

Cooperative Extension Service
Institute of Food and Agricultural Sciences

Zinnia spp.¹

Edward F. Gilman, Teresa Howe²

Introduction

There are many varieties of Zinnia with widely varying heights and flower colors (Fig. 1). They may be as short as six inches or as tall as three feet. The plants are spaced eight to twelve inches apart and flower colors can be any color except for blue. They are tolerant of all but wet soils and need exposure to full sun. Plants producing flowers with high centers surrounded by only one or two rows of petals should be discarded. Tall varieties may be pinched when young to encourage branching. Old flowers are removed to encourage continued flowering.

General Information

Scientific name: *Zinnia spp.*

Pronunciation: ZIN-nee-uh species

Common name(s): Zinnia

Family: *Compositae*

Plant type: annual

USDA hardiness zones: all zones (Fig. 2)

Planting month for zone 7: Mar; Apr; Sep

Planting month for zone 8: May; Jun

Planting month for zone 9: Apr; Sep; Oct

Planting month for zone 10 and 11: Mar; Sep; Oct

Origin: native to North America

Uses: mass planting; container or above-ground planter; cut flowers; edging

Availability: generally available in many areas within its hardiness range

Figure 1. Zinnia.

Description

Height: 1 to 3 feet

Spread: 1 to 2 feet

Plant habit: upright

Plant density: open

Growth rate: fast

Texture: medium

1. This document is Fact Sheet FPS-623, 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, Teresa Howe, coordinator - Research Programs/Services, Gulf Coast REC, Bradenton, 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: opposite/subopposite
Leaf type: simple
Leaf margin: entire
Leaf shape: ovate
Leaf venation: parallel
Leaf type and persistence: not applicable
Leaf blade length: 2 to 4 inches
Leaf color: green
Fall color: not applicable
Fall characteristic: not applicable

Flower

Flower color: yellow; white; pink; salmon; purple; lavender; orange
Flower characteristic: showy

Fruit

Fruit shape: no fruit
Fruit length: no fruit
Fruit cover: no fruit
Fruit color: not applicable

Fruit characteristic: inconspicuous and not showy

Trunk and Branches

Trunk/bark/branches: not applicable
Current year stem/twig color: green
Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in full sun
Soil tolerances: clay; sand; acidic; loam
Drought tolerance: high
Soil salt tolerances: unknown
Plant spacing: 12 to 18 inches

Other

Roots: not applicable
Winter interest: not applicable
Outstanding plant: not particularly outstanding
Invasive potential: not known to be invasive

Pest resistance: very sensitive to one or more pests or diseases which can affect plant health or aesthetics

Use and Management

The seeds are usually planted directly into the garden. If planted indoors the seedlings become spindly, especially if started too early. The seed germinates in one to two weeks at temperatures between 70 and 80-degrees F. In addition to spring, zinnia can be planted from August to September in southern Florida.

Dwarf Zinnias less than 10 inches tall include the 'Dasher', 'Dreamland', 'Lollipop', 'Peter Pan' and 'Small World' series, 'Fantastic', 'Short Stuff' and 'Thumbelina'. Intermediate sized selections grow no more than about 15 inches tall and include the 'Pulcino' series, and the cultivars 'Pumila', 'Rose Pinwheel', and 'Starlight'. The tallest Zinnias are in the 'Ruffles' and 'Splendor' series, and the cultivar 'State Fair'.

Aphids suck plant juices and coat the leaves with sticky honeydew.

Four-lined plant bug causes small, round, brown sunken spots on the leaves.

Mites cause the foliage to lose its green color and become bronzed or stippled.

Pests and Diseases

Blight starts as reddish brown spots with graying centers. Dark brown cankers form on the stems and flowers are spotted or completely blighted. The disease is also called alternaria leaf spot.

Powdery mildew is found on zinnia, particularly late in the season. The disease causes a white to grayish powdery growth on the leaves.

Bacterial leaf spot causes reddish brown, angular spots on the leaves and can cause plants to die out by mid-August.