

Ageratum houstonianum¹

Edward F. Gilman, Teresa Howe²

Introduction

Floss Flower has fluffy looking flowers available in shades of blue, lavender, pink and white that can be used for edging, massing, or in containers. The taller cultivars may be used as cut flowers. Others use it in rock gardens or as a winter house plant. Ageratum grows in well-drained, medium rich soil and does not tolerate dryness. Provide full sun or partial shade and remove the old flowers to promote continuous blooming. Flossflower dies at the first frost. Plants grow 6 to 14 inches tall depending on cultivar.

General Information

Scientific name: Ageratum houstonianum

Pronunciation: adge-jur-RAY-tum hoos-toe-nee-AY-num **Common name(s):** Mexican Ageratum, Flossflower

Family: Compositae
Plant type: annual

USDA hardiness zones: all zones (Fig. 1)

Planting month for zone 7: Jun Planting month for zone 8: May

Planting month for zone 9: Apr; Sep; Oct

Planting month for zone 10 and 11: Feb; Nov; Dec

Origin: not native to North America

Uses: container or above-ground planter; attracts butterflies;

edging

Availablity: generally available in many areas within its

hardiness range

Description

Height: .5 to 1.5 feet Spread: .5 to 1 feet Plant habit: round Plant density: dense Growth rate: moderate Texture: medium

Foliage

Leaf arrangement: alternate

Leaf type: simple
Leaf margin: dentate
Leaf shape: ovate
Leaf venation: reticulate

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: blue; pink; lavender 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

- This document is Fact Sheet FPS-23, 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.
- 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 1. Shaded area represents potential planting range.

Trunk and Branches

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

Culture

Light requirement: plant grows in part shade/part sun

Soil tolerances: clay; sand; acidic; loam

Drought tolerance: Soil salt tolerances: poor **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: no serious pests are normally seen on the plant

Use and Management

Seed can be planted inside or in the garden. Do not cover the seed as light is needed for germination. Germination occurs in 5 to 10 days at temperatures between 70 and 75-degrees F. Pinch seedlings to encourage branching. Plant *Ageratum* 10 to 12 inches apart to form a solid mass of fine-textured pink to purple flowers. In USDA hardiness zones 9b, 10, and 11, Flossflower is generally planted in the fall for winter and spring color.

Cultivars include 'Adriatic', 'Blue Blazer', 'Hawaii Series' 'Madison', 'Ocean' 'Pacific', 'Royal Jay', and 'Royal Delft'. 'Blue Blanket' is a sturdy cultivar and plants are uniform. 'Pacific' produces a wonderful flower display under Florida conditions.

Ageratum may be attacked by two insects. The corn earworm tunnels in stems and feeds on the foliage. The greenhouse leaf tier ties leaves together with webbing then feeds on them.

Pests and Diseases

The only disease of consequence is powdery mildew and late in the season infections can be ignored. Powdery mildew is a white or gray powdery growth on the leaves.