
Plant of the Month - November by Allan Carr 

Petrophile shirleyae conesticks 
Pronunciation: pet-ROFF-il-ee SHIR-lee-ay PROTEACEAE 
Derivation: Petrophile, from the Greek, petra – a rock and phileo – to love (referring to 
the habitat of early collected species in this genus); shirleyae, after Dr John F. Shirley, an 
Inspector of Schools in Qld with an interest in Botany and a prominent member of the 
Royal Society of Queensland. 

 

 

 

 

 

 

 

 

 

 

 

Habit and spent flowers Buds above, flowers below Fruiting cone with nuts 

Petrophile is a genus of 53 species, all endemic in Australia with 47 of them occuring in 
WA, mostly in the south-western region, a diversity hotspot. (The genus was known for 
many years as Petrophila, but Petrophile has priority due to being published first.) 

Description: P. shirleyae is a small shrub to 1.2 m in the wallum heathland of south-
eastern Qld from Bundaberg to the Gold Coast including Fraser Island and the three larger 
islands of Moreton Bay. The plant has a *lignotuber so is able to regrow after fire. 

Leaves to 200 mm x 1 mm are mid- to deep-green, often reddish-bronze when young and 
divide two or three times. They are grooved along the upper surface and have a sharp point. 

Flowers are borne in a creamy-white cone-like *inflorescence to 80 mm x 25 mm at branch 
ends from September to February. Individual flowers to about 10 mm long are silky-hairy 
outside and creamy-white and yellow. 

Fruits are nuts to 3 mm x 3.5 mm embedded 
in brown woody cones to 80 mm long. These 
nuts have a *coma of white spreading hairs to 
6 mm long over both surfaces that assist in 
wind dispersal. 

*lignotuber = a woody swelling underground 
at the plant base with dormant buds from 
which new shoots develop after damage to 
the top of the plant from fire or cutting 

*inflorescence = the arrangement in which 
flowers are borne on a plant 

*coma = a tuft especially of hairs on a seed 

 Leaves, buds, flowers, fruiting cones 


