
Forest Health: Fusiform Rust

http://tfsweb.tamu.edu Page 1 of 2

on pines at the point of infection. Powdery, orange spores
are produced by the fungus in early spring. On older trees,
galls are often depressed on one side. Black turpentine
beetles (Dendroctonus terebrans), coneworms (Dioryctria
spp.), and pitch canker fungus (Fusarium moniliforme var.
subglutinans), may infect fusiform cankers. These second-
ary agents aggravate the tree's weakened condition.

Life Cycle:

Fusiform rust is interesting in that oaks (alternate host) are
required for the fungus to complete its life cycle and cause
infection of pines. Wind currents spread fungal spores
from pine to oak and then back to pine. During March,
galls on pine trees produce orange, powdery spores (aecio-
spores). These spores are carried by wind currents to in-
fect newly formed oak leaves, especially water oak. In turn,
oaks produce basidiospores in tiny hair-like structures on
the underside of leaves in the late spring or early summer.
These spores are carried by wind to the growing tips of
pine trees, completing the cycle by infecting pines from
late April through the middle of June. The fungus does lit-
tle if any harm to oak leaves. The timing of this entire pro-
cess will vary from year to year and in different geographic
areas, beginning earlier if the temperature is higher.

Fusiform rust, caused by the fungus Cronartium quercu-
um f. sp. fusiforme, is native to the southern United States.
Rust incidence varies greatly from site to site, with some
stands being heavily impacted and other stands being rust
free. In general loblolly pine has not been seriously im-
pacted by fusiform rust in East Texas. On the average, rust
incidence in loblolly pine has declined slightly during the
past 35 years, but remains relatively constant at about 10%.
Slash pine infection, on the other hand, averages about
40%, a decline of about 20% from earlier surveys. Long-
leaf pine is fairly resistant; while shortleaf pine is highly
resistant.

Economic damage caused by fusiform rust is from mor-
tality, lost product value, and disruption of management
plans. A single tree can have rust galls or cankers on the
main stem, branches, or both. Branch cankers within 12-
18" of the stem may grow into stem cankers. Rust infec-
tions that develop on the main stem of pines less than five
years old are likely to kill the tree. Main stem and branch
infections that occur after age five normally do not kill the
tree, but cause a weakening of the stem or branch that can
result in breakage from wind or ice. In addition, stem galls
may cause merchantable volume loss at harvest. By age ten,
rust infection levels usually have maximized in a stand.

Rust galls tend to exude much resin or pitch and are eas-
ily ignited by control burns or wildfires, resulting in the
death of the tree or reducing its value. Cankered stems
have greatly reduced sawtimber value. Heavily infected
stands may need to be thinned earlier and more often with
greater logging expenses. Residual sawtimber volume may
be low, commanding a lower price.

Identification:

The common name of the fungus is derived from the fusi-
form or tapered (spindle-shaped) galls that are produced

Forest Health: Fusiform Rust

http://tfsweb.tamu.edu Page 2 of 2

water oak) in and immediately adjacent to pine planta-
tions should be suppressed. Although spores that infect
pine can be transported long distances by wind, infected
oaks nearby account for most of the infection of surround-
ing pine.

Management of Pathogen:

Rust infection in nursery grown trees is uncommon due to
modern nursery practices.

Inoculum should be reduced in young plantations (two to
ten years of age) by sanitation thinnings to remove trees
with stem galls and trees with many branch galls. Prun-
ing of branch galls also reduces inoculum, but there is evi-
dence that wounds may be colonized by the pathogen if
pruning is done between February and June.

Manage rust-free stands in high hazard areas on long rota-
tions.

Burning infected stands to remove limb galls is not recom-
mended because residual trees with stem infections will
likely be damaged. When prescribed burning, avoid ignit-
ing resinous stem cankers because igniting these cankers
can result in charring and possible death of trees.

Adequately stocked stands located in high hazard areas
that have escaped significant rust infection for at least
eight years should be managed for poles or sawtimber.
This will increase growth of healthy trees, increase uneven
age distribution among stands, and avoid potential losses
to young seedlings.

Stands with less than 25% of the trees with lethal stem can-
kers (greater than or equal to 50% of stem circumference
girdled) may be grown to pulpwood rotation without sani-
tation cutting. Longer rotations may require a sanitation
thinning.

Stands with more than 25% of the trees with lethal stem
cankers should be sanitation thinned. If this would result
in inadequate stocking, the stand should be completely
harvested and regenerated with resistant seedlings or,
where appropriate, regenerated by a shelterwood system.

Consultation with a Texas A&M Forest Service forester or
a professional forestry consultant can help a forest land-
owner make proper management decisions regarding fu-
siform rust.

Rust Hazard Rating:

Incidence and impact of fusiform rust may be reduced by
forest management activities. A stand with less than 25%
infected trees has a low hazard rating. A moderate stand
has 25 – 50% infection and a stand with over 50% infection
has a high hazard rating.

On sites of moderate to high rust hazard, conduct site
preparation as needed for planting and survival of pine,
and to help suppress oak. Although enhanced pine growth
results in increased incidence of rust (more surface area
of growing tips to infect), it is counterproductive to rec-
ommend against site preparation, except for practices that
might favor invasion of oak, e.g., windrows that are not
completely burned.

Management of Pine Hosts:

The following recommendations apply to moderate and
high rust hazard sites. When regenerating a site with pine
trees, use seedlings that are genetically resistant to fusi-
form rust. Fertilization practices should be delayed until
trees are eight to ten years of age and less likely to develop
lethal stem galls. If an adequate number of rust-free (rust-
resistant) trees are available for use as seed trees, consider
a shelterwood regeneration system. Do not increase plant-
ing density to compensate for rust-infected trees unless
coupled with sanitation thinnings to remove infected
trees. Just as important, planting densities exceeding max-
imum carrying capacity often lead to additional problems
(including pine bark beetles) later in the rotation.

Harvest and regenerate plantations in blocks organized
in a "checkerboard" fashion so adjacent stands differ in
age by 12 to 15 years. This increases diversity by creating
an uneven age distribution among stands. Establish new
plantations adjacent to older plantations beyond the age of
maximum infection (10 years).

Fertilization practices for young pines should be delayed
until trees are eight to ten years of age and less likely to
develop lethal stem galls. Fertilization encourages growth
and results in more growing pine tips that could become
infected.

Management of Oak Hosts:

When practical and not in serious conflict with other im-
portant uses of the forest, susceptible oaks (particularly

