

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Dracaena reflexa*¹

Edward F. Gilman²

Introduction

This irregularly-shaped, tall growing *Dracaena* nearly grows into a tree. Specimens 15 to 20 feet tall are known to occur in protected landscapes and inside buildings. Leaves are unmistakably darker green than most other plants. They are arranged alternately around the thick stems.

General Information

Scientific name: *Dracaena reflexa*

Pronunciation: druh-SEE-nuh ree-FLECKS-uh

Common name(s): Reflexed *Dracaena*

Family: *Agavaceae*

Plant type: tree

USDA hardiness zones: 10B through 11 (Fig. 1)

Planting month for zone 10 and 11: year round

Origin: not native to North America

Uses: specimen; border; accent; suitable for growing indoors; cut foliage/twigs

Availability: generally available in many areas within its hardiness range

Description

Height: 8 to 15 feet

Spread: 6 to 10 feet

Plant habit: upright; oval

Plant density: open

Growth rate: slow

Texture: medium

Foliage

Leaf arrangement: alternate

Leaf type: simple

Leaf margin: entire

Leaf shape: lanceolate

Leaf venation: parallel

Leaf type and persistence: evergreen

Leaf blade length: 2 to 4 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristic: summer flowering

Fruit

Fruit shape: unknown

Fruit length: unknown

Fruit cover: unknown

Fruit color: unknown

Fruit characteristic: inconspicuous and not showy

Trunk and Branches

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

Current year stem/twig color: gray/silver

Current year stem/twig thickness: thick

1. This document is Fact Sheet FPS-187, 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.

Culture

- Light requirement:** plant grows in part shade/part sun
- Soil tolerances:** acidic; alkaline; sand; loam; clay;
- 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:** plant has outstanding ornamental features and could be planted more
- Invasive potential:** not known to be invasive
- Pest resistance:** long-term health usually not affected by pests

Use and Management

Reflexed Dracaena is not for every outdoor tropical landscape due to its unusual form. It is most often used as an interiorscape plant in malls and homes. Despite the irregular growth habit, it is probably best suited for the formal landscape.

Best growth is in partial sun outdoors or direct light indoors. Drought tolerance is good making it well suited for the non-irrigated landscape. Keep the plant away from direct coastal exposure since it is sensitive to salt spray.

Pests and Diseases

There are no major problems growing this Dracaena.