


Maackia amurensis Amur Maackia¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

A very hardy and adaptable tree, Amur Maackia is a slow-growing, deciduous tree which reaches 45 feet tall in the wild but is most often seen at 20 to 30 feet in landscapes (Fig. 1). The multi-divided leaflets are grey/green when young but mature to dark green, and often drop in fall without significantly changing color. In summer, dense, erect, 8-inch-long racemes of bloom appear, each small, off-white flower tinged with very pale, dark-blue. These blooms are followed by the appearance of flat, two to three-inch-long pods. Amur Maackia may be well-suited to use as a street or container tree (or in other confined soil spaces in urban areas), where the peeling, orange/brown, shiny bark is especially noticeable. Usually seen with numerous small-diameter trunks originating from the lower trunk. Thirty-five-year-old, single-trunked trees have a diameter of about one foot.

GENERAL INFORMATION

Scientific name: *Maackia amurensis*

Pronunciation: MACK-ee-uh am-moor-EN-sis

Common name(s): Amur Maackia

Family: *Leguminosae*

USDA hardiness zones: 3 through 7 (Fig. 2)

Origin: not native to North America

Uses: container or above-ground planter; large parking lot islands (> 200 square feet in size); wide tree lawns (>6 feet wide); medium-sized parking lot islands (100-200 square feet in size); medium-sized tree lawns (4-6 feet wide); recommended for buffer strips around parking lots or for median strip plantings in the highway; near a deck or patio; shade tree; small


Figure 1. Middle-aged Amur Maackia.

parking lot islands (< 100 square feet in size); narrow tree lawns (3-4 feet wide); specimen; residential street tree; no proven urban tolerance

Availability: somewhat available, may have to go out of the region to find the tree

DESCRIPTION

Height: 20 to 35 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; vase shape

1. This document is adapted from Fact Sheet ST-367, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.
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.

Crown density: moderate

Growth rate: slow

Texture: medium

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: odd pinnately compound

Leaflet margin: entire

Leaflet shape: oblong; ovate

Leaflet venation: pinnate

Leaf type and persistence: deciduous

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

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristics: showy; summer flowering

Fruit

Fruit shape: pod

Fruit length: 1 to 3 inches

Fruit covering: dry or hard

Fruit color: brown

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

Trunk and Branches

Trunk/bark/branches: routinely grown with, or trainable to be grown with, multiple trunks; grow mostly upright and will not droop; showy trunk; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: resistant

Current year twig color: brown

Current year twig thickness: medium; thin


Figure 3. Foliage of Amur Maackia.

Culture

Light requirement: tree grows in full sun

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

Drought tolerance: high

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: little, if any, potential at this time

Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

Lower branches slowly droop toward the horizontal as the tree grows forming an attractive outline - almost the perfect small tree form. If grown near a walk or along the street be sure to prune early in the life of the tree to locate the lower branches far enough up on the trunk where the drooping branches will not interfere with traffic below. This will eliminate the need to prune older trees which reportedly close over the pruning wound very slowly.

Most branches grow upright and will form a wonderful canopy over a sidewalk or narrow road.

Amur Maackia should be grown in full sun on well-drained soil, either acid or slightly alkaline. Plants should not be exposed to excessive flooding. Amur Maackia has nitrogen fixing bacteria associated with the root system and should require little maintenance other than some pruning early in the life of the tree. It should be grown and planted more often. It was one of the most drought tolerant trees during the 1988 drought.

Propagation is by seed or by cuttings.

Pests and Diseases

No pests or diseases are of major concern.