

Care and Handling

- Vase Life-length of time flowers remain beautiful
- Senescence-flower death

Why flowers wilt and die prematurely

- Stem diameter and thickness
- Genetics
- Inability of the stem to absorb water
- Lack of carbohydrates
- Excessive transpiration
- Bacterial growth and disease
- Ethylene gas
- Improper surrounding conditions

The Chain of Life

- involved in moving the floral product from the The Chain of Life-a long chain of handlers greenhouse/field to the design bench
- **Grower-** harvest flowers and ship them to an auction
- Broker-receives large quantities from foreign countries and domestic growers
- Shipper-ships by air or truck to wholesalers
- Wholesaler-receives flowers from brokers and growers; conditions flowers and sells to retail florists
- conditions flowers and sells and delivers flowers to consumers Florist-receives flowers from wholesalers and local growers;
- Customer-receives flowers as a gift or purchases them for personal enjoyment

The Chain of Life-Wholesaler

Chemical Treatments

- Rehydrating
- Add hydrating solution to water after harvesting plant material
- encourages water absorption and maintains turgidity
- Repeat if cut flowers transported out of water rehydrate with clean, good quality water
 - Use a biocide and or an acidifier

Chemical Treatments

- Pulsing-method of conditioning in which fresh cut plant material is in a particular solution for a certain time
- contains sugars like sucrose
- given with growth regulators
- used to inhibit bacterial growth
- improve product quality during shipping & storage to extend the ultimate vase life of the flowers
- important to know about how the product has been cared for along its journey

Chemical Treatments

- Preventing the effects of ethylene gas--
- **Ethylene**
- naturally occurring plant hormone
- involved in the aging process
- released as an odorless, colorless gas
- extremely harmful to cut flowers
- produced by ripening fruit & vegetables, decomposing plant material, bacteria, and burning of gasoline, diesel fuel, firewood, and tobacco
- Treatment-silver thiosufate solution

On receiving cut plant material:

- Open and unpack immediately
- Allow the produce to breathe
- Check name, quantity, & price against invoice
 - Remember correct plant & variety name for future reference
- Check quality and look for damage

- Begin re-cutting and conditioning immediately
- Use properly sanitized buckets
- Bacteria shortens the lifespan of cut flowers and foliage.
- Sanitize knives, cutters, work surfaces, coolers & buckets.

- Fill the buckets with six to eight inches of clean, lukewarm water.
- 100-110 Degrees F
- Warm water will encourage the development and opening of the plant material.

- Add a correctly measured amount of the appropriate floral preservative to clean water and make sure that it is well dissolved.
- Floral preservative doubles the vase life of cut flowers.

Floral preservative ingredients

- Sugars
- carbohydrates to nourish
- **Biocides**
- inhibits the growth of microorganisms
- Acidifiers
 Iowers pH levels
- Growth regulators
- to increase the vase life of some flowers
- Wetting agents
 to aid in water absorption

- Remove any foliage that will be below the water line
- Discourages bacterial growth
- avoid damaging the stem's skin when stripping
- juices from stem causes extra bacterial growth

Cut 1-3 inches off the bottoms of the stems

- Re-cutting exposes fresh, healthy tissue to better uptake water
- Callus—outer cells surrounding cut that dry outpreventing uptake
- repeated cutting under the same water can pollute with accumulating debris and bacteria
- cut the plant stem at a 45-degree slant using a knife
- exposes a maximum area of clean, open cells
- keeps the bottom of the stem from resting flat on the bottom of the bucket, further impeding water uptake.

- If a product has not been pre-treated, do so by placing or dipping into an appropriate hydrating solution.
- Place flowers into buckets containing warm, pre-mixed nutrient solution.
- Prevent unnecessary handling
- Dirt or salt and sweat on the hands can easily stain and leave permanent damage on delicate plant surfaces.

Condition the product

- Leave product to recover and acclimatize for several hours
- Product becomes fully hydrated
- Encourages bud development

Store product at the right temperature and humidity

- A lower temperature slows the respiration rate of cut plant material
 - Storage temperature--36-38 degrees F
- Tropical plant materials—store 55-60 degrees F.
 - Humidity--minimum of 80%

Rotate stock

- Always practice the 'First In, First Out' rule.
- Maintain proper care and handling practices at the design bench
 - Use plant material sensibly and pay attention to its needs and its destination.
 Soak floral foam and bouquet holders in clean water with
 - nutrient solution
- Keep cut flowers in water rather than laying them on the
- Include a packet of floral preservative with wrapped flowers and hand tied bouquets.
 - Include care instructions with flowers that are delivered.

Keep up with regular maintenance

- Remove dead flowers
- Remove empty buckets and clean carefully
- Change the water in the buckets and replace with the correct cut flower food
- Re-stock partly filled buckets from flower stock

of Floral Arrangements Care and Handling

- Care tag
- Replenish water preservative solution
- Misting
- Remove wilted and re-cut or discard
- Keep away from ethylene sources
- Keep out of direct sunlight
- Avoid warm sources (TV, microwave)
- Avoid drafts

Examples of Care and Handling Experiments

- Some of the home remedies added to the
 - water were:
- Bleach and lemon-lime soda
 - Listerine
- Sugar and vinegar
- Lemon juice, sugar, bleach
 - Aspirin and a penny
 - Clear water

- Some of the preservative solutions added to the water were:
- Floralife preservative solution
 - Nutriflo preservative solution
- Aqualplus preservative solution

Some of the methods of cutting the stems

were:

- Underwater
- In the air
- Crushing stems
- Cutting with scissors
- Cutting with knife
- Cutting with pruners
- Not re-cutting the stems

- Some methods of storing plant material:
- Cooler vs. room temp
- Any variable temperatures
- Store on a microwave or TV