

Tibouchina urvilleana Princess-Flower¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This sprawling, evergreen shrub or small ornamental tree ranges from 10 to 15 feet (20 feet with proper training) in height (Fig. 1). It can be trimmed to any size and still put on a vivid, year-long flower display. The dark green, velvety, four to six-inch-long leaves have several prominent longitudinal veins instead of the usual one, and are often edged in red. Large, royal purple blossoms, flaring open to five inches, are held on terminal panicles above the foliage, creating a spectacular sight when in full bloom. Some flowers are open throughout the year but they are especially plentiful from May to January. Princess-Flower is ideal for the mixed shrubbery border or used in small groupings to compound the impact of bloom-time.

GENERAL INFORMATION

Scientific name: *Tibouchina urvilleana*

Pronunciation: tib-oo-KYE-nuh er-vill-ee-AY-nuh

Common name(s): Princess-Flower

Family: *Melastomataceae*

USDA hardiness zones: 9B through 11 (Fig. 2)

Origin: not native to North America

Uses: container or above-ground planter; espalier; hedge; near a deck or patio; screen; trainable as a standard; specimen; no proven urban tolerance

Availability: generally available in many areas within its hardiness range

Figure 1. Middle-aged Princess-Flower.

DESCRIPTION

Height: 10 to 15 feet

Spread: 10 to 15 feet

Crown uniformity: irregular outline or silhouette

Crown shape: round; vase shape

Crown density: dense

Growth rate: medium

Texture: coarse

1. This document is adapted from Fact Sheet ST-633, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: opposite/subopposite (Fig. 3)

Leaf type: simple

Leaf margin: ciliate; entire

Leaf shape: lanceolate; ovate

Leaf venation: bowed; parallel

Leaf type and persistence: broadleaf evergreen; evergreen

Leaf blade length: 4 to 8 inches; 2 to 4 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: purple

Flower characteristics: very showy; year round flowering

Fruit

Fruit shape: round

Fruit length: < .5 inch

Fruit covering: dry or hard

Fruit color: brown

Fruit characteristics: does not attract wildlife; inconspicuous and not showy; no significant litter problem

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; routinely grown with, or trainable to be grown with, multiple trunks; not particularly showy; no thorns

Pruning requirement: requires pruning to develop strong structure

Breakage: susceptible to breakage either at the crotch due to poor collar formation, or the wood itself is weak and tends to break

Current year twig color: green

Current year twig thickness: medium

Culture

Light requirement: tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; well-drained

Drought tolerance: high

Aerosol salt tolerance: none

Figure 3. Foliage of Princess-Flower.

Pests

Some of its pests are scales and nematodes.

Diseases

Mushroom root rot in soil which is kept too wet.

Other

Roots: surface roots are usually not a problem

Winter interest: no special winter interest

Outstanding tree: not particularly outstanding

Invasive potential: little, if any, potential at this time

Pest resistance: long-term health usually not affected by pests

USE AND MANAGEMENT

Princess-Flower requires full sun for best flowering and will thrive on any well-drained soil when regularly watered. Its growth habit is somewhat weedy, requiring training and pruning to develop and maintain it as a tree. It can be trained as a standard or espaliered against a west-facing wall receiving at least five hours of full sun. It can also be trained on a trellis or arbor as a vine. Pinching new growth helps increase branching and will enhance the flower display.

Tibouchina granulosa grows larger (15 to 20 feet tall and wide) and is easier to train into a tree.

Propagation is by cuttings.