

Banana cultivars for Florida

Variedades de banana por Florida

Jonathan Crane, Carlos Balerdi (retired),
Jason Osborne, and Randy Ploetz

University of Florida, IFAS

Tropical Research and Education Center (TREC)
and

Miami-Dade County Cooperative Extension

Acknowledgment

- This banana cultivar evaluation was made possible by funding from the Tropical Fruit Growers of South Florida and The Tropical Fruit Advisory Council.
- The banana cultivar evaluation was conducted by Dr. Randy C. Ploetz, Plant Pathologist – Tropical Fruits.

FHIA 01 (‘Goldfinger’) (AAAB)

- Consumed fresh.
- Resistant to Panama disease.
- Resistant to Black Sigatoka.
- Burrowing nematode resistant.
- Fruit quality: very good; pleasant slightly tart flavor when ripe.
- Yield potential – good.
- Recommendation - yes.

FHIA 02 (‘Mona Lisa’) (AAAA)

- Consumed fresh.
- Resistant to Panama disease.
- Resistant to Black Sigatoka.
- Fruit quality: very good.
- Yield potential – good.
- Recommendation – yes.

FHIA 03 (AABB)

- Eaten fresh and cooked.
- Resistant to Panama disease.
- Resistant to Black Sigatoka.
- Fruit quality: good.
- Yield potential – good.
- Recommendation - yes.

FHIA17 (AAAA)

- Eaten fresh and cooked.
- Resistant to Panama disease.
- Moderately good resistance to Black Sigatoka.
- Moderate resistance to burrowing nematodes.
- Fruit quality: very good.
- Yield potential – good.
- Recommendation - maybe.

FHIA 18 (AAAB)

- Eaten fresh and cooked.
- Resistant to Panama disease.
- Moderately good resistance to Black Sigatoka.
- Moderate resistance to burrowing nematodes.
- Fruit quality: very good.
- Yield potential – good.
- Recommendation – maybe.

Yangambi km5 (AAA)

- Consumed fresh.
- Resistant to Panama disease.
- Resistant to Black Sigatoka.
- Fruit quality: very good.
- Yield potential – poor.
- Recommendation – maybe to no.

Prata Aná (AAB)

- Consumed fresh and cooked.
- Resistant to Panama disease.
- Susceptible to Black Sigatoka.
- Fruit quality: good;.
- Yield potential – good.
- Recommendation – no.

Pisang ceylan/Mysore (AAB)

- Consumed fresh.
- Resistant to Panama disease.
- Moderately good resistance to Black Sigatoka.
- Fruit quality: very good;.
- Yield potential – good.
- Recommendation – yes.

Kumunamba (Yamunamba) (AAB)

- Consumed fresh but mostly used for cooking.
- Resistant to Panama disease.
- Resistance to Black Sigatoka not evaluated.
- Fruit quality: good.
- Yield potential – good.
- Recommendation – maybe.

Kandrian (AAB)

- Mostly cooked.
- Resistant to Panama disease.
- Resistance to Black Sigatoka not evaluated.
- Fruit quality: very good.
- Yield potential – good.
- Recommendation – maybe.

'Ka

Saba (ABB)

- Eaten cooked.
- Resistant to Panama disease.
- Moderately good resistant to Black Sigatoka.
- Fruit quality: very good.
- Yield potential – good.
- Recommendation – yes.

Pomoti on (AA)

- Consumed fresh.
- Resistant to Panama disease.
- Resistance to Black Sigatoka not evaluated.
- Fruit quality: very good.
- Yield potential – poor.
- Recommendation – no.

Pisang jari buaya (AA)

- Consumed fresh.
- Resistant to Panama disease.
- Resistance to Black Sigatoka not evaluated.
- Fruit quality: fair.
- Yield potential – poor.
- Recommendation – no.

Pisang lemak manis (AA)

- Consumed fresh.
- Resistant to Panama disease.
- Resistance to Black Sigatoka not evaluated.
- Fruit quality: good.
- Yield potential – poor.
- Recommendation – no.

'Pisang lemak manis'

Pisang raja (AAB)

- Consumed fresh.
- Resistant to Panama disease.
- Resistant to Black Sigatoka.
- Fruit quality: good.
- Yield potential – not evaluated.
- Recommendation – no.

Recommendation

- Establish several mats (plants) of cultivars you are interested in and determine for yourself which Panama and Black Sigatoka disease resistant banana cultivars may have a market potential.