

Ailanthus altissima Tree-of-Heaven¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This non-native deciduous tree will rapidly grow to 70 to 100 feet in height and produces an open canopy of stout branches covered with one to three-foot-long, pinnately compound, dark green leaves (Fig. 1). Broken stems smell of rancid peanut butter, and males reportedly smell worse than female trees. The leaves turn only slightly yellow in fall before dropping. The small, green, male and female flowers are produced on separate trees and appear in dense, terminal clusters. The 1.5-inch-long, yellow to red/brown, winged fruits which follow the blossoms will persist on the tree in dense clusters throughout the fall and into the winter months, and are quite attractive. They can create a crunchy mess when they fall to the ground. Seeds sprout easily and seedlings usually invade surrounding land.

GENERAL INFORMATION

Scientific name: *Ailanthus altissima*
Pronunciation: ay-LANTH-us al-TISS-sim-muh
Common name(s): Tree-of-Heaven
Family: *Simaroubaceae*
USDA hardiness zones: 5 through 8A (Fig. 2)
Origin: not native to North America
Uses: reclamation plant
Availability: grown in small quantities by a small number of nurseries

Figure 1. Mature Tree-of-Heaven.

DESCRIPTION

Height: 60 to 75 feet
Spread: 35 to 50 feet
Crown uniformity: irregular outline or silhouette
Crown shape: upright
Crown density: open
Growth rate: fast
Texture: coarse

Foliage

Leaf arrangement: alternate (Fig. 3)
Leaf type: even pinnately compound
Leaflet margin: ciliate
Leaflet shape: ovate

1. This document is adapted from Fact Sheet ST-67, 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.

Leaflet venation: pinnate

Leaf type and persistence: deciduous

Leaflet blade length: 4 to 8 inches; 2 to 4 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: green

Flower characteristics: showy; spring flowering

Fruit

Fruit shape: elongated

Fruit length: 1 to 3 inches

Fruit covering: dry or hard

Fruit color: orange; yellow

Fruit characteristics: does not attract wildlife; fruit, twigs, or foliage cause significant litter; persistent on the tree; showy

Trunk and Branches

Trunk/bark/branches: bark is thin and easily damaged from mechanical impact; grow mostly upright and will not droop; not particularly showy; should be grown with a single leader; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: susceptible to breakage either at the crotch due to poor collar formation, or the wood itself is weak and tends to break

Current year twig color: brown; reddish

Current year twig thickness: stout

Culture

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

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

Drought tolerance: high

Aerosol salt tolerance: moderate

Soil salt tolerance: good

Figure 3. Foliage of Tree-of-Heaven.

Other

Roots: surface roots can lift sidewalks or interfere with mowing

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

Outstanding tree: not particularly outstanding

Invasive potential: No entries found.

Ozone sensitivity: sensitive or moderately tolerant

Verticillium wilt susceptibility: susceptible

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

USE AND MANAGEMENT

Tree-of-Heaven performs best in full sun on well-drained, moist soil but this is a tree that will survive almost anywhere, under any cultural conditions - smoke, dust, hot, cold, wet, or dry. It has been known to appear in cracks of pavement or even trash piles, and it will survive where no other trees will grow. Spreading rapidly by seed and suckers, Tree-of-Heaven is viewed by many as a pest- and weed-tree. But if well cared for, this tree can persist for a long time. Large specimens are known to grow trunks up to five feet in diameter.

Propagation is by seed and suckers.

Pests

No pests are of major concern.

Diseases

No diseases are of major concern, except for verticillium wilt.