


Prunus maackii Amur Chokecherry¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Amur Chokecherry is pyramidal when young but ultimately forms a 30 to 40-foot-tall tree with a dense, rounded canopy which provides light shade below (Fig. 1). The deciduous leaves are three inches long and are joined in early to mid-May by an explosion of white, fragrant flowers in two to three-inch-long racemes. The multitude of tiny black fruits which follow ripen in August and are quite attractive to birds. The bark is occasionally handsome cinnamon brown peeling off in shaggy masses on the trunk, but more often is an attractive brown with minimum exfoliation. This tree has one of the most attractive bark features of any tree in North America.


Figure 1. Middle-aged Amur Chokecherry.

GENERAL INFORMATION

Scientific name: *Prunus maackii*
Pronunciation: PROO-nus MACK-ee-eye
Common name(s): Amur Chokecherry, Manchurian Cherry
Family: *Rosaceae*
USDA hardiness zones: 2B through 6 (Fig. 2)
Origin: not native to North America
Uses: Bonsai; container or above-ground planter; recommended for buffer strips around parking lots or for median strip plantings in the highway; near a deck or patio; 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: 30 to 40 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: simple
Leaf margin: serrate
Leaf shape: elliptic (oval); ovate
Leaf venation: banchidodrome; pinnate

1. This document is adapted from Fact Sheet ST-510, 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.

Leaf type and persistence: deciduous

Leaf blade length: 2 to 4 inches

Leaf color: green

Fall color: yellow

Fall characteristic: showy

Flower

Flower color: white

Flower characteristics: pleasant fragrance; showy; spring flowering

Fruit

Fruit shape: round

Fruit length: < .5 inch

Fruit covering: fleshy

Fruit color: black

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

Trunk and Branches

Trunk/bark/branches: routinely grown with, or trainable to be grown with, multiple trunks; grow mostly upright and will not droop; tree wants to grow with several trunks but can be trained to grow with a single trunk; very showy trunk; no thorns

Pruning requirement: needs little pruning to develop a strong structure

Breakage: resistant

Current year twig color: brown; reddish

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: high

Aerosol salt tolerance: moderate


Figure 3. Foliage of Amur Chokecherry.

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

Ozone sensitivity: sensitive or moderately tolerant

Verticillium wilt susceptibility: susceptible

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

USE AND MANAGEMENT

Prune to open up the canopy to develop more of a tree-form, otherwise it looks like a large shrub. Remove interior branches and space main branches along the trunk. A more upright shape can be created by removing lateral branches, a more spreading shape can be promoted by removing upright branches.

Use the tree along an entrance road to a commercial development planted on 20 to 25-foot centers or along side the patio or deck in the back yard.

Amur Chokecherry should be grown in full sun on well-drained soil, and performs well only in the north. The trees should be located where the roots can remain moist, but not wet, as drought tolerance is not characteristic.

Propagation is by softwood cuttings from June to July, or by seed.

Pests

Some of its pests are borers in warm climates, aphids, scale.

Diseases

This tree is susceptible to infection by leaf spot.

Other

Roots: surface roots are usually not a problem