

by Kristin L. Getter
getterk@msu.edu

Rust on Aster

Rust appears on Aster as orange or brown pustules on the underside of leaves and as chlorotic spots on the topside of the leaves.

2014 Sponsor

Aster (*Aster* species) is a common fall crop for growers and is used by consumers as an outdoor garden ornamental and herbaceous perennial (Figure 1). Aster can also be grown for use as a potted flowering ornamental or for cut flower production. The cultural requirements of Aster are similar to those of mums.

One major foliar disease of Aster is rust, which is a generic name for a group of fungal pathogens (including *Coleosporium campanulae* and several *Puccinia* species). Rust appears as orange or brown bumps (or pustules) on the underside of leaves and potentially as chlorotic spots on the topside of the leaves (Figure 2). When the infection is sufficiently severe the leaves themselves may turn

Figure 1. A perennial Aster at the Michigan State University horticulture gardens.

e-GRO Alert

www.e-gro.org

CONTRIBUTORS

Dr. Nora Catlin
Floriculture Specialist
Cornell Cooperative Extension -
Suffolk County
nora.catlin@cornell.edu

Dr. Kristin Getter
Floriculture Outreach Specialist
Michigan State University
getterk@msu.edu

Dan Gilrein
Entomology Specialist
Cornell Cooperative Extension -
Suffolk County
dog1@cornell.edu

Dr. Brian Krug
Floriculture Ext. Specialist
Univ. New Hampshire
brian.krug@unh.edu

Dr. Joyce Latimer
Floriculture Extension & Research
Virginia Tech
jlatime@vt.edu

Dr. Roberto Lopez
Floriculture Extension Specialist &
Research
Purdue University
rglopez@purdue.edu

Dr. Paul Thomas
Floriculture Extension & Research
University of Georgia
pathomas@uga.edu

Dr. Brian Whipker
Floriculture Extension & Research
NC State University
bwhipker@ncsu.edu

Copyright © 2014

Where trade names, proprietary products, or specific equipment are listed, no discrimination is intended and no endorsement, guarantee or warranty is implied by the authors, universities or associations.

Figure 2. An Aster with rust disease exhibiting orange pustules on the underside of leaves and chlorotic spots on the topside of leaves. Photo courtesy of Jackie Smith, Michigan State University.

chlorotic and then necrotic. Since rust requires live plant material to complete its own lifecycle, it may not kill the plant, but can reduce plant growth to the point of losing all ornamental value.

One reason rusts show up during production is that imported propagation mate-

rial may be infected, but not exhibiting symptoms of the pathogen. To prevent that as a source of infection in your production area, scout all incoming plants for rust and keep newly purchased plant material separate from the rest of the crop for several weeks to see if rust develops. In addition, only purchase

Cooperating Universities

Cornell University
Cooperative Extension
of Suffolk County

PURDUE
UNIVERSITY

THE UNIVERSITY OF GEORGIA
**COOPERATIVE
EXTENSION**
College of Agricultural and Environmental Sciences
College of Family and Consumer Sciences

NC STATE UNIVERSITY
Floriculture

VirginiaTech
Invent the Future

MICHIGAN STATE
UNIVERSITY

UNIVERSITY
of NEW HAMPSHIRE
Cooperative Extension

In cooperation with our
local and state greenhouse
organizations

high quality, disease-free propagative material from a reputable company that practices good sanitation to ensure the best results.

Remember to scout regularly for this disease by looking at the underside of leaves frequently. If rust-infected leaves are found, remove the leaves, or if the plant is severely infected, destroy the entire plant. For covered production, keeping the humidity low, having adequate air movement (fans), and proper plant spacing (for good air circulation) should help prevent the development of rust. Of course as with all fungal pathogens, try to avoid splashing water onto foliage, especially late in the day when plants may not dry

as quickly.

Fungicide application may also sometimes be necessary for rust control. For a full list of products that are labeled for such use, visit www.flor.hrt.msu.edu/DWC/ on your computer or smart-phone and click the 'Filter' button and then click the plus sign next to 'Treats' and scroll down to select 'Rust'. Then scroll down further and select 'Done'. The displayed filtered list includes all products that are labeled for rust control. Some products that have been particularly successful during Michigan State University's trials are products that contain triflumizole, propiconazole, or tebuconazole.

*For further reading*Aster Production

Guide to Successful Outdoor Garden Aster Production produced by the North Carolina Cooperative Extension Service (<http://www.ces.ncsu.edu/depts/hort/floriculture/hils/HIL505.pdf>)

Aster Rust

Gleason et al. 2009. Diseases of Herbaceous Perennials. Aster, pp 54-56.

To subscribe to e-GRO Alert, go to:
www.e-gro.org
and click on the subscribe button