

Koelreuteria elegans Flamegold¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

A yellow carpet of fallen petals, delicate leaflets which cast a mosaic of welcoming shade year round, and large clusters of persistent rose-colored, papery capsules all help to make Flamegold a very popular landscape tree (Fig. 1). This broad-spreading, evergreen tree reaches a height of 35 to 45 feet and eventually takes on a flat-topped, somewhat irregular silhouette. It is often used as a patio, shade, street, or specimen tree. The small, fragrant, yellow flowers appear in very showy, dense, terminal panicles in early summer, and are followed in late summer or fall by large clusters of the two-inch-long "Chinese lanterns". These papery husks are held above the evergreen foliage and retain their pink color after drying and are very popular for use in everlasting flower arrangements. The bark is smooth and light brown when young, becoming ridged and furrowed as the tree matures. Easily distinguished from Koelreuteria paniculata since Koelreuteria elegans has twice compound leaves, whereas Koelreuteria paniculata has single pinnate compound leaves; different from Koelreuteria bipinnata only in the fact that Koelreuteria elegans is evergreen.

GENERAL INFORMATION

Scientific name: Koelreuteria elegans

Pronunciation: kole-roo-TEER-ee-uh ELL-eh-ganz

Common name(s): Flamegold

Family: Sapindaceae

USDA hardiness zones: 9B through 11 (Fig. 2)

Origin: not native to North America

Figure 1. Middle-aged Flamegold.

Uses: 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; reclamation plant; shade tree; small parking lot islands (< 100 square feet in size); specimen; residential street tree; tree has been successfully grown in urban areas where air pollution, poor drainage, compacted soil, and/or drought are common

Availability: generally available in many areas within

its hardiness range

This document is adapted from Fact Sheet ST-337, 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.

DESCRIPTION

Height: 25 to 50 feet **Spread:** 35 to 50 feet

Crown uniformity: irregular outline or silhouette

Crown shape: round Crown density: open Growth rate: fast Texture: coarse

Foliage

Leaf arrangement: alternate (Fig. 3) Leaf type: bipinnately compound Leaflet margin: incised; serrate Leaflet shape: oblong; ovate Leaflet venation: pinnate

Leaf type and persistence: deciduous **Leaflet blade length:** 2 to 4 inches

Leaf color: green Fall color: yellow

Fall characteristic: not showy

Flower

Flower color: yellow

Flower characteristics: fall flowering; summer

flowering; very showy

Fruit

Fruit shape: elongated; oval Fruit length: 1 to 3 inches Fruit covering: dry or hard

Fruit color: pink

Fruit characteristics: does not attract wildlife; no significant litter problem; persistent on the tree; showy

Trunk and Branches

Trunk/bark/branches: bark is thin and easily damaged from mechanical impact; droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; not particularly showy; should be grown with a single

leader; no thorns

Pruning requirement: requires pruning to develop

strong structure

Figure 3. Foliage of Flamegold.

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: stout

Culture

Light requirement: tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; alkaline;

extended flooding; well-drained **Drought tolerance**: high

Aerosol salt tolerance: moderate

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: not particularly outstanding

Invasive potential: No entries found.

Verticillium wilt susceptibility: susceptible **Pest resistance:** long-term health usually not

affected by pests

USE AND MANAGEMENT

Trees need to be trained when young to develop a strong branch structure. Spacing main branches apart along a central trunk is crucial to developing a durable tree. As soon as you see them, remove any double or multiple trunks which develop, especially if they have embedded or pinched bark in the branch crotch. Be sure to locate the first major branch high enough off the ground so that drooping leaves and branchlets will not get in the way of traffic below. Train major branches so they grow up and out, spreading from the trunk to create the clearance needed for street tree or parking lot planting.

The wood is fairly weak and branches can break in strong wind storms, but the tree definitely has a place in many landscapes. Planted in a full sun location, Flamegold makes a moderately dense shade tree, but there is considerable variation among individuals of the species. Properly pruned and trained trees can be planted as street or parking lot trees, but do not commit large areas to this tree due to the possibility of them breaking up as they reach about 30 years old. They will be the source of many compliments when they are in flower and fruit. Dead wood periodically forms and must be removed to maintain a neat appearance.

Flamegold is a tough tree which should be grown in full sun on any well-drained soil, in sand or heavy clay, and should receive moderate watering. The tree becomes leggy and thin in partial shade. When well-established, Chinese flame tree will tolerate air pollution, heat, and drought. Tolerant of alkaline soil pH, it does well in many parts of the Deep South where soils are often calcareous.

Propagation is by seed, which will germinate within six to eight days.

Pests and Diseases

Scale, mushroom root rot on wet soil or on old trees. A canker causes dead and sunken areas on the bark. Coral pink fruiting bodies develop on the diseased bark. Prune out infected branches and fertilize to maintain tree health.

Verticillium wilt attacks *Koelreuteria*. The disease causes wilting and death of leaves on infected branches. Eventually the entire tree may be killed. Fertilize to stimulate growth. There are no chemical controls.