

Trachycarpus fortunei Windmill Palm¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

The erect, single trunk of Windmill Palm is covered with dense, brown, hairlike fibers, and the three-foot-wide, fan-shaped fronds extend from 1 (Fig. 1).5-foot-long, rough-edged petioles. The trunk appears to be wrapped in burlap. A very slow-growing palm, Windmill Palm can reach 40 feet in height but is often seen much smaller, 10 to 20 feet tall. Windmill Palm works well as a framing tree, accent, specimen, patio or urn subject. It is ideal for use as an accent in a shady shrub border or by a front entryway. It does well in confined areas and is hardy to 10-degrees F. or lower.

GENERAL INFORMATION

Scientific name: *Trachycarpus fortunei*

Pronunciation: tray-kee-KAR-pus FOR-too-nee-eye

Common name(s): Windmill Palm

Family: *Arecaceae*

USDA hardiness zones: 8 through 11 (Fig. 2)

Origin: not native to North America

Uses: container or above-ground planter; suitable for growing indoors; near a deck or patio; specimen; no proven urban tolerance

Availability: generally available in many areas within its hardiness range

DESCRIPTION

Height: 10 to 20 feet

Spread: 6 to 10 feet

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

Figure 1. Mature Windmill Palm.

or less identical crown forms

Crown shape: palm; upright

Crown density: open

Growth rate: slow

1. This document is adapted from Fact Sheet ST-645, 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.

Texture: medium

Foliage

Leaf arrangement: alternate; spiral

Leaf type: simple

Leaf margin: entire

Leaf shape: star-shaped

Leaf venation: palmate

Leaf type and persistence: broadleaf evergreen; evergreen

Leaf blade length: 18 to 36 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white; yellow

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

Fruit

Fruit shape: round

Fruit length: .5 to 1 inch; < .5 inch

Fruit covering: fleshy

Fruit color: blue

Fruit characteristics: does not attract wildlife; inconspicuous and not showy; no significant litter problem

Trunk and Branches

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

Pruning requirement: needs little pruning to develop a strong structure

Breakage: resistant

Crown shaft: no

Culture

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

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

Drought tolerance: moderate

Aerosol salt tolerance: moderate

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

Verticillium wilt susceptibility: not known to be susceptible

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

USE AND MANAGEMENT

Windmill Palm should be grown in shade or partial shade on fertile soil to look its best, but it is also tolerant of full sun on well-drained soils when given ample moisture in the northern part of its range. Plants should be watered faithfully. Protection from harsh winds will minimize leaf tearing, but plants can be used successfully close to the shore, being quite tolerant of salt and wind. There are fine examples of mass plantings where palms are spaced six to 10 feet apart around a patio or sitting area. They have also been used very successfully lining an entry walk to a large building. This adds a formal elegance to any structure, especially one with a glass facade.

Propagation is by seed.

Pests

Scales and palm aphids are pests of Windmill Palm.

Diseases

Windmill Palm may be infected by root rot, moderately susceptible to lethal yellowing disease, and leaf spots.