

Uapaca kirkiana

masuku

Muell. Arg.

Euphorbiaceae

LOCAL NAMES

Bemba (musuku); Chichewa (mkusu); English (wild loquat); Lozi (musuku, chilundu, muhaka); Lunda (kabofa); Ndebele (muzanje, umhobohobo); Nyanja (mpotopoto, msuku); Shona (muzhanje, umhobohobo); Swahili (nkusu, mkusu); Trade name (masuku)

BOTANIC DESCRIPTION

Uapaca kirkiana is a small to medium-sized evergreen or semi-deciduous tree with spreading multiple branches forming a dense rounded crown. The trunk is short and stout, attaining a height of 5-12 m and diameter of 5-25 cm. The bark is dark grey or grey-brown, thick and deeply fissured. Branchlets short, thick with prominent leaf scars. The young shoots are covered with creamy-brown hairs.

Leaves are simple and alternately arranged in clusters concentrated at the ends of branchlets, 7-36 x 4-24 cm, secondary nerves parallel and quite prominent beneath, in 12-16 pairs. The young leaves are covered with curly hairs on the undersurface.

Flower buds globose, flowers pale yellow, borne in short slender axillary and axillary peduncles. The male flowers are in dense clusters, the female flowers solitary; male and female flowers borne on different trees.

Fruit is round, skin tough, yellow-brown, up to 3.3 cm in diameter, the flesh yellowish, edible and sweet tasting with a pear-like flavour. Fruit contains 3-4 seeds. Seeds white, up to 2 cm long, 1.3 cm. thick.

'Uapaca' is derived from the Malagasy name 'voa-paca' used for the Madagascar species; *U. thouarsii*, which was the 1st member of the genus to be scientifically described by Ballion. The specific epithet *kirkiana* was given in honour of Sir John Kirk, explorer and naturalist (1832-1922).

BIOLOGY

Flowering occurs at the peak of the rainy season. Trees can remain in flower for several months. The species is dioecious and therefore out-crossing. Only casual mentions indicate either insects or specifically bees and wind as possible pollination vectors. Fruit development, a 5-8 month process, commences in the rainy season but extends through the dry season into the next rainy season. It is widely claimed that *U. kirkiana* is animal dispersed, the sugary pulp, which forms 40-60% of the fresh fruit, making it attractive to a wide range of mammals and birds. The genus is stable, with a chromosome number ($2n=26$) and devoid of polyploidy.

U. kirkiana fruits (Anthony Simons)

Female tree retained in crop land in Eastern Zambia. (Anthony Simons)

Fruit for sale in Malawi (Anthony Simons)

Uapaca kirkiana

Muell. Arg.

Euphorbiaceae

masuku

ECOLOGY

The tree is found in lowland forest, secondary miombo woodland such as clearing and gaps, and open woodland. Grows in well-drained escarpments, with infertile sand or gravel soils of acidic reaction. Frost-free sites are most ideal.

BIOPHYSICAL LIMITS

Altitude: 500-2000 m, Mean annual temperature: 12-29 deg. C, Mean annual rainfall: 500-2000 mm

Soil type: U. kirkiana grows on ferruginous or ferralitic soils derived from different metamorphic and igneous rock types. Tolerates poor, shallow, gravel and sandy loam soils. Soil is acidic, pH 4-6.

DOCUMENTED SPECIES DISTRIBUTION

Native: Angola, Burundi, Democratic Republic of Congo, Malawi, Mozambique, Tanzania, Zambia, Zimbabwe

Exotic: Madagascar

The map above shows countries where the species has been planted. It does neither suggest that the species can be planted in every ecological zone within that country, nor that the species can not be planted in other countries than those depicted. Since some tree species are invasive, you need to follow biosafety procedures that apply to your planting site.

PRODUCTS

Food: *U. kirkiana* is highly regarded for its edible fruit. It contains 1.8 mg/g ascorbic acid and is used to prepare sweetmeats or jams. A seasoning for food is obtained from the wood ash. It is an important famine food.

Fodder: Fruits can contribute to animal feed. The flush of leaves at the end of the dry season is utilized by cattle as fodder in the absence of more palatable alternatives.

Apiculture: Flowers are valuable for honey production.

Fuel: *U. kirkiana* charcoal is highly regarded, and many trees are cut for this purpose. It is also a good source of firewood.

Timber: Wood is light with white sapwood and reddish-brown, figured heartwood. It is hard and durable, has a straight grain, saws clean and can be planed to a smooth finish. It glues well, holds nails firmly and takes a clear varnish finish. Suitable for general carpentry, house building and domestic utensils, furniture and joinery, carvings and boxes. It is termite resistant.

Tannin or dyestuff: A blue dye is made from the roots.

Alcohol: In Malawi and Zambia, the popular brands of *Uapaca* wine, 'mulunguzi' and 'masaku', are produced commercially and found in city supermarkets. In Malawi the fruit is also used to produce an opaque beer called 'napolo ukana' and a gin called 'kachasu'.

Poison: The leaves are used as a cockroach repellent in homes.

Medicine: An infusion made from the roots is used to treat indigestion and dysentery.

Other products: The fruit is a significant source of income in rural areas, demand for which has recently increased by the development of the cottage wine industry. The thick, broad leaves are used as wrappers for storage of processed food. In winter, the tree is host to the hemipterous *Encosternum delegoruri*, which in Malawi and Zimbabwe is sold for cash in the market and is an important source of protein and money.

SERVICES

Erosion control: As a dominant or codominant tree of the miombo vegetation in hilly sites, it is useful in watershed management.

Shade or shelter: The dense rounded crown of *U. kirkiana* provides good shade.

Soil improver: In natural stands, *U. kirkiana* forms a mutual association with mycorrhizae.

Ornamental: The spreading multiple branches and small yellow flowers makes *U. kirkiana* a popular ornamental tree.

Boundary or barrier or support: The tree is a suitable boundary species.

Uapaca kirkiana

masuku

Muell. Arg.

Euphorbiaceae

TREE MANAGEMENT

In natural stands, the trees coppice well after cutting or pollarding. Grows slowly when it is not managed, but growth rates improve tremendously with inoculation and weeding.

Total fire protection of planted stands is mandatory for successful establishment, after which, the use of fire as a management tool could be applied as appropriate.

GERMPLASM MANAGEMENT

Seeds are viable for only about 3 weeks.

PESTS AND DISEASES

No serious pests and diseases have so far been reported to attack *U. kirkiana* in natural populations or planted stands. Phytophagous insects: *Cercoplastes uapacae*, *Ledapis* spp., *Microsyagrus rosae* and *Euphoia* spp., may cause 10-20% foliar damage. Necrosis linked with *Pestalotiopsis versicolour*, leaf spots caused by *Cercospora* spp., and mildews and sooty moulds such as *Cladosporium cladosporioides* have been recorded on *U. kirkiana* foliage. The leaves are often infected by blight.

FURTHER READNG

- Akinnifesi FK, Chilanga T, Kwesiga F. 2005. Wild Loquat *Uapaca kirkiana* Müell Arg. Family Euphorbiaceae. 11p.
- Akinnifesi FK, Chilanga TG, Mkonda A, Kwesiga F, Maghembe JA. 2004. Domestication of *Uapaca kirkiana* in southern Africa: preliminary results of screening provenances in Malawi and Zambia: Proceedings of the regional agroforestry conference on agroforestry impacts on livelihoods in southern Africa: putting research into practice. p. 85-92.
- Chirwa PW, Akinnifesi FK. 2008. Ecology and biology of *Uapaca kirkiana*, *Strychnos cocculoides* and *Sclerocarya birrea* in Southern Africa: In: Akinnifesi FK, Leakey RRB, Ajayi OC, Sileshi G, Tchoundjeu Z, Matakala P, Kwesiga FR. 2008. Indigenous fruit trees in the tropics: domestication, utilization and commercialization. Wallingford: CAB International. p. 322-340.
- Coates-Palgrave K. 1988. Trees of southern Africa. C.S. Struik Publishers Cape Town.
- Drummond BR. 1981. Common trees of the Central Watershed Woodlands of Zimbabwe. National Resources Board.
- FAO. 1983. Food and fruit bearing forest species. 1: Examples from Eastern Africa. FAO Forestry Paper. 44/1. Rome.
- Hines DA, Eckman K. 1993. Indigenous multipurpose trees for Tanzania: uses and economic benefits to the people. Cultural survival Canada and Development Services Foundation of Tanzania.
- Jaenicke H, Simons AJ, Maghembe JA, Weber JC. 2000. Domesticating indigenous fruit trees for agroforestry: *Acta Horticulturae*. 523:45-51.
- Kadzere I, Watkins CB, Merwin IA, Akinnifesi FK, Mhango J. 2006. Fruit variability and relationships between color at harvest and quality during storage of *Uapaca kirkiana* Muell. Arg. fruit from natural woodlands: *HortScience*. 41(2):352-356.
- Kadzere I, Watkins CB, Merwin IA, Akinnifesi FK, Saka JDK, Mhango J. 2006. Harvesting and postharvest handling practices and characteristics of *Uapaca kirkiana* Muell. Arg. fruits: a survey of roadside markets in Malawi: *Agroforestry Systems*. 68:133-142.
- Kadzere I, Watkins CB, Merwin IA, Akinnifesi FK, Saka JDK. 2006. Postharvest damage and darkening in fresh fruit of *Uapaca kirkiana* Muell. Arg.: *Postharvest Biology and Technology*. 39:199-203.
- Kadzere I, Watkins CB, Merwin IA, Akinnifesi FK, Saka JDK. 2007. Harvest date affects colour and soluble solids concentrations SSC of *Uapaca kirkiana* Muell. Arg. fruits from natural woodlands: *Agroforestry Systems*. 69:169-173.
- Kalenga Saka JD, Mhango J, Chilanga T. 2000. Physicochemical and organoleptic characteristics of *Uapaca kirkiana* and *Strychnos cocculoides* products: paper presented at the 6th University of Malawi senate research and publications annual conference, 21-24 February, 2000. 12p.
- Mbuya LP et al. 1994. Useful trees and shrubs for Tanzania: Identification, Propagation and Management for Agricultural and Pastoral Communities. Regional Soil Conservation Unit (RSCU), Swedish International Development Authority (SIDA).
- Mng'omba SA, Toit ES Du, Akinnifesi FK, Venter HM. 2007. Effective preconditioning methods for in vitro propagation of *Uapaca kirkiana* Müell Arg. tree species: *African Journal of Biotechnology*. 6(14):1670-1676.
- Mng'omba SA, Toit ES du, Akinnifesi FK, Venter HM. 2007. Histological evaluation of early graft compatibility in *Uapaca kirkiana* Müell Arg. scion/stock combinations: *HortScience*. 42(3):1-5.
- Mng'omba SA, Toit ES Du, Akinnifesi FK. 2008. Early recognition of graft compatibility in *Uapaca kirkiana* Müell Arg. clones, provenances and species: *Agroforestry Systems*. 74:173-183.
- Mng'omba SA, Toit ES Du, Akinnifesi FK. 2008. The relationship between graft incompatibility and phenols in *Uapaca kirkiana* Müell Arg: *Scientia Horticulturae*. 117(3):212-218.
- Ngulube MR et. al. 1995. Ecology of a miombo fruit tree *Uapaca kirkiana* (Euphorbiaceae). *Forest Ecology and Management*. 77:107-118.
- Ngulube MR et. al. 1996. A review of the silviculture and resource potential of a Miombo fruit tree: *Uapaca kirkiana* (Euphorbiaceae). *Journal of Tropical Forest Science*. 8(3):395-411.
- Ngulube MR. 1996. Ecology and management of *Uapaca kirkiana* in Southern Africa. School of Agricultural and Forest Sciences. University of Wales, Bangor.
- Saka JDK, Rapp I, Akinnifesi FK, Ndolo V, Mhango J. 2007. A comparative study of the physicochemical and organoleptic characteristics of *Uapaca kirkiana*, *Strychnos cocculoides*, *Adansonia digitata* and *Mangifera indica* fruit products: *International Journal of Food Science and Technology*. 42:836-841.
- Schomburg A, Mhango J, Akinnifesi FK. 2001. Marketing of masuku *uapaca kirkiana* and masawo *Ziziphus mauritiana*

Uapaca kirkiana

masuku

Muell. Arg.

Euphorbiaceae

fruits and their potential for processing by rural communities in southern Malawi: Proceeding of the 14th southern Africa regional review and planning workshop, 3-7th September 2001, Harare, Zimbabwe. p.169-176.

Sileshi G, Akinnifesi FK, Mkonda A, Ajayi OC. 2007. Effect of growth media and fertilizer application on biomass allocation and survival of *Uapaca kirkiana* Müell Arg seedlings: *Scientific Research and Essays*. 2(9):408-415.

Storrs AEG. 1995. Know your trees: some common trees found in Zambia. Regional Soil Conservation Unit (RSCU).

SUGGESTED CITATION

Orwa C, Mutua A , Kindt R , Jamnadass R, Simons A. 2009. Agroforestry Database:a tree reference and selection guide version 4.0 (<http://www.worldagroforestry.org/af/treedb/>)