Plant of the Week Nothofagus moorei – Antarctic Beech

In Australia, we take it for granted that most of our trees are either Eucalypts or Acacias (Wattles). However, eastern Australia also has magnificent Antarctic **Beech** forests. relics ancient of times. Nothofagus was originally included in the family Fagaceae (Beech family) of the northern hemisphere but recent molecular studies

have shown that the southern Beech trees were sufficiently different from those of the northern hemisphere to justify moving *Nothofagus* to its own family, the **Nothofagaceae**. *Nothofagus* forests can be found in **New Zealand**, **New Caledonia**, **New Guinea**, **Argentina** and **Chile**, suggesting a **Gondwanan** origin in the **Triassic**, about 180 – 200 million years ago. **Fossils of** *Nothofagus* have also been found in **Antarctica**.

In Tasmania, there are two species of *Nothofagus*, the deciduous endemic *N. gunnii* and the evergreen *N. cunninghamii*, a species which also occurs in Victoria. Australia also has a third species, *N. moorei* which grows in cool temperate forests of the northern tablelands of New South Wales, from Barrington Tops to the Lamington Plateau of south-eastern Queensland. The finest stands of *N. moorei* are considered to be those of Werrikimbe National Park in the high country to the west of Port Macquarie¹ and they are richly adorned with epiphytic orchids, ferns, fungi, mosses, liverworts and lichens. These are currently the centre of a range of studies by forest ecologist Dr Ross Peacock, a senior research fellow at Macquarie University.

¹New South Wales Rainforests - The Nomination for the World Heritage List. Paul Adam. 1987.

Alison Downing & Kevin Downing 4.04.2011 (唐爱森, 唐科文 - 2011年4月4日) Downing Herbarium, **Department of Biological Sciences**

