

Asimina triloba: Pawpaw¹

Edward F. Gilman and Dennis G. Watson²

Introduction

A native deciduous tree, the coarse-textured pawpaw ultimately reaches 30 feet in height (more commonly 15- to 20-feet) with an equal spread, and creates an upright, wide pyramidal silhouette. The large, dark green leaves, 6- to 12-inches in length and 3- to 5-inches wide, seem to droop from their weight at branch tips, giving the plant a distinctive, almost wilted appearance. Leaves turn a sometimes-brilliant yellow before dropping in the fall. The two-inch-wide purple flowers with the less-than-pleasant perfume appear before the leaves unfurl in springtime, and are followed by the production of unusual, fleshy, 3- to 5-inch-long, round or oval fruits, green when young but ripening to a brown/black, wrinkled texture. When fully ripe, the edible flesh becomes soft, almost custard-like, has a sweet, rich taste similar to bananas, and is surprisingly very nutritious. The fruits are popular with man and wildlife, especially raccoons and birds.

General Information

Scientific name: Asimina triloba

Pronunciation: uh-SIM-min-nuh try-LOE-buh

Common name(s): Pawpaw

Family: Annonaceae

USDA hardiness zones: 5A through 8B (Fig. 2)

Origin: native to North America

Invasive potential: little invasive potential

Uses: reclamation; specimen; fruit

Availability: not native to North America

Figure 1. Young *Asimina triloba*: Pawpaw Credits: Ed Gilman

Figure 2. Range

- 1. This document is ENH245, one of a series of the Environmental Horticulture, UF/IFAS Extension. Original publication date November 1993. Revised December 2006. Reviewed February 2014. Visit the EDIS website at http://edis.ifas.ufl.edu.
- 2. Edward F. Gilman, professor, Environmental Horticulture Department; Dennis G. Watson, former associate professor, Agricultural Engineering Department, UF/IFAS Extension, Gainesville, FL 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county's UF/IFAS Extension office.

U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

Description

Height: 15 to 20 feet **Spread:** 15 to 20 feet

Crown uniformity: symmetrical **Crown shape:** upright/erect, round

Crown density: moderate **Growth rate:** moderate

Texture: coarse

Foliage

Leaf arrangement: alternate (Fig. 3)

Leaf type: simple Leaf margin: entire

Leaf shape: obovate, oblong **Leaf venation:** pinnate

Leaf type and persistence: deciduous

Leaf blade length: 4 to 8 inches, 8 to 12 inches

Leaf color: green **Fall color:** yellow

Fall characteristic: showy

Figure 3. Foliage

Flower

Flower color: purple

Flower characteristics: not showy

Fruit

Fruit shape: elongated Fruit length: 3 to 6 inches Fruit covering: fleshy Fruit color: brown, black

Fruit characteristics: attracts birds; showy; fruit/leaves a

litter problem

Trunk and Branches

Trunk/bark/branches: branches droop; not showy; typically multi-trunked; thorns

Pruning requirement: needed for strong structure

Breakage: resistant

Current year twig color: brown Current year twig thickness: medium Wood specific gravity: unknown

Culture

Light requirement: full sun, partial sun or partial shade,

shade tolerant

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

occasionally wet; well-drained **Drought tolerance:** moderate **Aerosol salt tolerance:** unknown

Other

Roots: not a problem
Winter interest: no
Outstanding tree: yes
Ozone sensitivity: unknown

Verticillium wilt susceptibility: resistant **Pest resistance:** free of serious pests and diseases

Use and Management

The pawpaw tree will grow in full sun or dense shade but will have denser growth in the sun. Branches arch and reach to the sun in shaded sites, often creating an open, irregularly shaped canopy. The soil should be rich, moist, and slightly acid, and the trees will even tolerate wet, soggy soils. It can be found in multi-stemmed thickets along stream banks and on flood plains in the wild. The tree is probably best used in a natural area for stabilizing stream banks and to add yellow fall color to a landscape. It also makes a great coarse-textured specimen.

Propagation is by seeds, layerings, or root cuttings.

Pests and Diseases

No pests or diseases are of major concern.

Asimina triloba: Pawpaw 2