

Ophiopogon japonicus

(Mondo Grass, Dwarf Lilyturf)

Mondo grass is a perfect ground cover for shaded areas. Grows maximum 10-15 cm in height. Drought and salt tolerant .

Plant Image

Landscape Information

French Name: Ophiopogon, Muguet du Japon
Plant Type: Groundcover
Origin: China, Japan, Korea
Heat Zones: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14
Hardiness Zones: 7, 8, 9, 10, 11
Uses: Mass Planting, Shade, Ground cover
Size/Shape
Growth Rate: Fast
Tree Shape:
Height at Maturity: Less than 0.5 m
Spread at Maturity: Less than 50 cm
Time to Ultimate Height: 1 to 2 Years

Ophiopogon japonicus

(Mondo Grass, Dwarf Lilyturf)

Flower Image

Botanical Description

Foliage

Leaf Arrangement: Spiral

Leaf Venation: Parallel

Leaf Persistence: Evergreen

Leaf Type: Simple

Leaf Blade: 5 - 10 cm

Leaf Shape: Linear

Leaf Margins: Entire

Leaf Textures: Smooth

Leaf Scent: No Fragrance

Color(growing season): Green

Color(changing season): Green

Flower

Flower Showiness: False

Flower Size Range: 0 - 1.5

Flower Type: Spike

Flower Sexuality: Monoecious (Bisexual)

Flower Scent: No Fragrance

Flower Color: White

Seasons: Summer

Fruit

Fruit Type: Berry

Fruit Showiness: True

Fruit Size Range: 1.5 - 3

Fruit Colors: Blue

Seasons: Fall

Ophiopogon japonicus

(Mondo Grass, Dwarf Lilyturf)

Leaf Image

Horticulture Management

Tolerance

- Frost Tolerant: Yes
- Heat Tolerant: Yes
- Drought Tolerant: Yes
- Salt Tolerance: Good

Requirements

- Soil Requirements: Loam
- Soil Ph Requirements: Acidic, Neutral
- Water Requirements: Low
- Light Requirements: Part, Shade

Management

- Toxity: No
- Invasive Potential: No
- Susceptibility to Pests and Diseases: No
- Edible Parts: None
- Plant Propagations: Division

MORE IMAGES

Fruit Image

Other Image