NEWS RELEASE

Week of February 19th, 2007
Anne Schellman, Horticulture Associate, University of California Cooperative Extension

Houseplants in Your Home and Office
Using plants to decorate your home, office or a hospital room can provide beauty as well as comfort. It’s common knowledge that plants clean the air, but a study done by NASA in 1989 found that certain houseplants can reduce noxious chemicals in the home environment by up to 87%!

According to the National Center for Policy Analysis, people living indoors are exposed to hundreds of toxic airborne chemicals every day. Household cleaners, pesticides, office furniture, printers, natural gas, cigarette smoke, air fresheners, candles, adhesive bindings in floor coverings and many types of plastics are just a few of the products that produce unhealthy vapors. Repeated exposure to these chemicals can cause eye irritation, blurred vision, respiratory ailments, dizziness, headaches, and skin irritation.

Most people spend up to 90% of their lives indoors, so it’s essential to reduce chemicals in the home and office. The report done by NASA research scientist Dr. Bill Wolverton reveals that houseplants play a pivotal role in reducing air pollutants inside buildings. Many of these plants can be found at a local nursery or garden center. According to the study, one potted plant per 100 square feet can significantly reduce indoor air pollution.
Plants used in the study include philodendron, spider plant, pothos (devil’s ivy), peace lily, snake plant, ivy and dracaena. These plants along with many others can be found at local garden centers and nurseries.

Most houseplants require a bright, sunny location to do their best. Unfortunately, many buildings do not provide much light. The plants recommended in the study can tolerate low light.
Care of indoor houseplants is relatively simple. When watering, set plants in a sink and water several times. This will flush out extra salts that accumulate from tap water as well as allow for drainage. After watering, allow the plant to dry out slightly before watering again. Clean the leaves by spraying them with water or wiping with a damp cloth. If a plant appears crowded or has an excess amount of roots, replant into a pot no more than two inches larger than the previous one, using fresh potting mix.
Recently purchased plants most likely contain fertilizer. Wait at least 6 weeks before adding more. Feed plants with a houseplant food that is water soluble and contains nitrogen, phosphorus and potassium. Follow directions carefully and do not over-fertilize.

Environmentally friendly fertilizer can be made at home in the form of compost “tea” to provide micronutrients. Buy a small bag of compost at any garden center and mix it with 2 gallons of water and let it settle for an hour or so. Then pour out the brown “tea” and use it to water houseplants in spring and late summer.
Pests common to houseplants include fungus gnats, spider mites, mealybugs and scale. Inspect leaves, stems and soil closely for these types of insects. Fungus gnats are tiny and live in the soil of plants that are over-watered. Allowing the plant to dry out will discourage this pest. Mealybugs and scale insects stick to the surface of leaves and stems. Remove them using a q-tip dipped in rubbing alcohol. Microscopic spider mites are difficult to detect, but an infestation often includes tiny webbing on the plant. Using an insecticidal soap can help, but plants that are heavily infested should be thrown away before mites infect nearby plants.
Using houseplants in your home or office can reduce indoor air pollution while at the same time providing color and interest. Caring for houseplants is relatively easy, and considering how hard they work to clean your environment, well worth the cost.

