

Kalanchoe thyrsiflora

(Desert Cabbage, Paddleplant)

Paddleplant is a native succulent plant in South Africa. Fleshy bluish green leaf turn its edge into orange in full sun. Usually it start declining after flowering. If the flower stem is cut back many small offsets starts growing around the mother plant. If the plant kept in dark the leaves will stay blue-green all the time.

Plant Image

Landscape Information

Pronunciation: kal-un-KOH-ee thur-see-flor-uh
Plant Type: Cactus / Succulent
Origin: South Africa
Heat Zones: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16
Hardiness Zones: 10, 11, 12, 13
Uses: Specimen, Container, Ground cover
Size/Shape
Growth Rate: Moderate
Tree Shape: Round
Height at Maturity: Less than 0.5 m
Spread at Maturity: Less than 50 cm
Time to Ultimate Height: 2 to 5 Years

Kalanchoe thyrsiflora

(Desert Cabbage, Paddleplant)

Flower Image

Botanical Description

Foliage

Leaf Arrangement: Spiral

Leaf Venation: Nearly Invisible

Leaf Persistence: Evergreen

Leaf Type: Simple

Leaf Blade: 10 - 20

Leaf Shape: Cordate

Leaf Margins: Entire

Leaf Textures: Smooth, Fleshy/Juicy

Leaf Scent: No Fragrance

Color(growing season): Red, Blue-Green

Color(changing season): Red, Blue-Green

Flower

Flower Showiness: True

Flower Size Range: 10 - 20

Flower Type: Panicle

Flower Sexuality: Monoecious (Bisexual)

Flower Scent: No Fragrance

Flower Color: Yellow

Seasons: Spring

Fruit

Fruit Showiness: False

Kalanchoe thyrsiflora

(Desert Cabbage, Paddleplant)

Leaf Image

Horticulture Management

Tolerance

Frost Tolerant: No

Heat Tolerant: Yes

Drought Tolerant: Yes

Salt Tolerance: Good

Requirements

Soil Requirements: Sand

Soil Ph Requirements: Neutral

Water Requirements: Low

Light Requirements: Full

Management

Toxity: No

Invasive Potential: No

Susceptibility to Pests and Diseases: No

Pruning Requirement: No pruning at all

Fruit/ Leaves/ Flowers litter: No

Surface Rooting: Yes

Life Span: Less than 25

Edible Parts: None

Plant Propagations: Offset

MORE IMAGES

Fruit Image