


Pandanus utilis Screw-pine¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

Creating a striking landscape effect wherever it is used, Screw-Pine has a pyramidal, sometimes irregular, open, but much-branched silhouette, the smooth, stout trunks topped with full, graceful heads of long, thin leaves, three feet long and three inches wide, emerging spirally from stubby branches (Fig. 1). It is not a true pine tree. The blue-green foliage color adds to the striking nature of this exotic tree. The leaves are edged with small red spines and are used to make mats and baskets in the tropics. Branches have prominent leaf scars which encircle the stems. Large brace-roots emerge from the trunk several feet above the ground, helping to support the plant. Screw-Pine is capable of reaching 60 feet in height but is not usually seen over 25 feet in USDA hardiness zone 10 and 11, with a spread of 15 feet. Growth rate is slow to moderate, depending upon fertilization and watering schedules, and Screw-Pine is very popular for use as a specimen or container planting.

GENERAL INFORMATION

Scientific name: *Pandanus utilis*

Pronunciation: pan-DAY-nus YOO-tih-liss

Common name(s): Screw-pine

Family: *Pandanaceae*

USDA hardiness zones: 10B through 11 (Fig. 2)

Origin: not native to North America

Uses: container or above-ground planter; recommended for buffer strips around parking lots or for median strip plantings in the highway; near a deck or patio; reclamation plant; specimen; residential street tree; no proven urban tolerance


Figure 1. Young Screw-pine.

Availability: generally available in many areas within its hardiness range

DESCRIPTION

Height: 20 to 30 feet

Spread: 12 to 20 feet

Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms

1. This document is adapted from Fact Sheet ST-430, 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.

Crown shape: pyramidal

Crown density: open

Growth rate: medium

Texture: coarse

Foliage

Leaf arrangement: spiral

Leaf type: simple

Leaf margin: pectinate; spiny

Leaf shape: linear

Leaf venation: parallel

Leaf type and persistence: evergreen

Leaf blade length: 18 to 36 inches

Leaf color: blue or blue-green; green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristics: pleasant fragrance; inconspicuous and not showy; winter flowering

Fruit

Fruit shape: oval; round

Fruit length: 6 to 12 inches

Fruit covering: dry or hard

Fruit color: orange; yellow

Fruit characteristics: attracts squirrels and other mammals; suited for human consumption; fruit, twigs, or foliage cause significant litter; showy

Trunk and Branches

Trunk/bark/branches: grow mostly upright and will not droop; showy trunk; should be grown with a single leader; no thorns (Fig. 3)

Pruning requirement: needs little pruning to develop a strong structure

Breakage: resistant

Current year twig color: brown

Current year twig thickness: stout

Culture

Light requirement: tree grows in part shade/part sun; tree grows in full sun


Figure 3. Trunk of Screw-pine.

Soil tolerances: clay; loam; sand; acidic; alkaline; extended flooding; well-drained

Drought tolerance: moderate

Aerosol salt tolerance: high

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: not particularly outstanding

Invasive potential: little, if any, potential at this time

Pest resistance: no pests are normally seen on the tree

USE AND MANAGEMENT

Although the male plants possess conspicuous, fragrant flowers, it is the female plant which is preferred for landscape use because of the large, eight to nine-inch, globular fruits which hang from "cords". The fruits are made up of 100 to 200 tightly compressed drupes, similar to those of a pineapple, and change from green to yellow when ripe. There is only a small amount of edible pulp but the fruits are quite showy.

Screw-Pine produces fruit when grown in full sun but young plants may be kept in the shade. Soil should be well-drained and plants kept well-watered. Screw-Pine may be considered messy due to the constant leaf-drop throughout the year.

Veitch Screw-Pine or Ribbon-Plant (*Pandanus veitchii*) has white-banded, spiny leaves, does not fruit,

and is often used as a pot plant. Sander Screw-Pine (*Pandanus sanderi*) has denser, more tufted foliage with golden yellow bands from center of leaf to margin.

Propagation is by seed (soaked 24-hours before planting), basal sucker division, or large cuttings.

Pests and Diseases

No pests or diseases are of major concern but occasionally scales.