


Acer japonicum 'Acontifolium' 'Acontifolium' Fullmoon Maple¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Full-Moon Maple is a small, deciduous tree which reaches 10 to 15 feet in height and width, creating an irregular, rounded silhouette (Fig. 1). It fits well into the oriental garden due to the exotic silhouette. This cultivar is exceptionally cold hardy, having survived temperatures of 25 degrees below zero. The deeply divided, soft green leaves have 9 to 11 lobes and are delicately displayed on thin, drooping branches. Leaves take on a beautiful yellow to red coloration in the fall before dropping, making this small, dense plant really stand out in the landscape. Fall color has been described as exceptional. The hanging clusters of purple/red flowers appear in late spring and are followed by the production of winged seeds.


Figure 1. Young 'Acontifolium' Fullmoon Maple.

GENERAL INFORMATION

Scientific name: *Acer japonicum* 'Acontifolium'
Pronunciation: AY-ser juh-PAWN-ih-kum
Common name(s): 'Acontifolium' Fullmoon Maple, Fernleaf Maple
Family: *Aceraceae*
USDA hardiness zones: 5 through 7 (Fig. 2)
Origin: not native to North America
Uses: Bonsai; container or above-ground planter; near a deck or patio; trainable as a standard; specimen
Availability: grown in small quantities by a small number of nurseries

DESCRIPTION

Height: 10 to 15 feet
Spread: 6 to 10 feet
Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms
Crown shape: round; vase shape
Crown density: moderate
Growth rate: slow
Texture: medium

Foliage

Leaf arrangement: opposite/subopposite (Fig. 3)
Leaf type: simple
Leaf margin: lobed; incised; parted
Leaf shape: star-shaped

1. This document is adapted from Fact Sheet ST-18, 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 venation: palmate

Leaf type and persistence: deciduous

Leaf blade length: 2 to 4 inches

Leaf color: green

Fall color: red

Fall characteristic: showy

Flower

Flower color: red

Flower characteristics: showy; spring flowering

Fruit

Fruit shape: elongated; oval

Fruit length: .5 to 1 inch

Fruit covering: dry or hard

Fruit color: green

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

Trunk and Branches

Trunk/bark/branches: 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; no thorns

Pruning requirement: needs little pruning to develop a strong structure

Breakage: resistant

Current year twig color: green

Current year twig thickness: medium; thin

Culture

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

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

Drought tolerance: moderate

Aerosol salt tolerance: none


Figure 3. Foliage of 'Acontifolium' Fullmoon Maple.

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

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

Invasive potential: little, if any, potential at this time

Verticillium wilt susceptibility: susceptible

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

USE AND MANAGEMENT

This Maple would at home in the residential landscape as well as the commercial setting. Planted near the patio or deck, it would generate many comments from friends and other visitors. It is probably best used as a specimen, planted to attract attention to an area. It should live for at least 20 years. Nice specimens can be viewed at arboreta, but few nurseries currently offer this cultivar for sale. This may change as nursery operators and homeowners discover the tree.

Full-Moon Maple should be grown in full sun or partial shade. Where the sunlight is intense, the tree will benefit from having its roots shaded to help keep the soil cool.

Pests

No pests are of major concern.

Diseases

This Maple is susceptible to verticillium wilt.