

Cooperative Extension Service Institute of Food and Agricultural Sciences

Epipremnum aureum¹

Edward F. Gilman²

Introduction

The green and yellow heart-shaped leaves of Golden Pothos are easily recognized from its use as hanging baskets indoors, but this plant makes a suitable groundcover or climbing vine in frost-free climates (Fig. 1). Growing quickly up the trunks of pine, palm, oak, or other coarse-barked trees, the normally small leaves change to a mature form averaging 18 inches in length, lending a tropical effect to the landscape. The leaves sometime become so large that they may cause the vine to lose its tendril-hold on the trunk, especially after heavy rain storms. When not allowed to climb, Golden Pothos rapidly covers the ground with a dense cover of its variegated foliage.

General Information

Scientific name: *Epipremnum aureum* Pronunciation: epp-pip-PREM-num AR-ee-um Common name(s): Golden Pothos, Pothos Family: *Araceae* Plant type: ground cover USDA hardiness zones: 10 through 11 (Fig. 2) Planting month for zone 10 and 11: year round Origin: not native to North America Uses: ground cover; container or above-ground planter;

Uses: ground cover; container or above-ground planter; naturalizing; suitable for growing indoors; cut foliage/twigs; hanging basket; cascading down a wall

Availablity: generally available in many areas within its hardiness range


Figure 1. Golden Pothos.

Description

Height: depends upon supporting structure Spread: depends upon supporting structure Plant habit: prostrate (flat); spreading Plant density: moderate Growth rate: fast Texture: medium

- This document is Fact Sheet FPS-194, 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: alternate Leaf type: simple Leaf margin: entire Leaf shape: ovate Leaf venation: pinnate Leaf type and persistence: evergreen Leaf blade length: 4 to 8 inches; 8 to 12 inches; 12 to 18 inches; 18 to 36 inches Leaf color: variegated Fall color: no fall color change Fall characteristic: not showy

Flower

Flower color: white Flower characteristic: year-round flowering

Fruit

Fruit shape: unknown Fruit length: less than .5 inch Fruit cover: fleshy Fruit color: unknown Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: not applicable Current year stem/twig color: green Current year stem/twig thickness: very thick

Culture

Light requirement: plant grows in the shade Soil tolerances: slightly alkaline; clay; sand; acidic; occasionally wet; loam Drought tolerance: high Soil salt tolerances: poor Plant spacing: 24 to 36 inches

Other

Roots: not applicable Winter interest: no special winter interest Outstanding plant: not particularly outstanding Invasive potential: potentially invasive Pest resistance: no serious pests are normally seen on the plant

Use and Management

Golden Pothos displays best leaf color when grown in bright diffuse light, such as in the shifting shade of a pine tree, but the plants seem to grow quickest in deeper shade. Moist, rich soil is recommended, although any well-drained soil is sufficient as long as plants are regularly watered during dry periods. The vining habit makes it unsuitable for planting in and around a shrub border since stems will grow up into the shrub. Frequent trimming (several times each year) is required along the edges of this groundcover to control growth.

Popular cultivars include: 'Marble Queen', white to creamy leaves, blotched with green and grey-green; 'Tricolor', green leaves marbled with deep yellow, cream, and pale green; and 'Wilcoxii', with sharply-defined variegations of green and white.

Golden Pothos is easily propagated by tip cuttings, rooting and growing quickly, even in water. Stem cuttings can also be rooted in moist peat and vermiculite or soil.

Problems include scale, mites, and mealy-bugs.

Pests and Diseases

No diseases are of major concern.