PETUNIAS

by

Anna Hackey [image: image15.jpg]

[image: image2.jpg]

Petunias are one of the most popular bedding plants in the world; they have been one of the five top selling annuals for the last 100 years. There are many different varieties, growth habits, and colors to choose from. There are different types of petunias some include grandiflora, multiflora, floribunda, milliflora, and a spreading type.

Grandiflora petunias, have a large showy flower, in a wide range of colors, they can also be either a single flower or a double flower. Grandiflora petunias are usually the best selling petunias of all the different types, but they don’t hold up in weather very well. Some of the most common series include, Daddy, Dream, Falcon, Flash, and Ultra.

[image: image3.jpg]

Multiflora petunias, developed in the 1940’s is the oldest type of petunia. It has a smaller flower than the grandiflora but there are more flowers on one multiflora petunia then there are on a grandiflora petunia they also hold up better in bad weather. The multiflora petunias have the widest range of colors and can be either a single or a double flower. Some of the most common multiflora series include Carpet, Celebrity, Horizon, Merlin, Polo, and Primetime.
[image: image4.jpg]

 [image: image5.jpg]

 [image: image6.jpg]r?

) %Y
mw Qdfm.? 7{

Floribunda petunias, are a result of hybridization between grandifloras and multifloras. They are generally in between size of a grandiflora and a floribunda, but it may be more resistant to disease then the two types it comes from.
Milliflora petunias, are a miniature petunia, resulting from a mutation. They flower quickly and are often used in hanging baskets and area’s that the traditional petunia is too large for.
[image: image7.jpg]

Spreading petunias, have become very popular with the wave series. The spreading petunias are very easy to care for and are loaded with bright blooming flowers. They are excellent for hanging baskets, pots or even as a ground cover. Some of the most common series are the Wave, Cascadia, Supertunia, and Surfina.
[image: image8.jpg]

 [image: image9.png]

[image: image10.png]

GROWING PETUNIAS

[image: image11.jpg]

petunias typically need about 5 to 6 weeks as a plug. Sow petunia seeds using a well-drained media, and don’t cover the seeds since they are a small seed and covering them may inhibit germination. Temperatures should be 75 to 78 degrees, and 100% humidity is most favorable for the germination of a petunia seed. After germination seedlings should get sufficient amounts of light, around 5000 footcandles. Applications of 15-0-15 fertilizers at 50 to 75 ppm should be applied weekly, and can be increased to 100 to 150 ppm as the seedling grows and the cotyledons expand. Petunias like to be watered but be sure to avoid excess moisture in plug trays to reduce the chance of root diseases.

To get optimum flowering from a petunia temperature, photoperiod, and light are important. Temperature should be around 50 to 77 degrees F, so the plants will flower faster, and will not become too elongated. Petunias are quantitative long-day plants so if they get more than 13 hours of light this will result in early flowering and tall plants. Less than 13 hours of light will promote lateral branching, retard elongation and will decrease flowering.

Scheduling growth

Petunias need about 5 to 6 weeks in plug trays, after that they need about 4 to 5 weeks in market trays for a total of about 9 to 11 weeks. Hanging baskets generally need about 2 to 3 weeks longer than flats, and petunias in a 4-inch pot need about 1 week longer than a flat. All of this also depends on temperature, light and photoperiod so a grower needs to keep good records.

With a little effort, you can keep your petunias from getting long and straggly in the summer by pinching back each stem to about four inches above ground after the first bloom. In a couple weeks new blooms will appear and pinching them will keep them looking thick and bushy all summer long.
[image: image12.png]

Problems

Petunias don’t have to many problems. Common greenhouse insects such as aphids, thrips, whiteflys, and caterpillars can sometimes be a problem and Damping off may occur in seedlings but neither are generally great concerns.

[image: image13.png]

[image: image14.png]

[image: image1.png]

