

Cupaniopsis anacardiopsis Carrotwood¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This compact, single-trunked, evergreen tree has four-inch-long, glossy, dark green, divided leaflets and makes an ideal shade, specimen, patio or poolside tree (Fig. 1). It is popular in many yards and is used as a small to medium-sized street tree spaced about 20 feet apart. The insignificant small lime-green flowers are followed by 1/2-inch diameter, green fruits which split open to reveal seeds but do not squash or stain. The seeds germinate in the landscape and may be a litter problem. There have been some reports of carrotwood becoming invasive along coastal islands of Florida so use caution in planting in these areas. In addition, the seeds may be disseminated by birds which would make it easy for the tree to spread rapidly into native hammocks.

GENERAL INFORMATION

Scientific name: *Cupaniopsis anacardiopsis*

Pronunciation: koo-pan-nee-OP-sis
an-nuh-kar-dee-OP-sis

Common name(s): Carrotwood

Family: *Sapindaceae*

USDA hardiness zones: 10 through 11 (Fig. 2)

Origin: not native to North America

Uses: not recommended for planting

Availability: generally available in many areas within its hardiness range

Figure 1. Mature Carrotwood.

DESCRIPTION

Height: 25 to 35 feet

Spread: 25 to 35 feet

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

Crown shape: round

Crown density: moderate

Growth rate: medium

Texture: medium

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: odd pinnately compound

Leaflet margin: entire; undulate

Leaflet shape: elliptic (oval); oblong

Leaflet venation: pinnate

Leaf type and persistence: evergreen

1. This document is adapted from Fact Sheet ST-221, 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 blade length: 2 to 4 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: green

Flower characteristics: inconspicuous and not showy; summer flowering

Fruit

Fruit shape: irregular; round

Fruit length: .5 to 1 inch

Fruit covering: fleshy

Fruit color: green; orange

Fruit characteristics: attracts birds; inconspicuous and not showy; fruit, twigs, or foliage cause significant litter

Trunk and Branches

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

Pruning requirement: requires pruning to develop strong structure

Breakage: resistant

Current year twig color: brown

Current year twig thickness: thick

Culture

Light requirement: tree grows in full sun

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

Drought tolerance: high

Aerosol salt tolerance: high

Soil salt tolerance: good

Other

Roots: surface roots are usually not a problem

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

Figure 3. Foliage of Carrotwood.

trunk, or winter flowers

Outstanding tree: not particularly outstanding

Invasive potential: No entries found.

Verticillium wilt susceptibility: susceptible

Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

Carrotwood tolerates poor, dry or wet soils, full sun, and hot, salty winds. It is truly a durable, urban-tolerant tree, able to grow even in confined planting pits in downtown sidewalks. Perhaps it is best used in these areas. It is deep-rooting on well-drained soils and will tolerate drought. Selected, upright branches in the crown can be removed to allow for more light penetration and better turf growth under the crown. If not, the dense canopy will shade out all but the most shade-tolerant plants. The wood is bright apricot-colored in cross-section, and resists breakage because it is hard. If you cut one down, save the wood. Wood-workers enjoy turning it on a lathe and making spindles and bowls.

Propagation is by seed.

Pests and Diseases

No pests or diseases are of major concern.

Warning: Use with caution since the tree has become invasive in south Florida. Commonly used as a street tree in southern California.