected stands of pedunculate and sessile oaks are usually over 110-years-old while severely affected stands of red oak can be as young as 50-years-old.

The aim of this work was to compare by artificial inoculation the susceptibility of red oak and native oaks, pedunculate and sessile oaks, to *C. fusipes*. This was done both on young seedlings and mature trees. Because chestnut is occasionally reported as a host of this parasite, it was included in one of the experiments.

Material and Methods

Plant material and fungus isolates. In experiment I, five-year-old oak seedlings were inoculated. Pedunculate oaks were from the Azeirex provenance (Hautes-Pyrénées, France) and red oaks were from the Saint Florentin provenance (Deux-Sevres, France). They had been transplanted into 9-L pots containing a mix of an equal volume of sand and forest soil (from Amance forest, Meurthe-et-Moselle, France) when they were two-year-old and kept in a glasshouse subsequently. In experiment II, two-year-old seedlings of pedunculate, sessile and red oak and chestnut (from NE of France) were inoculated. They were transplanted in November 1997 into 9-L pots containing a mix of one part peat and two parts sand. In both experiments I and II, the seedlings were kept in a glasshouse and were watered daily. No artificial light was used in the glasshouse and control on temperature was limited to colling to prevent temperature to go over 25°C in summer and heating to prevent frost in winter. Seedlings in experiment II were fertilised with 45 g of Nutricot per pot (13 N - 13 P - 13 K) each year. C. fusipes strain C49, isolated from an infected red oak in 1992 at les Barres (Loiret, France) was used for experiments I and II.

In experiment III, mature oaks of about 50-years-old were inoculated in a mixed stand of sessile and red oaks at Les Barres, which had originated by natural regeneration. The soil is podzolic loamy sand 60 - 90 cm deep over a layer of soft red clay. The soil shows traces of waterlogging appearing at a depth of 30 - 80 cm. Trees selected for inoculation were dominants and codominants. Each of them was inoculated with three *C. fusipes* isolates, C49, C41, isolated from an infected pedunculate oak in 1994 at Siarrouy (Hautes-Pyrénées, France) and C62, isolated from an infected sessile oak in 1994 at Amance.

Production of inoculum. Pieces of wood were colonised by *C. fusipes* according to a method described by Marçais and Delatour (1996). Briefly, stems of hazel, *Corylus avellana* L., 1.5-2.5 cm in diameter, were collected and cut into segments 3 cm long. They were placed in glass jars filled with tap water and sterilised twice at 120°C for 30 min, 24 h apart. The water was drained at the end of each sterilisation. A liquid malt medium was then added to cover half the height of the wood segments and a third sterilisation was done for 20 min at 120°C. To improve aeration, a hole was drilled in the jar top and plugged with cotton wool. Ten blocks of inoculum (0.5 x 0.5 cm) from a *C. fusipes* culture on malt agar (20-g.l⁻¹ malt Difco, 15-g.l⁻¹ agar) were aseptically added to the glass jar and incubated for 30 - 45

days at 23°C. Then, all the liquid was drained from the jars with a syringe and they were further incubated at 23°C for 7 - 9 months.

Inoculation experiments. In experiment 1, 23 seedlings each of pedunculate and red oak were inoculated in May 1995 with the colonised hazel stem segments. Soil from the base of the seedlings was removed and the collar area was brushed carefully and washed with water. The inoculum was attached tightly to the unwounded collar at 2-5 cm under the soil level by a rubber band and the soil replaced. Four additional control seedlings of each oak species were inoculated with uncolonised wood segments. Two years after inoculation, in August 1997, the seedlings were removed from the pots and the collar area and inoculum were examined. The condition of the inoculum was recorded: survival of C. fusipes was assumed when black crusts covered the inoculum and white mycelium was present underneath and/or when the wood had a bright orange colour. Otherwise *C. fusipes* was assumed to have disappeared from the inoculum. Isolations of the parasite were attempted both from the inoculum and the host tissues. They were washed under water, surface sterilised for 1 min in sodium hypochlorite at 3.75% active chlorine and rinsed 3 times in sterile water. The outer bark was removed and chips of dead bark or decayed wood were plated on MAT medium (10 g.l⁻¹ of malt Difco, 100 mg.l⁻¹ penicillin, 100 mg.l⁻¹ streptomycin, 250 mg.l⁻¹ thiabendazole and 15 g.l⁻¹ agar). Inoculation was recorded as successful when cambial death had occurred. Width and height of dead areas of bark and cambium were recorded and the surface of the estimated as the geometric mean of those 2 diameters lesions was $(\pi \times (\text{height } \times \text{width}) / 4).$

In experiment II, 20 seedlings of each of the four species *Q. petræa*, *Q. robur*, *Q. rubra* and *C. sativa* were inoculated in May 1997 as described in experiment I. Ten additional control seedlings per species were inoculated with uncolonised hazel segments. In January 1999, twenty months after inoculation, the seedlings were removed from the pots and the inoculum and the collar area were examined as described in experiment I.

In experiment III, ten mature trees each of sessile oak and red oak were inoculated in May 1995. Mean diameter at breast height of the trees was 23 cm. The base of the tree collar was exposed and three roots, 3-15 cm in diameter were selected for inoculation. The surface of the bark was brushed and washed with water and a hazel tree stem segment colonised by one of the three isolates, C41, C49 and C62 was fastened firmly in contact with the unwounded bark on one of the three selected roots. Each tree was inoculated with the three isolates. Six additional control inoculations had uncolonised hazel stem segments attached to the roots. Root diameter was recorded and the soil was replaced. In March 1999, 4 years after inoculation, inoculated roots were excavated and examined for infection. Only inoculations resulting in a lesion with a depth of penetration in the bark of at least 2 to 3 mm were considered successful. It is difficult to be sure that smaller lesions are caused by C. fusipes because of their non-specific appearance and because isolation is usually not successful. The maximum length and width of lesions in the bark and in the cambium was recorded as well as their depth of penetration within the bark. Pieces of necrotic root bark and wood putatively colonised by the fungus as well as the inoculum segment were brought back to the laboratory for reisolation of C. fusipes. Isolates that were successfully recovered were paired on malt agar medium with a control isolate of C41, C49 and C62 to check that the isolate recovered was indeed the one that had been inoculated.

Data analysis. Lesion sizes were log transformed and subjected to an analysis of variance using the SAS Inc. Software (1989). The lesions in the bark and the cambium were analysed separately. The lesion areas in the different species were compared using Newman-Keuls test. Infection success on mature trees was analysed by generalised linear analysis, using the procedure Genmod of SAS. We assumed a binomial distribution of the data and used the logistic link function. The model validity was checked using the deviance/degree of freedom ratio, by plotting deviance residuals against the linear predictor and with a half-normal plot (Collett, 1991).

Results

Experiment I: seedlings of pedunculate and red oak

In autumn 1995, a few months after inoculation, waterlogging developed in the pots of few seedlings. Because C. fusipes seems to be intolerant of anoxia in vitro, we suspected that waterlogging would strongly influence the development of the disease; therefore we took steps to avoid further development of waterlogging in the pots. Indeed, at the end of the experiment, C. fusipes was recorded as surviving in only one out of the thirteen hazel stem segments used as inocula in pots suffering from waterlogging and the seedling with the viable inoculum was the only one infected. Only one of the seedlings that escaped waterlogging had a none viable inoculum; it also had remained uninfected. Wherever C. fusipes had survived on the hazel stem segment, lesions were present on the seedlings. Thus, seedlings that lacked viable inocula at the end of the experiment were not used in further analysis. No seedling died during the experiment. None of the 8 control seedlings were infected. Eighteen pedunculate oaks and 15 red oaks were infected. In both oak species, lesions were typical of those described in the literature, i.e. bark necrosis with a greater extension near the outer bark surface than at the cambium level. The margins of the lesions were brown while the central part was orange in colour. White mycelium fans were usually present where the lesion reached the cambium. Lesions were circular in shape and tended to girdle the tap root. Isolations were successful from 8 hazel stem segments (24 %), and from 9 Q. robur and 6 Q. rubra (45 % of the successful inoculations). Size of the lesions in both the bark surface and cambium level was not significantly different between the two oak species (student t-test t = 1.00, df = 31, pvalue = 0.324). The mean surface area of the lesions in the bark was 11.0 ± 4.2 cm² for the pedunculate oaks and 8.5 ± 3.2 cm² for the red oaks. At the cambium level, the mean lesion area was 3.4 ± 1.2 cm² for the pedunculate oaks and 3.0 ± 1.2 cm² for the red oaks.

Experiment II: Seedlings of chestnut and pedunculate, red and sessile oak

No seedling died during the course of the experiment. At the end of the experiment, *C. fusipes* was recorded as viable on 70 hazel stem segments (88 %) and was isolated from 69 of them. Where the parasite was still present in the wood segment at the end of the experiment, the inoculation was successful, i.e. the lesion reached the cambium. This situation applied to 66 of the inoculated seedlings (94 %): 15 chestnuts, 16 sessile oaks, 17 pedunculate oaks and 18 red oaks. Successful

infection did not occur on seedlings where *C. fusipes* had not persisted in the inocula, and those seedlings were not included in further analysis. *C. fusipes* was reisolated from 56 of the infected seedlings (85 %). The size of the lesions on seedlings both in the outer bark and in the cambium differed significantly among the different species (Fig. 1). Lesions were significantly larger on red oak than on the three other species. On average, lesions on pedunculate oak were larger than on sessile oak and chestnut, particularly at the cambium level. However, the difference between sessile and pedunculate oaks was not significant. Sessile oaks and chestnuts had lesions of a very similar size.

Fig. 1. Susceptibility of three oak species and of chestnut seedlings to *C. fusipes* as indicated by the lesion size (cm²) in the cambium (■■) and outer bark (□□□). Species labelled by the same letter within each lesion category are not statistically different. The confidence interval of the mean is given.

Experiment III: mature red and sessile oak trees

After about 4 years in the soil on mature trees, C. fusipes was still recorded as viable on 46 hazel stem segments (77 %) and was reisolated from 41 of them (68 %). Lesions were not present on any of the 14 inoculation points where C. fusipes was not recorded as alive or reisolated from the hazel stem segment. Lesions were present on 27 of the inoculated roots and the parasite was isolated from all the lesions. The morphology of the lesions was typical of *C. fusipes* infection on the two oak species, i.e. bark necrosis of an orange colour with white mycelial fans scattered within the necrotic tissues. The lesions were active with little sign of healing or callusing. In 3 cases on red oaks, a small root of about 1 cm diameter in the vicinity of the inoculation point was found dead and colonised by the C. fusipes isolate used for the inoculation although it was not connected with the main lesion. Five lesions yielded C. fusipes isolates that were somatically incompatible with the one that had been inoculated, so only 41 inoculations could be used for the analysis. Infection success was significantly different on the two oak species (Table 1). About 82 % (14 out of 17) of the inoculations resulted in successful infections on the red oaks, but only 33 % (8 out of 24) were successful on the sessile oaks. Root diameter and the C. fusipes isolate did not significantly affect the infection success. Neither oak species nor isolate significantly influenced the lesion size of the successful infections in the bark (Table 2). The surface area of the lesions at the bark level was $30.1 \pm 21 \text{ cm}^2$ for sessile oaks and $32.7 \pm 16.4 \text{ cm}^2$ for red oaks. However, lesion size was significantly and negatively correlated with root diameter; lesions were larger on small diameter roots (correlation coefficient of Spearman of 0.421, pvalue = 0.046, Fig. 2). Despite a similar lesion size in the outer bark of the two oak species, penetration of the parasite to the cambium was greater in the red oaks than in the sessile oaks. Twelve of the 14 successful infections reached the cambium in the red oaks (lesion size in the cambium was $10.6 \pm 6.2 \text{ cm}^2$) while just one out of 8 did so in the sessile oaks.

Table 1. Factors affecting the infection success on mature sessile and red oaks (experiment III): analysis of deviance

Source	Deviance	Df	χ²	Pvalue
Intercept	56.22	0		
Root diameter	54.25	1	1.974	0.160
Tree Species	45.58	1	8.671	0.003
Isolate	44.18	2	1.401	0.496
Species x Isolate	43.78	2	0.400	0.819

NOTE: Model deviance was 43.78, with 34 degrees of freedom and a probability of 0.122

Table 2. Factors affecting the lesion size of successful infections on mature sessile and red oaks (experiment III): analysis of variance

Source	Df	Mean Square	F value	Pvalue
Model Error	5 18	0.73 1.48	0.50	0.775
Tree Species Isolate Species x Isolate	1 2 2	0.78 1.63 0.36	0.63 1.11 0.24	0.477 0.352 0.788

Discussion

Our results in the seedling experiment clearly show that red oaks are more susceptible to *C. fusipes* than sessile oaks, that pedunculate oaks are intermediate between red and sessile oaks, being in one experiment of a similar susceptibility as red oak and in the other of a lower susceptibility, and that sweet chestnut, while tested in just one experiment, appeared to have a susceptibility to *C. fusipes* similar to sessile oak.

Fig. 2. Lesion size (in cm²) caused by *C. fusipes* in the bark of roots of different diameter (in cm) on mature sessile (o) and red (●) oak trees.

The results of inoculations on mature trees confirmed the higher susceptibility of red oaks compared to sessile oaks. Infection success (% of root infected) as well as lesion size was higher for the red oaks. The capacity of mature sessile oaks to prevent the establishment of the parasite at the cambium in this experiment is consistent with observations made on naturally infected trees (Marçais et al., 1999). These showed that, even if sessile and pedunculate oaks have extensive lesions at the root collar, cambial infection on the large roots is often limited. By contrast, C. fusipes readily infects the cambial tissues of mature red oaks and kills the large roots. Small roots of all three oak species are readily killed by the parasite. We could not compare mature pedunculate oaks with the other oaks because none were present in the stand we used. However, in another experiment, mature dominant pedunculate oaks were inoculated and, after 2.5 years, approximately three quarter of the inoculations had resulted in infection and half the successful infections had reached the cambium (Marçais et al., 1998b). So, mature pedunculate oaks can show a quite high susceptibility to *C. fusipes*. This accord well with the finding that most of the stands we know where C. fusipes is associated with poor health are pedunculate oak stands, and in a large scale survey, this parasite was found to occur more frequently on Q. robur than on Q. petræa (Marçais et al., 1998b).

In experiment III on mature red oak trees, the infection success was high, but the lesion size remained limited after four years. The parasite did not kill any of the inoculated roots, although it did occasionally kill a small diameter root in the vicinity of the inoculation point. However, the lesions were still active and the trees were apparently not able to wall off the parasite in the bark tissues. It is quite surprising that the fungus was not very aggressive on the red oaks of Les Barres because *Collybia* root rot is very active in this stand: it is present on 60 % of the red oaks and 25 % of them are severely infected, with over half of their root system destroyed (Marçais et al., 1999, Marçais et al., in press). Moreover, each tree is usually infected by one large clone of *C. fusipes* (Marçais et al., 1998a), indicating that the parasite is able to spread readily through the root system of a tree. Inoculations of mature trees with other primary root rot pathogens such as *Armillaria mellea, A. ostoyae* or

Phellinus weirii usually give similar results, with lesions of the same order of magnitude in 2 to 3 years (Davidson and Rishbeth, 1988; Entry et al., 1991; Goheen and Hansen, 1994; Hansen, 1986; Wahlström and Barklund, 1992). Perhaps C. fusipes requires a very long time to infect and destroy the root system of mature trees. The infection process may start very slowly, but speed up significantly when the parasite has killed and colonised large roots and can develop a large inoculum base. The infection process could be aided by a faster spread of the pathogen along small diameter roots, as they show a higher susceptibility.

The higher susceptibility of red oak to *C. fusipes*, compared to sessile oak and possibly to pedunculate oak confirms that this parasite represents a risk for red oak stands in Europe. Because of the slow rate of the disease development, the impact in first generation stands, generally free of the disease at the outset, might not be high, with most of the trees only becoming diseased late in life. This could explain why, despite the abundance of the parasite in affected stands, decline of the trees has not yet been reported (Marçais et al., in press, Département de la Santé des forêts, 1994). Second generation stands of red oaks following stands that were heavily infected could be especially at risk because they would be exposed to a high inoculum potential from the outset. It seems that in such situations, as many as half of the trees can be infected after 20 years (Marçais, unpublished results).

Acknowledgements

We want to thank G. Maréchal for his technical assistance and P. Wargo and C. Delatour for reviewing the manuscript. Part of this work was done thanks to the support of the Office National des Forêts, France.

Reference

- Buller AHR (1958) The perennial pseudorhiza of *Collybia fusipes*. In: Researches on fungi, Vol. VI. pp 374-396, Hafner: New York, U.S.A.
- Collett D (1991) Modeling Binary data. Ed. Chapman & Hal. 369 p
- Delatour C and Guillaumin JJ (1984) Un pourridié méconnu : le *Collybia fusipes* (Bull. ex Fr.) Quél. Compte-rendu de l'Académie d'Agriculture de France 70: 123-126
- Davidson AJ and Rishbeth J (1988) Effect of suppression and felling on infection of oak and Scots pine by *Armillaria*. Eur J For Path 18: 161-168
- Département de la Santé des Forêts (France) (1994) La santé des forêts (France) en 1993. Ministère de l'Agriculture et de la pèche (DERF-DSF)
- Entry JA, Cromack K, Kelsey RG and Martin NE (1991) Response of Douglas-fir to infection by *Armillaria ostoyae* after thinning or thinning plus fertilization. Phytopathology 81: 682-689
- Goheen EM and Hansen EM (1994) Tree vigor and susceptibility to infection by *Phellinus weirii*: results of field inoculations. In: Johansson, M. and Stenllid, J. (Ed.) Proceedings of the eight international conference on root and but rot of forest trees (pages 45-51) Wik, Sweden and Haikko, Finland; IUFRO 1993
- Guillaumin JJ, Bernard C, Delatour C and Belgrand M (1985) Contribution à l'étude du dépérissement du chêne : pathologie racinaire en forêt de Tronçais. Ann Sci For 42: 1-22.
- Hansen EM (1986) Inoculation of Douglas-fir roots with isolates of *Phellinus weirii* on sites differing in root rot severity. Can J For Res 16: 619-623
- Kreisel H (1961) Die phytopathogenen grosspilze Deutschlands. VEB gustav Fischer verlag, Iena, 284 pp.

- Marçais B and Delatour C (1996) Inoculation of Oak (*Quercus robur* and *Q. rubra*) with *Collybia fusipes*. Plant Disease 80: 1391-1394
- Marçais B, Martin F and Delatour C (1998a). Structure of *Collybia fusipes* population in two infected oak stands. Mycol Res 102: 361-367
- Marçais B, Caël O and Delatour C (1998b) Investigations on the distribution and impact of *Collybia fusipes* in oak forest. In: INRA (Ed.) Paris, Les Colloques, n°89: 9th Conference on Root and But Rots of Forest Trees (pp 215-222) Carcans, France
- Marçais B, Caël O and Delatour C (1999) Measuring the impact of *Collybia fusipes* on the root system of oak trees. Ann For Sci 56: 227-236
- Marçais B, Caël O and Delatour C Relationship between presence of basidiomes, above-ground symptoms and root infection by *Collybia fusipes* in oaks. Eur J For Path (in press)
- SAS Institute Inc., SAS / STAT (User's Guide, Version 6, Fourth Edition, Volume 1. Cary, 1989.
- Wahlström KT and Barklund P (1994) Spread of *Armillaria* spp. And *Heterobasidion annosum* in Norway spruce exposed to drought, irrigation and fertilization. In: Johansson M and Stenllid J (Ed.) Proceedings of the eight international conference on root and but rot of forest trees (pp 582-591) Wik, Sweden and Haikko, Finland, IUFRO 1993