Mandevilla splendens¹

Edward F. Gilman²

Introduction

Quickly twining around any support, or pinched to create a handsome hanging specimen, Pink Allamanda is an attractive evergreen vine endowed with beautiful, deep pink, funnelform blooms up to four inches wide and two inches long, set off against dark green, large evergreen leaves (Fig. 1). It looks particularly attractive twining along a fence or over an arbor or mail box. Foliage and flowers cluster toward the top of the fence or arbor several years after planting. Regular heading back several of the twining stems each year will help generate new foliage and flowers near the ground. Rapid growth and profuse flowering have helped Pink Allamanda become popular as an annual in cooler regions where freezing temperatures kill the plant to the ground.

General Information

Scientific name: Mandevilla splendens

Pronunciation: man-dev-VILL-luh SPLEN-denz

Common name(s): Pink Allamanda

Family: Apocynaceae Plant type: vine

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

Origin: not native to North America

Uses: hanging basket; cascading down a wall

Availablity: generally available in many areas within its

hardiness range

Figure 1. Pink Allamanda.

Description

Height: depends upon supporting structure **Spread:** depends upon supporting structure

Plant habit: spreading
Plant density: dense
Growth rate: moderate
Texture: coarse

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 of Florida Cooperative Extension Service / Institute of Food and Agricultural Sciences / University of Florida / Christine Taylor Waddill, Dean

This document is Fact Sheet FPS-399, 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.

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: opposite/subopposite

Leaf type: simple Leaf margin: undulate Leaf shape: elliptic (oval) Leaf venation: pinnate

Leaf type and persistence: evergreen **Leaf blade length:** 4 to 8 inches

Leaf color: green

Fall color: no fall color change Fall characteristic: not showy

Flower

Flower color: pink

Flower characteristic: year-round flowering;

pleasant fragrance

Fruit

Fruit shape: elongated Fruit length: unknown Fruit cover: dry or hard Fruit color: brown Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: typically multi-trunked or clumping

stems

Current year stem/twig color: green
Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in full sun

Soil tolerances: slightly alkaline; clay; sand; acidic; loam;

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

Other

Roots: not applicable

Winter interest: plant has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers Outstanding plant: plant has outstanding ornamental features

and could be planted more

Invasive potential: not known to be invasive

Pest resistance: no serious pests are normally seen on the plant

Use and Management

Growing best in full sun, Pink Allamanda needs well-drained soil and should receive ample moisture during the growing season. Flowers appear in greatest abundance during the summer but some appear all year.

The most popular cultivar available is 'Mrs. Alice du Pont'.

Propagation is by seed or cuttings.

Pests and Diseases

No pests or diseases are of major concern. Plants are occasionally bothered by scale and mealybugs.