

Ceropegia woodii

(Rosarhy Vine, String of Hearts)

Ceropegia can be evergreen or semi-evergreen climbing plants usually succulent, perennials with opposite leaves. The plant can reach 10 cm in height and 1.5-2 m in spread. Ceropegia is originated from south Africa. The minimum temperature is can handle is 15 C. Used as house plants.

Plant Image

Landscape Information

French Name: Ceropegia, Céropégie ou Chaîne des coeurs

Pronunciation: seer-oh-PEEJ-ee-uh WOOD-ee-eye

Plant Type: Vine

Origin: South Africa

Heat Zones: 8, 9, 10, 11, 13

Hardiness Zones: 10, 11, 12, 13

Uses: Indoor, Container

Size/Shape

Growth Rate: Slow

Tree Shape:

Height at Maturity: Less than 0.5 m

Spread at Maturity: 1.5 to 3 meters

Time to Ultimate Height: 2 to 5 Years

Ceropegia woodii

(Rosarhy Vine, String of Hearts)

Flower Image

Botanical Description

Foliage

Leaf Arrangement: Opposite

Leaf Venation: Parallel

Leaf Persistence: Evergreen

Leaf Type: Simple

Leaf Blade: Less than 5

Leaf Shape: Obovate

Leaf Margins: Entire

Leaf Textures: Waxy

Leaf Scent: No Fragrance

Color(growing season): Green

Color(changing season): Green

Flower

Flower Showiness: True

Flower Size Range: 0 - 1.5

Flower Scent: No Fragrance

Flower Color: Yellow, White

Seasons: Year Round

Fruit

Seasons: Year Round

Ceropegia woodii

(Rosarhy Vine, String of Hearts)

Leaf Image

Horticulture Management

Tolerance

Frost Tolerant: No

Heat Tolerant: No

Drought Tolerant: Yes

Salt Tolerance: Poor

Requirements

Soil Requirements: Clay, Loam

Soil Ph Requirements: Acidic, Neutral

Water Requirements: Moderate

Light Requirements: Part, Shade

Management

Life Span: Less than 25

Edible Parts: None

Pests: Mealy-Bug

Plant Propagations: Division, Rhizomes

MORE IMAGES

Fruit Image

Other Image