

Plant spacing ranges for commercial tropical fruit crops in Florida

Data compiled by Jonathan H. Crane, University of Florida's, IFAS, Tropical Research and Education Center, Homestead, Florida.

Common name	Scientific name	In-row (ft)	Between-row (ft)	Availability
Akee	<i>Blighia sapida</i>	15-25	20-25	Aug.-March
Atemoya	<i>Annona cherimola x A. squamosa</i>	15-18	15-20	Aug.-Oct. + Nov.-Jan.
Avocado	<i>Persea americana</i>	12-25	18-30	Late May-through April
Banana (eating)	<i>Musa spp.</i>	8-12	10-20	All year
Black sapote	<i>Diospyros ebenaster</i>	15-25	20-25	Dec.-March
Canistel	<i>Pouteria campechiana</i>	15-25	20-25	Dec.-March, all year
Carambola	<i>Averrhoa carambola</i>	15-20	18-25	June-Oct.+Nov.-Feb.
Guava	<i>Psidium guajava</i>	5-15	10-20	All year
Jackfruit	<i>Artocarpus heterophyllus</i>	15-20	18-25	All year
Kumquat	<i>Fortunella spp.</i>	5-15	10-20	Oct.-Feb.
Longan	<i>Nephelium longana</i>	12-25	18-30	July, early Aug., all year
Lychee	<i>Litchi chinensis</i>	12-25	18-30	June, early July
Macadamia	<i>Macadamia integrifolia and M. tetraphylla</i>	12-25	18-30	Aug.-Oct.
Mamey sapote	<i>Pouteria sapota</i>	12-25	18-30	May-July, all year
Mango	<i>Mangifera indica</i>	12-25	18-30	May-Oct.
Papaya	<i>Carica papaya</i>	6-8	7-20	All year
Passion fruit	<i>Passiflora edulis & f. flavicarpa</i>	8-15	12-20	June-Dec.
Pitaya	<i>Hylocereus sp. and hybrids and Selenicereus megalanthus</i>	8-15	12-20	June-Nov.
Pummelo	<i>Citrus grandis</i>	12-25	18-30	Dec.-April
Sapodilla	<i>Manilkara zapota</i>	12-25	18-30	Feb.-June
Star apple	<i>Chrysophyllum cainito</i>	12-25	18-30	Feb.-May
Sugar apple	<i>Annona squamosa</i>	10-20	15-20	July-Sept.+Nov.-Jan..
Tamarind	<i>Tamarindus indica</i>	12-25	18-30	April-June
Wampee	<i>Clausena lansium</i>	10-20	15-20	June-Aug.
Wax jambu	<i>Syzygium samarangense</i>	12-25	18-30	June-July
White sapote	<i>Casimiroa edulis</i>	12-25	18-30	May-Aug.

(File c:/extension/misc/statistic/ tropical fruit plant spacing 5-27-14.doc)