


Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Passiflora incarnata*¹

Edward F. Gilman²

Introduction

Maypop is undoubtedly the showiest of the native *Passiflora* species. It is an evergreen, flowering vine that climbs by tendrils. Its height and spread varies depending on the structure it climbs on. The flower of is a spectacular pink and purple and generally reaches a width of 3 to 5 inches. Each unique flower lasts about one day appearing in the summer and early fall. They fill the plant making Maypop a fine flowering plant for most of Florida. The leaves have three lobes and smooth margins. Ovoid, green fruits are abundantly produced and can be found on the vine along with the flowers. Fruits are light weight and the flesh is spongy and white. They are attractive and edible (but not very tasty) and attain a diameter of 2 ½ to 3 inches.

General Information

Scientific name: *Passiflora incarnata*

Pronunciation: pass-siff-FLOR-ruh in-kar-NAY-tuh

Common name(s): Wild Passion Flower

Family: *Passifloraceae*

Plant type: vine

USDA hardiness zones: 7B through 11 (Fig. 1)

Planting month for zone 7: year round

Planting month for zone 8: year round

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: native to Florida

Uses: attracts butterflies; attracts hummingbirds; cascading down a wall

Availability: somewhat available, may have to go out of the region to find the plant

Description

Height: depends upon supporting structure

Spread: depends upon supporting structure

Plant habit: spreading

Plant density: dense

Growth rate: fast

Texture: medium

Foliage

Leaf arrangement: alternate

Leaf type: odd-pinnately compound

Leaf margin: serrate

Leaf shape: ovate

Leaf venation: parallel; 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; purple

Flower characteristic: summer flowering; fall flowering

Fruit

Fruit shape: oval

1. This document is Fact Sheet FPS-457, 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>.
2. 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 1. Shaded area represents potential planting range.

Fruit length: 1 to 3 inches
Fruit cover: fleshy
Fruit color: green
Fruit characteristic: suited for human consumption

Trunk and Branches

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

Culture

Light requirement: plant grows in full sun
Soil tolerances: occasionally wet; acidic; slightly alkaline; sand; loam; clay;
Drought tolerance: high
Soil salt tolerances: moderate
Plant spacing: 36 to 60 inches

Other

Roots: not applicable
Winter interest: no special winter interest
Outstanding plant: plant has outstanding ornamental features and could be planted more
Invasive potential: aggressive, spreading plant
Pest resistance: long-term health usually not affected by pests

Use and Management

Maypop can be supported on a fence, trellis or arbor. Members of this genus are often grown for their attraction to butterflies. Try this one for a nice addition to your native landscape. Fertilize two or three times each year to maintain vigorous growth.

Passion flowers are drought tolerant and can be grown in different soils. They can be found growing close to the beach on other shrubs and small trees in north and central Florida. This plant does require a position in the landscape that receives full sun for best flowering.

There are at least five other native species of *Passiflora* in Florida, *lutea*, *multiflora*, *pallens*, *sexflorea*, and *suberosa*. *Passiflora incarnata* is by far the most showy with pink and purple 4-inch-wide flowers appearing in the warm months. Although its natural range extends only slightly into south Florida, it can probably be grown in most of south Florida with little trouble. In most cases, this plant would be preferable over introduced species such as *Passiflora foetida* which has become invasive in Palm Beach County and is spreading.

The Red Passion Flower is propagated by seeds or cuttings.

Pests and Diseases

Nematodes can be a serious problem. Caterpillars slow growth by eating foliage.