

Cercidiphyllum japonicum 'Pendula' 'Pendula' Katsuratree¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Weeping Katsuratree grows best in a sunny exposure and in a moist soil, but is considered drought-tolerant once established (Fig. 1). The tree reaches a height of 15 to 30 feet with a cascading irregular canopy and spectacular yellow with some red fall color. New growth is reddish turning a light pale green. The growth rate is moderately rapid when young but slows down with age. The tree often has a shallow root system. The trunk normally flares out at the base, gracefully dividing into the numerous shallow roots often prominent at the soil surface.

GENERAL INFORMATION

Scientific name: *Cercidiphyllum japonicum* 'Pendula'

Pronunciation: ser-sih-dih-FILL-um
juh-PAWN-ih-kum

Common name(s): 'Pendula' Katsuratree

Family: *Cercidiphyllaceae*

USDA hardiness zones: 4B through 8 (Fig. 2)

Origin: not native to North America

Uses: recommended for buffer strips around parking lots or for median strip plantings in the highway; specimen

Availability: grown in small quantities by a small number of nurseries

DESCRIPTION

Height: 15 to 30 feet

Spread: 15 to 25 feet

Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more

Figure 1. Middle-aged 'Pendula' Katsuratree.

or less identical crown forms

Crown shape: round; weeping

Crown density: moderate

Growth rate: medium

Texture: medium

Foliage

Leaf arrangement: opposite/subopposite (Fig. 3)

Leaf type: simple

Leaf margin: crenate

Leaf shape: orbiculate; ovate

Leaf venation: palmate; reticulate

Leaf type and persistence: deciduous

Leaf blade length: 2 to 4 inches

Leaf color: green

Fall color: yellow

1. This document is adapted from Fact Sheet ST-144, 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.

Fall characteristic: showy

Flower

Flower color: green

Flower characteristics: inconspicuous and not showy; spring flowering

Fruit

Fruit shape: elongated; pod

Fruit length: .5 to 1 inch

Fruit covering: dry or hard

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; showy trunk; 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

Current year twig thickness: thin

Culture

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

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

Drought tolerance: moderate

Aerosol salt tolerance: moderate

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: tree has outstanding ornamental features and could be planted more

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

Figure 3. Foliage of 'Pendula' Katsuratree.

Verticillium wilt susceptibility: not known to be susceptible

Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

The tree is best used as a specimen planted to show off the unusual form and character of the crown. Katsuratree has proven to be fairly pest free. Transplant in spring.

Katsuratree is intolerant of drought and should be protected from direct exposure to wind. Leaves often drop in mid to late summer in response to dry weather. Not suited for compacted soil since the shallow roots will be a nuisance for lawn and sidewalk maintenance. Provide irrigation and keep the soil beneath the canopy mulched. Coarse root system calls for production in fabric containers, frequent root pruning field-grown stock, or growing in air root-pruned containers.

Pests and diseases

None serious. Occasionally chewing insects eat the foliage.