


Ziziphus jujuba Chinese Date¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Chinese Jujube is an interesting deciduous tree with spiny, gnarled branches and an open, irregular form (Fig. 1). Growing at a moderate pace, Chinese Jujube reaches anywhere from 15 to 35 feet in height with a spread of 10 to 30 feet and can be trained to a single trunk. Most unpruned plants grow with several trunks. The mottled gray/black bark is rough and shaggy. The one to two-inch-long leaves have a paler underside and sharp spines at the base of each leaf. Fall color is often a showy yellow, but not consistent. In spring, small clusters of yellow or white, fragrant blossoms appear, hidden in foliage between the leaf and stems. The one-inch-long green fruits ripen to dark red and finally black. Eaten either fresh, candied, canned, or dried like dates, these fruits are quite sweet. Even young, two-year-old trees are able to produce these delectable treats but be forewarned that these fruits can create quite a litter problem. Locate the tree so the fruit drops in a mulch bed or on the lawn, not on a sidewalk, patio or driveway.

GENERAL INFORMATION

Scientific name: Ziziphus jujuba Pronunciation: ZIZ-ih-fuss joo-JOO-buh Common name(s): Chinese Date, Common Jujube, Chinese Jujube Family: *Rhamnaceae* USDA hardiness zones: 6 through 9 (Fig. 2) Origin: not native to North America Uses: fruit tree; no proven urban tolerance Availability: somewhat available, may have to go out of the region to find the tree


Figure 1. Young Chinese Date.

1. This document is adapted from Fact Sheet ST-680, 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.

DESCRIPTION

Height: 15 to 35 feet Spread: 10 to 30 feet Crown uniformity: irregular outline or silhouette Crown shape: oval; round Crown density: open Growth rate: medium Texture: fine

Foliage

Leaf arrangement: alternate (Fig. 3) Leaf type: simple Leaf margin: crenate; serrulate Leaf shape: lanceolate; ovate Leaf venation: bowed Leaf type and persistence: deciduous Leaf blade length: 2 to 4 inches; less than 2 inches Leaf color: green Fall color: yellow Fall characteristic: showy

Flower

Flower color: yellow Flower characteristics: inconspicuous and not showy; spring flowering

Fruit

Fruit shape: oval; round
Fruit length: .5 to 1 inch
Fruit covering: fleshy
Fruit color: black; red
Fruit characteristics: attracts squirrels and other mammals; fruit, twigs, or foliage cause significant litter; showy

Trunk and Branches

Trunk/bark/branches: grow mostly upright and will not droop; not particularly showy; should be grown with a single leader; thorns are present on the trunk or branches

Pruning requirement: requires pruning to develop strong structure

Breakage: resistant Current year twig color: brown


Figure 3. Foliage of Chinese Date.

Current year twig thickness: medium

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

Other

Roots: surface roots are usually not a problem Winter interest: no special winter interest Outstanding tree: not particularly outstanding Invasive potential: No entries found. Verticillium wilt susceptibility: not known to be susceptible Pest resistance: unknown

USE AND MANAGEMENT

Chinese Jujube should be grown in full sun or partial shade on any well-drained soil, acid or alkaline. Plants do not do well on heavy clay or swampy soils.

Propagation is by seed, suckers, or grafting. Young plants transplant easily.

Pests and Diseases

No pests or diseases are of major concern.