

PLANT REVOLUTION INC.

Mycorrhizal Status of Plant Families and Genera

In the table below you can find the mycorrhizal status of your plants.

Plant		Mycorrhizal Type
family Actinidiaceae		
Common Name		
Genus: Actinidia	kiwi	Endo Mycorrhizal
family Adoxaceae		
Genus: Viburnum	Viburnum	Endo Mycorrhizal
family Alliaceae		
Genus: Allium	Garlic, Onion, Leek, Chives, Shallot	Endo Mycorrhizal
family Altingiaceae		
Genus: Liquidambar	Sweetgum	Endo Mycorrhizal
family Amaranthaceae		
Genus: Amaranthus	Amaranth	Non Mycorrhizal
Genus: Atriplex	Saltbush	Non Mycorrhizal
Genus: Beta	Sugar beet	Non Mycorrhizal
Genus: Chenopodium	Goosefoots	Non Mycorrhizal
Genus: Spinacia	Spinach	Often Endo Mycorrhizal
family Anacardiaceae		
Genus: Anacardium	Cashew	Endo Mycorrhizal
Genus: Mangifera	Mango	Endo Mycorrhizal
Genus: Pistacia	Pistachio	Endo Mycorrhizal
Genus: Rhus	Sumac	Endo Mycorrhizal
Genus: Schinus	Peppertree	Endo Mycorrhizal
family Annonaceae		

 Endomycorrhizal	 Ectomycorrhizal	 Ericoid Mycorrhizae	 Ecto + Endo Mycorrhizae
 Orchid Mycorrhizae	 Non Mycorrhizal		

Genus: Asimina	Pawpaw	Endo Mycorrhizal
family Apiaceae		
Genus: Anethum	Dill	Endo Mycorrhizal
Genus: Apium	Celery	Endo Mycorrhizal
Genus: Carum	Caraway	Endo Mycorrhizal
Genus: Coriandrum	Coriander	Endo Mycorrhizal
Genus: Daucus	Carrot	Endo Mycorrhizal
Genus: Foeniculum	Fennel	Endo Mycorrhizal
Genus: Levisticum	Lovage	Endo Mycorrhizal
Genus: Pastinaca	Parsnips	Endo Mycorrhizal
Genus: Petroselinum	Parsley	Endo Mycorrhizal
family Apocynaceae		
Genus: Vinca	Periwinkle	Endo Mycorrhizal
family Aquifoliaceae		
Genus: Ilex	Holly	Endo Mycorrhizal
family Araliaceae		
Genus: Hedera	Ivy	Endo Mycorrhizal
Genus: Panax	Gingseng	Endo Mycorrhizal
family Araucariaceae		
Genus: Araucaria	Araucaria	Endo Mycorrhizal
Genus: Wollemia	Wollemi Pine	Endo Mycorrhizal
family Arecaceae		
Genus: Areca	Betel palm	Endo Mycorrhizal
Genus: Chamaerops	European fan palm	Endo Mycorrhizal
Genus: Cocos	Coconut palm	Endo Mycorrhizal
Genus: Elaeis	Oil palm	Endo Mycorrhizal
Genus: Phoenix	Date palm	Endo Mycorrhizal
family Asparagaceae		
Genus: Agave	Century plant	Endo Mycorrhizal
Genus: Asparagus	Asparagus	Endo Mycorrhizal
Genus: Chlorophytum	Chlorophytum	Endo Mycorrhizal

PLANT
REVOLUTION INC.

1.714.545.5335 | info@plantrevolution.com | www.plantrevolution.com

Genus: Convallaria	Lily of the valley	Endo Mycorrhizal
Genus: Dracaena	Dragon tree	Endo Mycorrhizal
Genus: Hosta	Hosta	Endo Mycorrhizal
Genus: Hyacinthus	Hyacinth	Endo Mycorrhizal
Genus: Nolina	Beargrass	Endo Mycorrhizal
Genus: Ophiopogon	Ophiopogon	Endo Mycorrhizal
Genus: Polygonatum	Solomon's Seal	Endo Mycorrhizal
Genus: Ruscus	Butcher's broom	Endo Mycorrhizal
Genus: Yucca	Yucca	Endo Mycorrhizal

family Asteraceae

Genus: Ambrosia	Ambrosia	Endo Mycorrhizal
Genus: Bellis	English Daisy	Endo Mycorrhizal
Genus: Callistephus	China Aster	Endo Mycorrhizal
Genus: Chrysantemum	Chrysanthus	Endo Mycorrhizal
Genus: Cichorium	Chicory	Endo Mycorrhizal
Genus: Dahlia	Dahlia	Endo Mycorrhizal
Genus: Helianthus	Sunflower	Endo Mycorrhizal
Genus: Matricaria	Chamomile	Endo Mycorrhizal
Genus: Lactuca	Lettuce	Endo Mycorrhizal
Genus: Stevia	Sweet leaf	Endo Mycorrhizal
Genus: Tagetes	Marigold	Endo Mycorrhizal

family Balsaminaceae

Genus: Impatiens	Impatiens (jewelweeds)	Endo Mycorrhizal

family Berberidaceae

Genus: Berberis	the Barberries	Endo Mycorrhizal
Genus: Mahonia	Oregon grape	Endo Mycorrhizal

family Betulaceae

Genus: Alnus	Alder	Ecto + Endo Mycorrhizal
Genus: Betula	Birch	Ecto Mycorrhizal
Genus: Carpinus	Hornbeam	Ecto Mycorrhizal
Genus: Corylus	Hazel	Ecto Mycorrhizal
Genus: Ostrya	Hop-hornbeam	Ecto Mycorrhizal
Genus: Ostryopsis	Hazel-hornbeam	Ecto Mycorrhizal

family Bignoniaceae		
Genus: Campsis	Campsis	Endo Mycorrhizal
Genus: Catalpa	Catalpa	Endo Mycorrhizal
Genus: Jacaranda	Jacaranda	Endo Mycorrhizal
Genus: Spathodea	Tulip tree	Endo Mycorrhizal
Genus: Tabebuia	,&8	Endo Mycorrhizal
family Boraginaceae		
Genus: Brunnera	Forget-me-not	Endo Mycorrhizal
family Brassicaceae		
Genus: Armoracia	Horseradish	Non Mycorrhizal
Genus: Brassica	Cabbage, Broccoli, Cauliflower, Turnip, Rapeseed	Non Mycorrhizal
Genus: Lepidium	Cress	Non Mycorrhizal
Genus: Sinapis	White mustard	Non Mycorrhizal
Genus: Raphanus	Radish	Non Mycorrhizal
family Buxaceae		
Genus: Buxus	Boxwood	Endo Mycorrhizal
family Cactaceae		
Genus: Echinocactus	Barrel Cactus	Endo Mycorrhizal
Genus: Opuntia	Prickly pears	Endo Mycorrhizal
family Cannabaceae		
Genus: Cannabis	Hemp	Endo Mycorrhizal
Genus: Celtis	Hackberry	Endo Mycorrhizal
Genus: Humulus	Hops	Endo Mycorrhizal
family Caprifoliaceae		
Genus: Abelia	Abelia	Endo Mycorrhizal
Genus: Lonicera	Honeysuckles	Endo Mycorrhizal
Genus: Weigela	Weigela	Endo Mycorrhizal
family Caricaceae		

Genus: Carica	Papaya	Endo Mycorrhizal
family Caryophyllaceae		
Genus: Dianthus	Carnation	Non Mycorrhizal
family Celastraceae		
Genus: Euonymus	Spindle tree	Endo Mycorrhizal
family Cistaceae		
Genus: Cistus	Rock rose	Ecto Mycorrhizal
Genus: Helianthemum	Rock rose	Ecto Mycorrhizal
family Colchicaceae		
Genus: Colchicum	Autumn crocus	Endo Mycorrhizal
family Cornaceae		
Genus: Cornus	Dogwoods	Endo Mycorrhizal
Genus: Davidia	Dove Tree	Endo Mycorrhizal
family Crassulaceae		
Genus: Sedum	Stonecrop	Non Mycorrhizal sometimes Endo Mycorrhizal
Genus: Sempervivum	Houseleek	Endo Mycorrhizal
family Cucurbitaceae		
Genus: Citrullus	Watermelon	Endo Mycorrhizal
Genus: Cucumis	Cucumber, melon	Endo Mycorrhizal
Genus: Cucurbita	Pumpkin, Squash	Endo Mycorrhizal
Genus: Lagenaria	Calabach	Endo Mycorrhizal
Genus: Luffa	Luffa	Endo Mycorrhizal
family Cupressaceae including former Taxodiaceae family		
Genus: Calocedrus	Incense-Cedar	Endo Mycorrhizal
Genus: Chamaecyparis	Chamaecyparis	Endo Mycorrhizal
Genus: Cryptomeria	Japanese Cedar	Endo Mycorrhizal
Genus: Cunninghamia	China-fir	Endo Mycorrhizal
Genus: Cupressocyparis	Cupressocyparis	Endo Mycorrhizal

Genus: Cupressus	Cypress	Endo Mycorrhizal
Genus: Glyptostrobus	Glyptosrobus	Endo Mycorrhizal
Genus: Juniperus	Juniper	Endo Mycorrhizal
Genus: Metasequoia	Dawn Redwood	Endo Mycorrhizal
Genus: Platycladus	Chinese Arborvitae	Endo Mycorrhizal
Genus: Sequoia	Redwood	Endo Mycorrhizal
Genus: Sequoiadendron	Giant Redwood	Endo Mycorrhizal
Genus: Taxodium	Bald Cypress	Endo Mycorrhizal
Genus: Thuja	Cedar	Endo Mycorrhizal
Genus: Thujopsis	Asunaro	Endo Mycorrhizal
family Cyperaceae		
Genus: Carex	Sedge	Non mycorrhizal generally Sometimes Endo Mycorrhizal
Genus: Cyperus	Papyrus Sedge	Non mycorrhizal generally Sometimes Endo Mycorrhizal
Genus: Eriophorum	Cottongrass	Non mycorrhizal generally Sometimes Endo Mycorrhizal
family Ebenaceae		
Genus: Diospyros	Persimmon Tree	Endo Mycorrhizal
family Elaeagnaceae		
Genus: Elaeagnus	Silverberry	Endo Mycorrhizal
Genus: Hippophae	Sea-buckthorn	Endo Mycorrhizal
Genus: Shepherdia	Buffaloberry	Endo Mycorrhizal
family Ericaceae		
Genus: Arctostaphylos	Manzanita	Ecto Mycorrhizal
Genus: Calluna	Common Heather	Ericoid Mycorrhizal
Genus: Daboecia	Daboecia	Ericoid Mycorrhizal
Genus: Empetrum	Crowberry	Ericoid Mycorrhizal
Genus: Erica	Heather	Ericoid Mycorrhizal
Genus: Gaultheria	Gaultheria	Ericoid + Ecto Mycorrhizal
Genus: Gaylussacia	Gaylussacia	Ericoid Mycorrhizal
Genus: Kalmia	Lambkill	Ericoid + Ecto Mycorrhizal

Genus: Leucothoe	Leucothoe	Ericoid Mycorrhizal
Genus: Oxycoccus	Cranberry	Ericoid Mycorrhizal
Genus: Pieris	Fetterbush	Ericoid Mycorrhizal
Genus: Rhododendron	Rhododendron, Azalea	Ericoid Mycorrhizal
Genus: Vaccinium	Blueberry, Cranberry, Huckleberry	Ericoid Mycorrhizal
family Euphorbiaceae		
Genus: Euphorbia	Poinsettia	Endo Mycorrhizal
Genus: Havea	Rubber tree	Endo Mycorrhizal
Genus: Manihot	Cassava	Endo Mycorrhizal
Genus: Ricinus	Castor oil plant	Endo Mycorrhizal
family Fabaceae		
Genus: Acacia	Thorn tree	Ecto+ Endo mycorrhizal
Genus: Albizia	Silk plant (Sirise)	Endo Mycorrhizal
Genus: Arachis	Peanut	Endo Mycorrhizal
Genus: Cercis	Redbud	Endo Mycorrhizal
Genus: Chamaecytisus	Cytisus	Endo Mycorrhizal
Genus: Cicer	Chickpea	Endo Mycorrhizal
Genus: Desmodium	Tick clover	Endo Mycorrhizal
Genus: Faba	Fava bean	Endo Mycorrhizal
Genus: Glycine	Soyabean	Endo Mycorrhizal
Genus: Glycyrrhiza	Liquorice	Endo Mycorrhizal
Genus: Indigofera	Indigofera	Endo Mycorrhizal
Genus: Laburnum	Golden chain	Endo Mycorrhizal
Genus: Lens	Lentil plant	Endo Mycorrhizal
Genus: Lupinus	Lupins	Endo Mycorrhizal generally sometimes Non mycorrhizal
Genus: Medicago	Medick (Burclover, Alfalfa)	Endo Mycorrhizal
Genus: Millettia	Millettia	Endo Mycorrhizal
Genus: Mimosa	Mimosa	Endo Mycorrhizal
Genus: Phaseolus	Bean	Endo Mycorrhizal
Genus: Pisum	Pea	Endo Mycorrhizal
Genus: Psoralea	Indigo bush	Endo Mycorrhizal
Genus: Robinia	Locust	Endo Mycorrhizal
Genus: Sophora	Sophora	Endo Mycorrhizal

PLANT
REVOLUTION INC.

1.714.545.5335 | info@plantrevolution.com | www.plantrevolution.com

Genus: Trifolium	Clover	Endo Mycorrhizal
Genus: Wisteria	Wistaria	Endo Mycorrhizal
family Fagaceae		
Genus: Castanea	Chestnut	Ecto Mycorrhizal
Genus: Castanopsis	Chinkapin	Ecto Mycorrhizal
Genus: Fagus	Beech	Ecto Mycorrhizal
Genus: Chrysolepis	Chinquapin	Ecto Mycorrhizal
Genus: Lithocarpus	Tan oak	Ecto Mycorrhizal
Genus: Quercus	Oak	Ecto Mycorrhizal
family Gentianaceae		
Genus: Gentiana	Gentian	Endo Mycorrhizal
family Geraniaceae		
Genus: Pelargonium	Geraniums	Endo Mycorrhizal
family Ginkgoaceae		
Genus: Ginkgo	Ginkgo	Endo Mycorrhizal
family Grossulariaceae		
Genus: Ribes	Currant, Gooseberry	Endo Mycorrhizal
family Hamamelidaceae		
Genus: Corylopsis	Corylopsis	Endo Mycorrhizal
Genus: Fothergilla	Witchalder	Endo Mycorrhizal
Genus: Hamamelis	Witch-hazel	Endo Mycorrhizal
Genus: Parrotia	Ironwood Tree	Endo Mycorrhizal
family Hydrangeaceae		
Genus: Hydrangea	Hortensia	Endo Mycorrhizal
family Hypericaceae		
Genus: Hypericum	St. John's wort	Endo Mycorrhizal
family Iridaceae		
Genus: Crocus	Crocus	Endo Mycorrhizal
Genus: Freesia	Freesia	Endo Mycorrhizal

PLANT
REVOLUTION INC.

1.714.545.5335 | info@plantrevolution.com | www.plantrevolution.com

Genus: Gladiolus	Gladiolus	Endo Mycorrhizal
Genus: Iris	Iris	Endo Mycorrhizal
family Juglandaceae		
Genus: Carya	Hickory, pecan	Ecto Mycorrhizal
Genus: Juglans	Walnut	Endo Mycorrhizal
Genus: Pterocarya	Wingnut	Endo Mycorrhizal
family Lamiaceae		
Genus: Melissa	Balm	Endo Mycorrhizal
Genus: Mentha	Mint	Endo Mycorrhizal
Genus: Lamium	Deadnettle	Endo Mycorrhizal
Genus: Lavandula	Lavender	Endo Mycorrhizal
Genus: Ocimum	Basil	Endo Mycorrhizal
Genus: Origanum	Marjoram, Oregano	Endo Mycorrhizal
Genus: Salvia	Sage	Endo Mycorrhizal
Genus: Thymus	Thyme	Endo Mycorrhizal
family Lauraceae		
Genus: Cinnamomum	Cinnamon	Endo Mycorrhizal
Genus: Laurus	Laurus	Endo Mycorrhizal
Genus: Persea	Avocado	Endo Mycorrhizal
family Lecythiadaeae		
Genus: Bertholletia	Brasil nut	Endo Mycorrhizal
family Liliaceae		
Genus: Lilium	Lily	Endo Mycorrhizal
Genus: Tulipa	Tulip	Endo Mycorrhizal
family Linaceae		
Genus: Linum	Flax	Endo Mycorrhizal
family Linderniaceae		
Genus: Torenia	Wishbone flower	Endo Mycorrhizal
family Magnoliaceae		
Genus: Liriodendron	Tulip tree	Endo Mycorrhizal

PLANT
REVOLUTION INC.

1.714.545.5335 | info@plantrevolution.com | www.plantrevolution.com

Genus: Magnolia	Magnolia	Endo Mycorrhizal
family Malvaceae		
Genus: Abelmoschus	Okra	Endo Mycorrhizal
Genus: Adansonia	Baobab	Endo Mycorrhizal
Genus: Cola	Kola nut	Endo Mycorrhizal
Genus: Durio	Durian	Endo Mycorrhizal
Genus: Gossypium	Cotton	Endo Mycorrhizal
Genus: Hibiscus	Hibiscus	Endo Mycorrhizal
Genus: Theobroma	Cacao	Endo Mycorrhizal
Genus: Tilia	Lime tree (Linden tree)	Ecto Mycorrhizal
family Moraceae		
Genus: Ficus	Fig tree	Endo Mycorrhizal
Genus: Morus	Mulberry	Endo Mycorrhizal
family Musaceae		
Genus: Musa	Banana	Endo Mycorrhizal
family Myrtaceae		
Genus: Eucalyptus	Eucalyptus	Ecto + Endo Mycorrhizal
Genus: Melaleuca	Tea tree	Ecto + Endo Mycorrhizal
Genus: Leptospermum	Leptospermum	Ecto Mycorrhizal
Genus: Myrtus	Myrtle	Endo Mycorrhizal
Genus: Psidium	Guava	Endo Mycorrhizal
family Nothofagaceae		
Genus: Nothofagus	Southern beech	Ecto Mycorrhizal
family Oleaceae		
Genus: Forsythia	Forsythia	Endo Mycorrhizal
Genus: Fraxinus	Ash	Endo Mycorrhizal
Genus: Jasminum	Jasmine	Endo Mycorrhizal
Genus: Ligustrum	Privet	Endo Mycorrhizal
Genus: Olea	Olive	Endo Mycorrhizal
Genus: Syringa	Lilac	Endo Mycorrhizal
family Onagraceae		

PLANT
REVOLUTION INC.

1.714.545.5335 | info@plantrevolution.com | www.plantrevolution.com

Genus: Fuschia	Fuchsia	Endo Mycorrhizal
family Orchidaceae		
Genus: Orchis	Orchid	orchid mycorrhiza
Genus: Dactylorhiza	Dactylorhiza	orchid mycorrhiza
epiphytic orchids: Phalenopsis, Dendrobium, Oncidium, Cattleya, Paphiopedilum, Cymbidium etc.		Generally non mycorrhizal Sometimes Endo mycorrhizal
family Paeoniaceae		
Genus: Paeonia	Peony	Endo Mycorrhizal
family Paulowniaceae		
Genus: Paulownia	Paulownia	Endo Mycorrhizal
family Pinaceae		
Genus: Abies	Fir	Ecto Mycorrhizal
Genus: Cedrus	Cedar	Ecto Mycorrhizal
Genus: Larix	Larch	Ecto Mycorrhizal
Genus: Picea	Spruce	Ecto Mycorrhizal
Genus: Pinus	Pine	Ecto Mycorrhizal
Genus: Pseudolarix	Golden Larch	Ecto Mycorrhizal
Genus: Pseudotsuga	Douglas-fir	Ecto Mycorrhizal
Genus: Tsuga	Hemlock	Ecto Mycorrhizal
family Plantaginaceae		
Genus: Antirrhinum	Snapdragon	Endo Mycorrhizal
Genus: Digitalis	Foxgloves	Endo Mycorrhizal
Genus: Hebe	Hebe	Endo Mycorrhizal
Genus: Plantago	Plantain	Endo Mycorrhizal
Genus: Veronica	Speedwell	Endo Mycorrhizal
family Platanaceae		
Genus: Platanus	Plane tree (Sycamore)	Endo Mycorrhizal
family Poaceae		

Genus: Avena	Oat	Endo Mycorrhizal
Genus: Cortaderia	Pampas Grass	Endo Mycorrhizal
Genus: Hordeum	Barley	Endo Mycorrhizal
Genus: Miscanthus	Miscanthus	Endo Mycorrhizal
Genus: Oryza	Rice	Endo Mycorrhizal
Genus: Panicum	Panicum	Endo Mycorrhizal
Genus: Poa	Meadow-grass	Endo Mycorrhizal
Genus: Triticum	Wheat	Endo Mycorrhizal
Genus: Zea	Maize	Endo Mycorrhizal
family Podocarpaceae		
Genus: Podocarpus	Podocarpus	Endo Mycorrhizal
family Primulaceae		
Genus: Cyclamen	Sowbread	Endo Mycorrhizal
Genus: Primula	Primrose	Endo Mycorrhizal
family Ranunculaceae		
Genus: Clematis	Clematis	Endo Mycorrhizal
Genus: Dicentra	Bleeding-heart	Endo Mycorrhizal
Genus: Papaver	Poppy	Endo Mycorrhizal
family Rhamnaceae		
Genus: Ceanothus	Ceanothus (California Lilac)	Endo Mycorrhizal
Genus: Frangula	Alder Buckthorn	Endo Mycorrhizal
Genus: Rhamnus	Buckthorn	Endo Mycorrhizal
Genus: Ziziphus	Jujube	Endo Mycorrhizal
family Rosaceae		
Genus: Amelanchier	Shadbush	Endo Mycorrhizal
Genus: Aronia	Chokeberry	Endo Mycorrhizal
Genus: Cotoneaster	Cotoneaster	Endo Mycorrhizal
Genus: Crataegus	Hawthorn	Endo Mycorrhizal
Genus: Cydonia	Quince	Endo Mycorrhizal
Genus: Dryas	Avens	Ecto Mycorrhizal generally
Genus: Eriobotrya	Loquat	Endo Mycorrhizal
Genus: Fragaria	Strawberry	Endo Mycorrhizal
Genus: Malus	Apple	Endo Mycorrhizal

PLANT
REVOLUTION INC.

1.714.545.5335 | info@plantrevolution.com | www.plantrevolution.com

Genus: Mespilus	Medlar	Endo Mycorrhizal
Genus: Prunus	Almond, Peach, Plum, Apricot, Cherry	Endo Mycorrhizal
Genus: Pyrus	Pear	Endo Mycorrhizal
Genus: Rubus	Blackberry, Raspberry	Endo Mycorrhizal
Genus: Sorbus	Rowan	Ecto + Endo Mycorrhizal
Genus: Spiraea	Meadowsweet	Endo Mycorrhizal
family Rutaceae		
Genus: Citrus	Lemon, Orange, Grapefruit, Lime	Endo Mycorrhizal
family Salicaceae		
Genus: Populus	Poplar	Ecto + Endo Mycorrhizal
Genus: Salix	Willow	Ecto + Endo Mycorrhizal
family Sapindaceae		
Genus: Acer	Maple	Endo Mycorrhizal
Genus: Aesculus	Horse chustnut	Endo Mycorrhizal
Genus: Dimocarpus	Longan	Endo Mycorrhizal
Genus: Koelreuteria	Koelreuteria	Endo Mycorrhizal
Genus: Litchi	Lychee	Endo Mycorrhizal
Genus: Nephelium	Rambutan	Endo Mycorrhizal
Genus: Paullinia	Guarana	Endo Mycorrhizal
Genus: Xanthoceras	Yellowhorn	Endo Mycorrhizal
family Saxifragaceae		
Genus: Saxifraga	Saxifrage	Endo Mycorrhizal
family Sciadopityaceae		
Genus: Sciadopitys	Koyamaki (Japanese Umbrella-pine)	Endo Mycorrhizal
family Scrophulariaceae		
Genus: Buddleja	Butterfly Bush	Endo Mycorrhizal
Genus: Diascia	Twinspur	Endo Mycorrhizal

