Comparison of Similar Looking Plants

Ficus microcarpa and Ficus benjamina

Scientific name: Ficus microcarpa

Common name: Malayan Banyan

Family name: Moraceae

Origin: India, Thailand, Malesia to Australia

Status: Common

Scientific name: Ficus benjamina

Common name: Weeping Fig, Malayan Banyan **Family name:** Moraceae

Origin: India, Myanmar, Thailand, Malesia, Indochina to Australia.

Status: Cultivated

Character comparison

	Ficus microcarpa	Ficus benjamina
Form	 A strangler fig with an upright crown. 	 A strangler fig with drooping branches.
	 Abundant free hanging aerial roots. 	 Less abundant free hanging aerial roots than <i>F. microcarpa</i>.
	<image/>	<image/>

Character comparison

	Ficus microcarpa	Ficus benjamina
Foliage	 Green foliage Midrib is usually flat on the upper surface. 	 Glossy green foliage Midrib is slightly impressed on the upper surface.
	 Lateral veins are visible on the underside of the leaf and branch at an acute angle to midrib. (See Fig 1a) 	 Lateral veins are visible on the underside of the leaf and branch at a wide angles (almost 90°) to midrib. (See Fig. 2a)
	 Basal lateral veins are distinct (up to 1/5 - 1/2 the length of the lamina) (See Fig 1b). 	 Basal lateral veins are less distinct (up to 1/10 – 1/4 of the length of the lamina) (See Fig 2b)
	 Shorter lateral veins are not clearly visible on the upper surface of the leaves. 	 More lateral veins are visible on both sides of the leaves.
	Fig 1a	Fig 2a
	Fig 1b Fig 1b Photo by: Reuben Lim	Fig 2b Fig 2b Photo by: Reuben Lim

Character comparison

Ficus microcarpa

- Fig turns from pink to dark purple at maturity.
 - Apex is slightly convex to flat.

Ficus benjamina

- Fig turns from green to orange to dark red or purple at maturity.
- Apex is convex to slightly concave.

Reference

Fig

Berg. C.C & Corner, E.J.H. (2005) Moreaceae: Ficeae. Flora Malesiana series 1, 17 (2): 1 – 70.

Ng. A.B.C, Ng, A., Lee. B., Chuah, A.L., Goh, S.G., Lai, J.T.K, Tan, G.C. & D'Rozario, V. (2005). A Guide to the Fabulous Figs of Singapore. Singapore Science Centre, Singapore. 152 pp.

Tee, S.P. (2009). Tree of our Garden City. National Parks Board, Singapore. 309 pp.

Please visit our website <u>florafaunaweb.nparks.gov.sg</u> for more information.

 $\ensuremath{\mathbb{C}}$ Horticulture Outreach and Heritage Trees, National Parks Board, 2017