

Acer ginnala 'Red Fruit' 'Red Fruit' Amur Maple¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Amur maple is an excellent, low-growing tree for small yards and other small-scale landscapes (Fig. 1). It can be grown as a multi-stemmed clump or can be trained into a small tree with a single trunk up to 4 to 6 feet tall. This cultivar (or cultivar complex) is known to have bright red fruit which is very showy. The tree grows about 20 to 30 feet tall and has an upright, rounded, finely branched growth habit which creates dense shade under the crown. Due to excessive branchiness, some pruning is required early in the life of the tree to create dominant major branches. Amur maple can grow rapidly when it is young if it receives water and fertilizer, but it is well-suited for planting close to power lines since it slows down and remains small at maturity.

GENERAL INFORMATION

Scientific name: *Acer ginnala* 'Red Fruit'
Pronunciation: AY-ser jin-NAY-luh
Common name(s): 'Red Fruit' Amur Maple
Family: *Aceraceae*
USDA hardiness zones: 3 through 8 (Fig. 2)
Origin: not native to North America
Uses: Bonsai; container or above-ground planter; hedge; wide tree lawns (>6 feet wide); medium-sized tree lawns (4-6 feet wide); near a deck or patio; screen; narrow tree lawns (3-4 feet wide); specimen; residential street tree
Availability: grown in small quantities by a small number of nurseries


Figure 1. Mature 'Red Fruit' Amur Maple.

DESCRIPTION

Height: 20 to 30 feet
Spread: 15 to 25 feet
Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms
Crown shape: round; spreading
Crown density: dense
Growth rate: medium
Texture: fine

Foliage

Leaf arrangement: opposite/subopposite (Fig. 3)
Leaf type: simple
Leaf margin: lobed; double serrate; serrate
Leaf shape: ovate
Leaf venation: pinnate; palmate

1. This document is adapted from Fact Sheet ST-15, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.


Figure 2. Shaded area represents potential planting range.

Leaf type and persistence: deciduous

Leaf blade length: 2 to 4 inches; less than 2 inches

Leaf color: green

Fall color: red

Fall characteristic: showy

Flower

Flower color: white

Flower characteristics: pleasant fragrance; inconspicuous and not showy; spring flowering

Fruit

Fruit shape: elongated; oval

Fruit length: .5 to 1 inch

Fruit covering: dry or hard

Fruit color: red

Fruit characteristics: does not attract wildlife; no significant litter problem; showy

Trunk and Branches

Trunk/bark/branches: bark is thin and easily damaged from mechanical impact; droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; routinely grown with, or trainable to be grown with, multiple trunks; not particularly showy; tree wants to grow with several trunks but can be trained to grow with a single trunk; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: resistant

Current year twig color: brown; gray

Current year twig thickness: medium; thin

Culture

Light requirement: tree grows in part shade/part sun; tree grows in the shade; tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; alkaline; well-drained

Drought tolerance: moderate

Aerosol salt tolerance: moderate

Soil salt tolerance: moderate


Figure 3. Foliage of 'Red Fruit' Amur Maple.

Other

Roots: surface roots are usually not a problem

Winter interest: tree has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers

Outstanding tree: tree has outstanding ornamental features and could be planted more

Invasive potential: No entries found.

Verticillium wilt susceptibility: susceptible

Pest resistance: long-term health usually not affected by pests

USE AND MANAGEMENT

The main ornamental value of amur maple is the brilliant red fall foliage color and fruit which sports bright pink wings. It is a durable tree, tolerating poor soil, but will grow less vigorously in the southern end of its range. It will leaf scorch in dry summers in full sun but is very drought-tolerant and will not die-back. Most drought-tolerant in partial shade. The plant is sometimes used in hedges or screens, and can be used for planting along streets beneath power lines. It makes a nice specimen or patio tree.

There are several cultivars including 'Compactum', which is smaller, 'Durland Dwarf', and 'Bailey Compact' has a compact, dark green, rounded crown form. It requires no pruning to develop a 'perfect' round crown and is pest-free.

Pests

Amur Maple is usually pest-free.

Aphids infest maples, usually Norway Maple, and may be numerous at times. High populations can cause leaf drop. Another sign of heavy aphid infestation is honey dew on lower leaves and objects beneath the tree. Aphids are controlled by spraying or they may be left alone. If not sprayed, predatory insects will bring the aphid population under control.

Scales are an occasional problem on maples. Perhaps the most common is cottony maple scale. The insect forms a cottony mass on the lower sides of branches. Scales are usually controlled with horticultural oil sprays applied in spring before growth begins. Scales may also be controlled with well-timed sprays to kill the crawlers.

If borers become a problem it is an indication the tree is not growing well. Controlling borers involves keeping trees healthy. Chemical controls of existing infestations are more difficult. Proper control involves identification of the borer infesting the tree then applying insecticides at the proper time.

Diseases

Verticillium wilt symptoms are wilting and death of branches. Infected sapwood will be stained a dark or olive green but staining can't always be found. If staining can not be found do not assume the problem is not verticillium wilt. Severely infected trees probably can't be saved. Lightly infected trees showing only a few wilted branches may be pulled through. Fertilize and prune lightly infected trees. This treatment will not cure the problem but may allow the tree to outgrow the infection. Girdling roots will cause symptoms which mimic verticillium wilt.

Scorch occurs during periods of high temperatures accompanied by wind. Trees with diseased or inadequate root systems will also show scorching. When trees do not get enough water they scorch. Scorch symptoms are light brown or tan dead areas between leaf veins. The symptoms are on all parts of the tree or only on the side exposed to sun and wind. Scorching due to dry soil may be overcome by watering. If scorching is due to an inadequate or diseased root system, watering may have no effect.

Tar spot and a variety of leaf spots cause some concern among homeowners but are rarely serious

enough for control.