

Ministry for Primary Industries Myrtle Rust Susceptible Host Species

Ministry for Primary Industries
Manatū Ahu Matua


Species	Status	Degree of Susceptibility (modified from Hood, 2016 - data from Queensland)	Common Name	Synonyms	Species Authority	Family
<i>Acca sellowiana</i>	Exotic	Low	Feijoa	<i>Feijoa sellowiana</i> (O. Berg) O. Berg	<i>Acca sellowiana</i> (O. Berg) Burrett	Myrtaceae
<i>Agonis flexuosa</i>	Exotic	Extremely	Agonis, peppermint tree, peppermint myrtle, river myrtle		<i>Agonis flexuosa</i> (Willd.) Sweet	Myrtaceae
<i>Agonis juniperiana</i>	Exotic	Unknown			<i>Agonis juniperiana</i> Schaeur	Myrtaceae
<i>Angophora costata</i>	Exotic	Susceptible			<i>Angophora costata</i> (Gaertn) Britten	Myrtaceae
<i>Astartea fascicularis</i>	Exotic	Susceptible			<i>Astartea fascicularis</i> (Labill.) DC. (false Baeckea)	Myrtaceae
<i>Callistemon citrinus</i>	Exotic	Susceptible	bottlebrush		<i>Callistemon citrinus</i> (Curtis) Skeels	Myrtaceae
<i>Callistemon linearis</i>	Exotic	Unknown	bottlebrush	<i>C. rigidus</i> R.Br., <i>C. pinifolius</i> (J.C. Wendl.) Sweet, <i>Melaleuca linearis</i> Schrad. & J.C.Wendl.	<i>Callistemon linearis</i> (Schrad. & J.C.Wendl.) DC	Myrtaceae
<i>Chamelaucium uncinatum</i> Schauer	Exotic	Extremely	Geraldton wax plant		<i>Chamelaucium uncinatum</i> Schauer	Myrtaceae
<i>Corymbia calophylla</i>	Exotic	Unknown				Myrtaceae
<i>Corymbia ficifolia</i>	Exotic	Unknown			<i>Corymbia ficifolia</i> (F.Muell.) K.D.Hill & L.A.S.Johnson (LS <i>C. ficifolia</i> × <i>C. ptychocarpa</i>)	Myrtaceae
<i>Eucalyptus agglomerata</i>	Exotic	Susceptible			<i>Eucalyptus agglomerata</i> Maiden	Myrtaceae
<i>Eucalyptus bancroftii</i>	Exotic	Unknown		<i>Eucalyptus tereticornis</i> var. <i>bancroftii</i> Maiden	<i>Eucalyptus bancroftii</i> (Maiden) Maiden	Myrtaceae
<i>Eucalyptus botryoides</i>	Exotic	Susceptible	bangalay		<i>Eucalyptus botryoides</i> SM.	Myrtaceae
<i>Eucalyptus calophylla</i>	Exotic	Unknown			<i>Eucalyptus calophylla</i> R.Br. ex Lindl.	Myrtaceae
<i>Eucalyptus cinerea</i>	Exotic	Susceptible	silver dollar gum		<i>Eucalyptus cinerea</i> F.Muell. ex Benth.	Myrtaceae
<i>Eucalyptus cordata</i>	Exotic	Unknown			<i>Eucalyptus cordata</i> Labill.	Myrtaceae
<i>Eucalyptus crenulata</i>	Exotic	Unknown	Buxton gum, silver gum		<i>Eucalyptus crenulata</i> Blakely & Beuzev.	Myrtaceae
<i>Eucalyptus cypellocarpa</i>	Exotic	Unknown			<i>Eucalyptus cypellocarpa</i> L.A.S.Johnson	Myrtaceae
<i>Eucalyptus delegatensis</i>	Exotic	Unknown	Alpine ash		<i>Eucalyptus delegatensis</i> R.T.Baker	Myrtaceae
<i>Eucalyptus dendromorpha</i>	Exotic	Unknown			<i>Eucalyptus dendromorpha</i> (Blakely) L.A.S.Johnson & Blaxell	Myrtaceae
<i>Eucalyptus elata</i>	Exotic	Susceptible			<i>Eucalyptus elata</i> Dehnh.	Myrtaceae
<i>Eucalyptus eugenoides</i>	Exotic	Unknown	thin-leaved stringybark		<i>Eucalyptus eugenoides</i> Spreng.	Myrtaceae
<i>Eucalyptus fastigata</i>	Exotic	Susceptible	brown barrel		<i>Eucalyptus fastigata</i> H.Deane & Maiden	Myrtaceae
<i>Eucalyptus ficifolia</i>	Exotic	Unknown	scarlet flowering gum		<i>Eucalyptus ficifolia</i> F.Muell.	Myrtaceae
<i>Eucalyptus globulus</i> subsp. <i>globulus</i>	Exotic	Susceptible	blue gum		<i>Eucalyptus globulus</i> Labill. subsp. <i>globulus</i>	Myrtaceae
<i>Eucalyptus globulus</i> subsp. <i>maidenii</i>	Exotic	Unknown			<i>Eucalyptus globulus</i> subsp. <i>maidenii</i> (F.Muell.) J.B.Kirkp.	Myrtaceae

Please note: This list is not all inclusive but has been compiled to support the identification of Myrtle Rust on various plant species in the field. This list may change over time as further scientific evidence includes or eliminates different species as potential hosts.

Ministry for Primary Industries Myrtle Rust Susceptible Host Species

Ministry for Primary Industries
Manatū Ahu Matua


<i>Eucalyptus grandis</i>	Exotic	Moderately	rose gum		<i>Eucalyptus grandis</i> W.Hill	Myrtaceae
<i>Eucalyptus gunnii</i>	Exotic	Unknown	Cider gum		<i>Eucalyptus gunnii</i> Hook.f.	Myrtaceae
<i>Eucalyptus leucoxylon</i>	Exotic	Unknown			<i>Eucalyptus leucoxylon</i> subsp. <i>megalocarpa</i> Boland	Myrtaceae
<i>Eucalyptus macarthurii</i>	Exotic	Unknown			<i>Eucalyptus macarthurii</i> H.Deane & Maiden	Myrtaceae
<i>Eucalyptus muelleriana</i>	Exotic	Unknown			<i>Eucalyptus muelleriana</i> A.W.Howitt	Myrtaceae
<i>Eucalyptus nicholii</i>	Exotic	Unknown			<i>Eucalyptus nicholii</i> Maiden & Blakely	Myrtaceae
<i>Eucalyptus nitens</i>	Exotic	Susceptible	shining gum		<i>Eucalyptus nitens</i> (H.Deane & Maiden) Maiden	Myrtaceae
<i>Eucalyptus obliqua</i>	Exotic	Susceptible	messmate		<i>Eucalyptus obliqua</i> L'Hér.	Myrtaceae
<i>Eucalyptus ovata</i>	Exotic	Susceptible			<i>Eucalyptus ovata</i> Labill.	Myrtaceae
<i>Eucalyptus pilularis</i>	Exotic	Susceptible	Blackbutt		<i>Eucalyptus pilularis</i> Sm.	Myrtaceae
<i>Eucalyptus piperita</i> subsp. <i>urceolaris</i>	Exotic	Unknown			<i>Eucalyptus piperita</i> subsp. <i>urceolaris</i> (Maiden & Blakely) L.A.S.Johnson & Blaxell	Myrtaceae
<i>Eucalyptus pulchella</i>	Exotic	Unknown	White peppermint		<i>Eucalyptus pulchella</i> Desf.	Myrtaceae
<i>Eucalyptus punctata</i>	Exotic	Susceptible			<i>Eucalyptus punctata</i> DC	Myrtaceae
<i>Eucalyptus regnans</i>	Exotic	Susceptible	giant gum		<i>Eucalyptus regnans</i> F.Muell.	Myrtaceae
<i>Eucalyptus resinifera</i>	Exotic	Susceptible			<i>Eucalyptus resinifera</i> Sm.	Myrtaceae
<i>Eucalyptus robusta</i>	Exotic	Susceptible	swamp mahogany		<i>Eucalyptus robusta</i> Sm.	Myrtaceae
<i>Eucalyptus saligna</i>	Exotic	Susceptible	Sydney blue gum		<i>Eucalyptus saligna</i> Sm.	Myrtaceae
<i>Eucalyptus sideroxylon</i>	Exotic	Unknown			<i>Eucalyptus sideroxylon</i> Woolls.	Myrtaceae
<i>Eucalyptus sieberi</i>	Exotic	Susceptible			<i>Eucalyptus sieberi</i> L.A.S.Johnson	Myrtaceae
<i>Eucalyptus tenuiramis</i>	Exotic	Unknown	silver peppermint		<i>Eucalyptus tenuiramis</i> Miq.	Myrtaceae
<i>Eucalyptus tereticornis</i>	Exotic	Low	forest red gum		<i>Eucalyptus tereticornis</i> Sm.	Myrtaceae
<i>Eucalyptus viminalis</i>	Exotic	Susceptible	Manna gum		<i>Eucalyptus viminalis</i> Labill.	Myrtaceae
<i>Kunzea amathicola</i>	At Risk - Declining	Unknown	rawiritoa	None first described in 2014	<i>Kunzea amathicola</i> de Lange et Toelken	Myrtaceae
<i>Kunzea aff. ericoides</i>	Not Threatened	Susceptible	Manuoea, Titira, Atitira, Kanuka	<i>Leptospermum ericoides</i> A.Rich.	<i>Kunzea ericoides</i> (A.Rich) Joy Thoms.	Myrtaceae
<i>Kunzea linearis</i>	At Risk - Declining	Unknown	rawiri manuka	<i>Leptospermum ericoides</i> var. <i>lineare</i> Kirk, <i>Leptospermum lineatum</i> Cockayne; <i>Kunzea ericoides</i> var. <i>linearis</i> (Kirk) W.Harris	<i>Kunzea linearis</i> (Kirk) de Lange et Toelken	Myrtaceae
<i>Kunzea robusta</i>	Not Threatened	Unknown	manuka, kanuka, kopuka, rawirinui, maru, manuka rauriki	None - first described in 2014	<i>Kunzea robusta</i> de Lange et Toelken	Myrtaceae
<i>Kunzea salterae</i>	At Risk - Naturally Uncommon	Unknown		None - first described in 2014	<i>Kunzea salterae</i> de Lange	Myrtaceae
<i>Kunzea serotina</i>	Not Threatened	Unknown	makahikatoa	None - first described in 2014	<i>Kunzea serotina</i> de Lange et Toelken	Myrtaceae

Please note: This list is not all inclusive but has been compiled to support the identification of Myrtle Rust on various plant species in the field. This list may change over time as further scientific evidence includes or eliminates different species as potential hosts.

Ministry for Primary Industries Myrtle Rust Susceptible Host Species

Ministry for Primary Industries
Manatū Ahu Matua


<i>Kunzea sinclairii</i>	At Risk - Naturally Uncommon	Unknown	Great Barrier Island kanuka	Leptospermum sinclairii Kirk; Leptospermum ericoides var. pubescens Kirk	<i>Kunzea sinclairii</i> (Kirk) W.Harris	Myrtaceae
<i>Kunzea tenuicaulis</i>	At Risk - Naturally Uncommon	Unknown	Geothermal kanuka, Geothermal kunzea, Prostrate kanuka	Leptospermum ericoides var. microflorum G.Simpson; Kunzea ericoides var. microflora (G.Simpson) W.Harris	<i>Kunzea tenuicaulis</i> de Lange	Myrtaceae
<i>Kunzea toeletkenii</i>	Threatened - Nationally Vulnerable	Unknown		None - first described in 2014	<i>Kunzea toeletkenii</i> de Lange	Myrtaceae
<i>Kunzea triregensis</i>	At Risk - Naturally Uncommon	Unknown	Three Kings kanuka	None - first described in 2014	<i>Kunzea triregensis</i> de Lange	Myrtaceae
<i>Leptospermum laevigatum</i>	Exotic	Susceptible	Victorian tea tree		<i>Leptospermum laevigatum</i> (Gaertn.) F.Muell.	Myrtaceae
<i>Leptospermum minutifolium</i>	Exotic	Unknown			<i>Leptospermum minutifolium</i> C.T.White	Myrtaceae
<i>Leptospermum petersenii</i> subsp. <i>petersenii</i>	Exotic	Low	lemon scented tea tree		<i>Leptospermum petersenii</i> F.M.Bailey subsp. <i>petersenii</i>	Myrtaceae
<i>Leptospermum polygalifolium</i> subsp. <i>polygalifolium</i>	Exotic	Unknown			<i>Leptospermum polygalifolium</i> Salisb. subsp. <i>polygalifolium</i>	Myrtaceae
<i>Leptospermum scoparium</i> var. <i>incanum</i>	At Risk - Declining	Unknown	manuka, tea tree, kahikatoa	None	<i>Leptospermum scoparium</i> var. <i>incanum</i> Cockayne	Myrtaceae
<i>Leptospermum scoparium</i> var. <i>scoparium</i>	Not Threatened	Susceptible	manuka, tea tree, kahikatoa	None - a myriad of varieties have been proposed none of which has been strictly synonymised within <i>L. scoparium</i> . Allan (1961) describes some of these, several may warrant further study.	<i>Leptospermum scoparium</i> J.R.Forst. et G.Forst. var. <i>scoparium</i>	Myrtaceae
<i>Leptospermum spectabile</i>	Exotic	Susceptible			<i>Leptospermum spectabile</i> Joy Thoms.	Myrtaceae
<i>Leptospermum variabile</i>	Exotic	Unknown			<i>Leptospermum variabile</i> Joy Thoms.	Myrtaceae
<i>Lophomyrtus bullata</i>	Not Threatened	Susceptible	Ramarama, bubble leaf	Myrtus bullata Sol. ex A.Cunn. non Salis. nom. illegit., Myrtus aotearoana (E.C.Nelson) E.C.Nelson nom. illegit., Lophomyrtus aotearoana E.C.Nelson nom. illegit.	<i>Lophomyrtus bullata</i> Burret	Myrtaceae
<i>Lophomyrtus obcordata</i>	Not Threatened	Unknown	Rohutu, New Zealand myrtle	Eugenia obcordata Raoul, Myrtus obcordata (Raoul) Hook.f.	<i>Lophomyrtus obcordata</i> (Raoul) Burret	Myrtaceae
<i>Lophomyrtus xralphii</i>	Not Threatened	Susceptible		<i>Myrtus ralphii</i> Hook. f.; a natural hybrid between <i>L. bullata</i> and <i>L. obcordata</i> , yielding susceptible commercial cultivars		Myrtaceae
<i>Lophostemon confertus</i>	Exotic	Unknown			<i>Lophostemon confertus</i> (R.Br.) Peter G.Wilson & J.T.Waterh.	Myrtaceae
<i>Luma apiculata</i>	Exotic	Unknown			<i>Luma apiculata</i> (DC.) Burret	Myrtaceae
<i>Melaleuca armillaris</i>	Exotic	Unknown			<i>Melaleuca armillaris</i> Sm.	Myrtaceae

Please note: This list is not all inclusive but has been compiled to support the identification of Myrtle Rust on various plant species in the field. This list may change over time as further scientific evidence includes or eliminates different species as potential hosts.

Ministry for Primary Industries Myrtle Rust Susceptible Host Species

Ministry for Primary Industries
Manatū Ahu Matua


<i>Melaleuca citrina</i>	Exotic	Unknown	common red bottle brush, crimson bottle brush, lemon bottlebrush, honey myrtle	<i>Callistemon citrinus</i>	<i>Melaleuca citrina</i> (Curtis) Dum. Cours.	Myrtaceae
<i>Melaleuca ericifolia</i>	Exotic	Susceptible			<i>Melaleuca ericifolia</i> Sm.	Myrtaceae
<i>Melaleuca hypericifolia</i>	Exotic	Susceptible			<i>Melaleuca hypericifolia</i> Sm.	Myrtaceae
<i>Melaleuca leucadendra</i>	Exotic	Low			<i>Melaleuca leucadendra</i> Sm.	Myrtaceae
<i>Melaleuca styphelioides</i>	Exotic	Susceptible			<i>Melaleuca styphelioides</i> Sm.	Myrtaceae
<i>Metrosideros albiflora</i>	Not Threatened	Unknown	white rata, akatea		<i>Metrosideros albiflora</i> Sol. ex Gaertn.	Myrtaceae
<i>Metrosideros bartlettii</i>	Threatened - Nationally Critical	Unknown	rata moehau, Bartlett's rata	None	<i>Metrosideros bartlettii</i> J.W.Dawson	Myrtaceae
<i>Metrosideros carminea</i>	Not Threatened	Susceptible	Crimson rata, Carmine rata	<i>Metrosideros diffusa</i> Hook.f.	<i>Metrosideros carminea</i> W.R.B.Oliv.	Myrtaceae
<i>Metrosideros colensoi</i>	Not Threatened	Unknown	Rata	Metrosideros pendens Colenso, <i>Metrosideros colensoi</i> Hook.f. var. <i>colensoi</i> , <i>Metrosideros colensoi</i> var. <i>pendens</i> (Colenso) Kirk	<i>Metrosideros colensoi</i> Hook.f.	Myrtaceae
<i>Metrosideros collina cv Tahiti</i>	Exotic	Low	<i>Metrosideros</i> Tahiti		<i>Metrosideros collina</i> A.Gray	Myrtaceae
<i>Metrosideros diffusa</i>	Not Threatened	Unknown	white rata	<i>Melaleuca diffusa</i> G.Forst., <i>Metrosideros hypericifolia</i> A.Cunn.	<i>Metrosideros diffusa</i> (G.Forst.) Sm.	Myrtaceae
<i>Metrosideros excelsa</i>	Not Threatened	Susceptible	Pohutukawa, New Zealand Christmas tree	<i>Metrosideros tomentosa</i> Richard	<i>Metrosideros excelsa</i> Sol. ex Gaertn.	Myrtaceae
<i>Metrosideros fulgens</i>	Not Threatened	Unknown	rata, akatawhiwhi	Leptospermum scandens J.R.Forst. et G.Forst., <i>Metrosideros scandens</i> (J.R.Forst. et G.Forst.) Druce, <i>Metrosideros florida</i> Sm.	<i>Metrosideros fulgens</i> Sol. ex Gaertn.	Myrtaceae
<i>Metrosideros kermadecensis</i>	At Risk - Naturally Uncommon	Moderately	Kermadec pohutukawa	<i>Metrosideros polymorpha</i> Hook.f. and <i>Metrosideros villosa</i> Kirk are heterotypic synonyms of <i>M. polymorpha</i> Gaudich., <i>Metrosideros villosa</i> Sm.	<i>Metrosideros kermadecensis</i> W.R.B.Oliv.	Myrtaceae
<i>Metrosideros parkinsonii</i>	Not Threatened	Unknown	Parkinson's rata		<i>Metrosideros parkinsonii</i> Buchanan	Myrtaceae
<i>Metrosideros perforata</i>	Not Threatened	Unknown	white rata, akatorotoro, akatea	Leptospermum perforatum J.R.Forst. et G.Forst., <i>Metrosideros scandens</i> Sol. ex Gaertn.	<i>Metrosideros perforata</i> (J.R.Forst. et G.Forst.) A.Rich.	Myrtaceae
<i>Metrosideros robusta</i>	Not Threatened	Unknown	Northern rata	<i>Metrosideros florida</i> Hook.f.	<i>Metrosideros robusta</i> A.Cunn.	Myrtaceae

Please note: This list is not all inclusive but has been compiled to support the identification of Myrtle Rust on various plant species in the field. This list may change over time as further scientific evidence includes or eliminates different species as potential hosts.

Ministry for Primary Industries Myrtle Rust Susceptible Host Species

Ministry for Primary Industries
Manatū Ahu Matua


<i>Metrosideros umbellata</i>	Not Threatened	Unknown	Southern rata	Melaleuca lucida G.Forst., <i>Metrosideros lucida</i> (G.Forst.) A.Rich.	<i>Metrosideros umbellata</i> Cav.	Myrtaceae
<i>Myricaria germanica</i>	Exotic	Unknown			<i>Myricaria germanica</i> (L.) Desv.	Myrtaceae
<i>Neomyrtus pedunculata</i>	Not Threatened	Unknown	Rohutu, myrtle	Myrtus pedunculata Hook.f., Eugenia vitis-idaea Raoul, Myrtus vitis-idaea (Raoul) Druce, Neomyrtus vitis-idaea (Raoul) Burret	<i>Neomyrtus pedunculata</i> (Hook.f.) Allan	Myrtaceae
<i>Psidium cattleianum</i>	Exotic	Susceptible	purple guava		<i>Psidium cattleianum</i> Sabine	Myrtaceae
<i>Psidium guajava</i>	Exotic	Susceptible	yellow guava		<i>Psidium guajava</i> L.	Myrtaceae
<i>Syncarpia glomulifera</i>	Exotic	Moderately			<i>Syncarpia glomulifera</i> Nied.	Myrtaceae
<i>Syzygium australe</i>	Exotic	Low	brush cherry	Eugenia australis Wendl. ex Link	<i>Syzygium australe</i> (J.C.Wendl. ex Link) B.Hyland	Myrtaceae
<i>Syzygium floribundum</i>	Exotic	Low		Waterhousea floribunda	<i>Syzygium floribundum</i> F.Muell.	Myrtaceae
<i>Syzygium maire</i>	Not Threatened	Unknown	swamp maire, maire tawake, waiwaka	Eugenia maire A.Cunn.	<i>Syzygium maire</i> (A.Cunn.) Sykes et Garn.-Jones	Myrtaceae
<i>Syzygium paniculatum</i>	Exotic	Low		Eugenia paniculata Gaertn. J.Britt. nom. illeg.	<i>Syzygium paniculatum</i> Gaertn.	Myrtaceae
<i>Syzygium smithii</i>	Exotic	Moderately	lilly pilly, monkey apple	Acmena smithii, Eugenia smithii	<i>Syzygium smithii</i> (Poir.) Nied.	Myrtaceae
<i>Taxandria juniperina</i>	Exotic	Unknown	Australian cedar, juniper myrtle	Agonis juniperina	<i>Taxandria juniperina</i> (Schauer) J.R.Wheeler et N.G.Marchant	Myrtaceae
<i>Tristaniopsis laurina</i>	Exotic	Low	kanooka, water gum		<i>Tristaniopsis laurina</i> (Sm.) Peter G.Wilson & J.T.Waterh.	Myrtaceae
<i>Ugni molinæ</i>	Exotic	Susceptible	Chilean guava		<i>Myrtus ugni</i> Molina	Myrtaceae

Please note: This list is not all inclusive but has been compiled to support the identification of Myrtle Rust on various plant species in the field. This list may change over time as further scientific evidence includes or eliminates different species as potential hosts.