

Ficus macrophylla

COMMON NAME

Moreton Bay fig

FAMILY

Moraceae

AUTHORITY

Ficus macrophylla Desf. ex Pers.

FLORA CATEGORY

Vascular – Exotic

STRUCTURAL CLASS

Trees & Shrubs - Dicotyledons

CONSERVATION STATUS

Not applicable

HABITAT

Commonly planted ornamental. The seed is bird dispersed and seedlings usually start as epiphytes (so difficult to detect until well-established); as they mature they can overwhelm and kill the supporting tree. Common tree hosts include *Phoenix canariensis*, *Butia* spp., pohutukawa, titoki and plane trees. May also establish on stone walls and old buildings.

SIMILAR TAXA

Ficus elastica (rubber plant) is often cultivated (mainly indoors in cooler climates). Its leaves have many parallel and equal-sized veins (see photos) extending from the midrib whereas *F. macrophylla* has reticulated (network of) veins, some more prominent than others. Some parks around the world have *F. macrophylla* incorrectly labelled as 'rubber trees'.

FLOWER COLOURS

Green

LIFE CYCLE

Long lived tree. Reproduces by seed. Small, long-lived are dispersed by birds and gravity.

ORIGIN

Australia

REASON FOR INTRODUCTION

Ornamental

TOLERANCES

Cold intolerant

ETYMOLOGY

ficus: The Latin name for fig tree, possibly derived from the Hebrew word fag

macrophylla: Big leaf

REFERENCES AND FURTHER READING

Ogle, Colin; Ogle, Robyn (2010): Pollination, fruiting and spread of Moreton Bay fig (*Ficus macrophylla*) in New Zealand, with notes on other *Ficus* species *New Zealand Botanical Soc. Newsletter 100*: 9-13

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/ficus-macrophylla/>

Immature fruit. Bason Reserve, Wanganui.
Photographer: Colin C. Ogle, Date taken:
10/04/2007, Licence: CC BY-NC.

Immature fruit. Bason Reserve, Wanganui.
Photographer: Colin C. Ogle, Date taken:
18/04/2007, Licence: CC BY-NC.