

Dracaena marginata 'Tricolor'1

Edward F. Gilman²

Introduction

This fine-textured, evergreen shrub is distinguished by its relatively thin and irregular stems that are topped by a rosette of ribbon-like leaves (Fig. 1). The stems of this plant can reach a height of 15 feet and are covered with distinctive foliar scars. The variegated, leathery leaves have a purple stripe along their margins. The white and red flowers occur in elongate panicles above the leaves and are not showy. The small, golden berries of this shrub are also insignificant and not commonly produced in Florida. Multiple thin, curving stalks with narrow ribbon-like, green leaves edged in purplish-red and having a gold stripe along the leaf margin, distinguish this Dracaena from its multitude of relatives.

General Information

Scientific name: *Dracaena marginata* 'Tricolor' **Pronunciation:** druh-SEE-nuh mar-jin-NAY-tuh **Common name(s):** Variegated Dracaena

Family: Agavaceae Plant type: shrub

USDA hardiness zones: 10B through 11 (Fig. 2) **Planting month for zone 10 and 11:** year round

Origin: not native to North America

Uses: container or above-ground planter; border; suitable for

growing indoors; accent

Availablity: generally available in many areas within its

hardiness range

Figure 1. Variegated Dracaena.

Description

Height: 8 to 15 feet Spread: 3 to 8 feet Plant habit: upright Plant density: open Growth rate: slow Texture: fine

- This document is Fact Sheet FPS-186, one of a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1999. Please visit the EDIS web site at http://edis.ifas.ufl.edu.
- Edward F. Gilman, professor, Environmental Horticulture Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University
 of Florida, Gainesville, 32611.

The Institute of Food and Agricultural Sciences is an equal opportunity/affirmative action employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. For information on obtaining other extension publications, contact your county Cooperative Extension Service office. Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: spiral Leaf type: simple Leaf margin: entire Leaf shape: linear Leaf venation: parallel

Leaf type and persistence: evergreen **Leaf blade length:** 18 to 36 inches

Leaf color: purple or red **Fall color:** no fall color change **Fall characteristic:** not showy

Flower

Flower color: white

Flower characteristic: summer flowering

Fruit

Fruit shape: round

Fruit length: less than .5 inch

Fruit cover: fleshy
Fruit color: unknown

Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: showy; typically multi-trunked or

clumping stems

Current year stem/twig color: reddish Current year stem/twig thickness: very thick

Culture

Light requirement: plant grows in part shade/part sun **Soil tolerances:** clay; sand; acidic; slightly alkaline; loam

Drought tolerance: high Soil salt tolerances: poor Plant spacing: 36 to 60 inches

Other

Roots: usually not a problem

Winter interest: no special winter interest Outstanding plant: not particularly outstanding Invasive potential: not known to be invasive Pest resistance: long-term health usually not affected by pests

Use and Management

The upright, unbranched stems form a delicate, somewhat abstract silhouette, perfect for accent planting or for low-maintenance container culture. 'Tricolor' makes a wonderful houseplant or container specimen outdoors. It is a fine specimen to silhouette against a wall at night with uplighting. Red-edged Dracaena is commonly used as an indoor or patio plant for its tropical effect. It also functions as a foundation and specimen shrub in warm climates and has symmetrical, espalier features that make it popular. Dracaena marginata 'Tricolor' has long been used as one of our more attractive indoor foliage plants. It will grow well in light conditions ranging from full sun to dense shade; fertile well-drained soils are preferred. This durable plant requires little maintenance and is quite drought resistant. Fluoride damage may cause necrotic areas to become apparent along the leaf margins.

Dracaena grows in shade or sun and is tolerant of drought and a wide variety of soil types, though preferring an organic soil with plenty of moisture. Two or more branches form after pruning a stem. This technique can be used to increase the density of the plant. This can be beneficial since lower leaves drop from the stems as the plant grows taller leaving the bottom of the plant bare. Cut one or two of the stems to a point where new foliage is needed. Several weeks later, new growth emerges from this point.

Propagated is usually by stem cuttings and air layers. It is also grown from 2 to 4-inch long stem sections laid horizontally on a well-drained medium.

Pests and Diseases

Spider mites are a problem for Dracaena marginata 'Tricolor' when it is grown indoors. Leaf spot is a troublesome pest in outdoor locations.