

Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Setcreasea pallida*¹

Edward F. Gilman²

Introduction

This sprawling evergreen groundcover produces deep purple foliage and stems when grown in full sun (Fig. 1). The rather brittle stems, a foot or more high, have a tendency to flop over, creating a trailing effect which lends itself nicely to informal planting beds, rock gardens, or containers. It also cascades nicely over retaining walls and does well in a hanging basket. The rather inconspicuous, three-petaled, pale pink, one-inch flowers are produced from the tips of stems and last only one morning.

General Information

Scientific name: *Setcreasea pallida*

Pronunciation: SET-kree-zee-uh PAL-lid-duh

Common name(s): Purple Heart, Purple Queen

Family: *Commelinaceae*

Plant type: perennial; herbaceous

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

Planting month for zone 9: year round

Planting month for zone 10 and 11: year round

Origin: native to North America

Uses: container or above-ground planter; mass planting; naturalizing; hanging basket; suitable for growing indoors; cascading down a wall

Availability: generally available in many areas within its hardiness range

Figure 1. Purple Heart.

Description

Height: 1 to 1.5 feet

Spread: depends upon supporting structure

Plant habit: spreading

Plant density: open

Growth rate: moderate

Texture: medium

1. This document is Fact Sheet FPS-549, 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 2. Shaded area represents potential planting range.

Foliage

- Leaf arrangement:** alternate
- Leaf type:** simple
- Leaf margin:** ciliate
- Leaf shape:** lanceolate
- Leaf venation:** parallel
- Leaf type and persistence:** evergreen
- Leaf blade length:** 4 to 8 inches
- Leaf color:** purple or red
- Fall color:** no fall color change
- Fall characteristic:** not showy

Flower

- Flower color:** pink
- Flower characteristic:** year-round flowering

Fruit

- Fruit shape:** unknown
- Fruit length:** less than .5 inch
- Fruit cover:** dry or hard
- Fruit color:** unknown
- Fruit characteristic:** inconspicuous and not showy

Trunk and Branches

- Trunk/bark/branches:** not applicable
- Current year stem/twig color:** reddish
- Current year stem/twig thickness:** medium

Culture

- Light requirement:** plant grows in part shade/part sun
- Soil tolerances:** alkaline; clay; sand; acidic; loam
- Drought tolerance:** high
- Soil salt tolerances:** unknown
- Plant spacing:** 18 to 24 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: no serious pests are normally seen on the plant

Use and Management

Growing in full sun to partial shade, Purple Heart thrives in a wide variety of soils. In north Florida, frost may kill back the tops but, in warm weather in the spring, the plants recover quickly. Set plants on 12-inch centers for quick cover. Plants should be well-watered until established and then will only require attention during periods of extended drought.

Propagation is by stem cuttings which root easily.

Pests and Diseases

No pests or diseases of major concern. Mites and chewing insects may occasionally cause injury.