

Sphaeropteris cooperi1

Edward F. Gilman²

Introduction

The Australian Tree Fern is a tropical, single-trunked, giant fern that can reach a height of 15 to 30 feet. It has long, bipinnately compound, lacy leaves that give it a fine texture. The 1- to 1 1/2-foot-long leaves form a handsome canopy and impart a tropical effect. The fern produces one trunk that is wooly or russet in appearance, and it may attain a diameter of 1 foot. This plant reproduces by spores which are found on the underside of mature leaves.

General Information

Scientific name: Sphaeropteris cooperi

Pronunciation: spheer-rop-TEER-riss KOOP-per-rye

Common name(s): Australian Tree Fern

Family: Cyatheaceae Plant type: tree

USDA hardiness zones: 10B through 11 (Fig. 1) **Planting month for zone 10 and 11:** year round

Origin: not native to North America

Uses: near a deck or patio; specimen; border; suitable for

growing indoors

Availablity: generally available in many areas within its

hardiness range

Description

Height: 12 to 18 feet Spread: 8 to 15 feet Plant habit: upright Plant density: open Growth rate: slow Texture: fine

Foliage

Leaf arrangement: spiral

Leaf type: odd-pinnately compound

Leaf margin: entire Leaf shape: lanceolate

Leaf venation: none, or difficult to see Leaf type and persistence: evergreen Leaf blade length: less than 2 inches

Leaf color: green

Fall color: no fall color change **Fall characteristic:** not showy

Flower

Flower color: no flowers

Flower characteristic: no flowers

Fruit

Fruit shape: no fruit

Fruit length: less than .5 inch Fruit cover: dry or hard Fruit color: no fruit

Fruit characteristic: no fruit

Trunk and Branches

Trunk/bark/branches: no thorns; usually with one stem/trunk

Current year stem/twig color: not applicable

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service of Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean

This document is Fact Sheet FPS-557, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October, 1999 Please visit the EDIS Web site at http://edis.ifas.ufl.edu.

Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University
of Florida, Gainesville, 32611.

Figure 1. Shaded area represents potential planting range.

Current year stem/twig thickness: not applicable

Culture

Light requirement: plant grows in the shade **Soil tolerances:** acidic; sand; loam; clay

Drought tolerance: Soil salt tolerances: poor Plant spacing: 36 to 60 inches

Other

Roots: usually not a problem

Winter interest: no special winter interest

Outstanding plant: plant has outstanding ornamental features

and could be planted more

Invasive potential: not known to be invasive

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

Use and Management

Australian Tree Fern is delightful as a specimen plant in a shaded garden. It is often planted around a shaded pool or small pond for the double image created on the water. This is a wonderful landscape plant where winter temperatures do not drop below freezing. It is sure to illicite a comment from friends and passersby.

Australian Tree Fern prefers fertile, well-drained, sandy loam soils. An area in the landscape that receives partial to full shade is best. This plant requires regular moisture, and it needs light fertilizing at regular intervals during the growing season.

Australian Tree Fern is propagated by sowing the spores found on the underside of mature leaves.

Pests and Diseases

Australian Tree Fern is bothered by mites and mealy bugs, and termites may inhabit its trunk. It usually resists diseases.