

Tropical Research and Education Center (TREC)
University of Florida
Institute of Food and Agricultural Sciences
18905 S.W. 280 St.
Homestead, Florida 33031-3314
Tel: 305-246-7001
Fax: 305-246-7003
Website: <http://trec.ifas.ufl.edu>
Contact: Dr. J. H. Crane at jhcr@ufl.edu

TREC Tropical Fruit Collections

The tropical and subtropical fruit collections at the University of Florida's Tropical Research and Education Center are an integral part of the mission of the University of Florida's research, teaching, and extension programs. Trees in our collection are a partial source of propagation material for many of the fine nurseries in south Florida who provide commercial and urban residents with tropical fruit trees. In addition, plant material from our collections is used by applied and basic researchers throughout the U.S. and the world in their research investigations. Our collections are also part of the educational programs offered by educators from primary school through graduate training programs and other professional programs. The TREC collection is also used in the extension education and outreach programs of the University of Florida and are viewed, studied, and used for training and educating commercial clientele, interested professionals, and urban residents with an interest in tropical fruit trees.

The TREC collections are a part of an informal network of various research and educational institutions involved in tropical fruit germplasm (cultivars, varieties, clones, accessions) evaluation and preservation including:

- Tropical Research and Education Center <http://trec.ifas.ufl.edu>
- USDA-ARS Subtropical Horticulture Research Station and National Clonal Germplasm Repository <http://www.ars-grin.gov/mia/homeshrs.htm>
- Fairchild Tropical Botanical Garden <http://www.fairchildgarden.org/>
- Fruit and Spice Park (Miami-Dade County Parks and Recreation Dept.) http://www.miamidade.gov/parks/Parks/fruit_spice.asp
- The Kampong (Part of the National Tropical Botanical Garden) <http://www.ntbg.org/gardens/kampong.html>

The living collections at TREC are in a continual evolution of development and change. Some of this change is brought about by plant improvements and a desire to update the collections, others to preserve important selections or clones used by the local industry; still other changes are brought about by natural events such as hurricanes, floods, drought, and freezing temperatures.

In general, small amounts of propagation material (i.e., seeds, budwood, and graftwood) are available upon request. However, some of our collection may be found in commercial nurseries in south Florida.

Avocado (*Persea americana*) – The Florida Collection. At present we are expanding our collection of important avocado cultivars from Florida and beginning to include a collection of clones that produce seedless fruit.

#	Cultivar
1	Bernecker
2	Beta
3	Booth 7
4	Booth 8
5	Brogdon
6	Brooks Late
7	Choquette
8	Donnie
9	Dupuis
10	Kampong
11	Lisa
12	Loretta
13	Miguel
14	Monroe
15	Nesbitt
16	Peterson
17	Pollock
18	Reed
19	Russell
20	Semil 34
21	Simmonds
22	Taylor
23	Tonnage
24	Winter Mexican

Mango (*Mangifera indica*) Collection – The World of Mangos. At present TREC has one of the most extensive mango collections in the U.S. Our cultivars come from Florida and all over the world.

#	Cultivar	#	Cultivar
1	Alfonso	65	Martin
2	Alice	66	Mesk
3	Ameeri	67	Miami Late
4	Anderson	68	Mon Tong 9822
5	A6 Reasoner	69	Mulgoba
6	Baliley's Marvel	70	Nam Tam Teen 9884
7	Baptiste	71	Nom Doc Mai
8	Besennara	72	No. 11
9	Beverly	73	Ono
10	Bombay Green	74	Ott
11	Borsha	75	Paheri

12	Brander	76	Palmer
13	Brooks	77	Parris
14	Bullocks Heart	78	Pascual
15	Burgner	79	Peach
16	Cambodiana	80	Pettigrew
17	Carabao	81	Phillipine
18	Carabao N4116	82	Pillsbury A
19	Carrie	83	Pope
20	Cushman	84	Pruter
21	Daid	85	Reasoner
22	Dot	86	Red Itamaraca
23	Duncan	87	Rockdale Saigon
24	Edward	88	Rosigold M 13269 (S1)
25	Edward x Earle	89	Royal Special
26	Edward x Kent 14	90	Ruby
27	Eldon	91	Saber
28	Ewais	92	Safeda Lucknow
29	Fascell	93	Saigon
30	Florigon	94	Saigon M4329
31	Ford	95	Saigon M13269
32	Four-way Bombay Red Seedling	96	Sandersha
33	Gadoeng	97	Sandersha Sdlg
34	Glazier	98	Scuppernong
35	Glenn	99	Sensation
36	Gola	100	Sensation (Akbar)
37	Golden Lippens	101	Sandersha
38	Gouveia	102	Smith
39	Graham	103	Sprinfels
40	Graham 9794	104	Sophie Fry
41	Haden	105	Stringless Peach
42	Harris	106	Toledo
43	Herman	107	Tommy Atkins
44	Himsagar	108	Tong Dam
45	Hindi	109	Tong Dam 9897
46	Hodson	110	Tuehau
47	Honc Cambodian	111	Turpentine
48	Irwin	112	Turpentine N 2-1-5-3
49	Itamaraca	113	Valencia Pride
50	Joellen	114	Vallenato
51	Julie	115	Van Dyke
52	Kala Keht 9874	116	Wally
53	Keitt	117	Webber
54	Kensington Pride	118	Zebda

55	Kent	119	Zill
56	Kyo Savoy	120	9816
57	Langra Benarsi		
58	Lathrop		
59	Lippens		
60	Lucille		
61	Madame Francis		
62	Mallika		
63	Mamme		
64	Manzano		

Mamey sapote (*Pouteria sapota*) Collection – Florida and tropical America. TREC has one of the most comprehensive collections of mamey sapote germplasm in the U.S. emphasizing historically important cultivars including those of commercial important in Florida.

#	Cultivar
1	AREC#3
2	Casillo#1
3	Chunox
4	Copan
5	Florida
6	Pantin (Key West)
7	Lara
8	Lorita
9	Magaña
10	Mayapan
11	Pace
12	Piloto
13	Tazumal
14	Viejo
15	#9998
16	Seedling not named

Sapodilla (*Manilkara zapota*) Collection – Florida, Tropical America, and Asia. TREC has an extensive collection of older and newer sapodilla cultivars now being grown in south Florida. Our collection emphasizes the diversity of sapodilla fruit shapes and quality from small to large fruit, round to top-shaped, light brown to reddish-brown pulp color, and from gritty to smooth textured pulp.

#	Cultivar
1	Alano
2	Brown Sugar
3	Fruit & Spice Park
4	Hasya
5	Makok
6	Mead
7	Modello
8	Molix
9	Morena
10	O-B
11	O-X
12	O-2
13	O-3
14	O-4
15	Piña
16	Prolific
17	Seedless seedling
18	Simmonds
19	Tikal
20	Tom Thers

Annona Collection – Tropical and Subtropical Clones. At present the TREC collection maintains a small collection of tropically adapted sugar apple clones (*Annona squamosa*), soursop (*A. muricata*), custard apple (*A. eticulate*), and subtropically adapted atemoya (*A. cherimola* x *A. squamosa*) and ilama (*A. diversifolia*) cultivars

Sugar apple	#	Cultivar name
	1	Green seedling
	2	Kampong Mauve
	3	Lessard Thai
	4	Red
Atemoya	1	African Pride
	2	Bradley
	3	Cabri
	4	Gefner
	5	Page

Mountain soursop	1	Seedling
Custard apple	1	Seedling
Soursop	1	Seedling
Ilama	1	Genova Red
	2	Pajapita
	3	Guillermo

Carambola (*Averrhoa carambola*) Collection – The Star Fruit. TREC has one of the most extensive carambola collections in the U.S. and has embarked on a carambola selection program. Our cultivars come from tropical and subtropical Asia, Hawaii, and Florida.

#	Cultivar
1	B-2
2	B-6
3	B-8
4	B-10
5	B-17
6	Bell
7	Cheng Chui
8	Erlin
9	Fwang Tung
10	Golden Star
11	Hart
12	Kajang
13	Kary
14	Lara
15	Leng Bael
16	Maher Dwarf
17	Miss
18	M18960
19	Pasi
20	Sri Kembangan
21	Wai Wei
22	Wubentou

Jackfruit (*Artocarpus heterophyllus*) Collection – Largest of Fruits. TREC maintains a small collection of this interesting fruit with a range of fruit sizes from 5 to 50 lbs per fruit.

1	Black Gold
2	Chenna
3	Cochin
4	Dang Rasimi
5	Golden Nugget
6	Honey Gold
7	Lemon Gold
8	NS-1
9	Tabouy
10	Varaka

Lychee (*Litchi sinensis*) Collection – Subtropical. TREC maintains a small collection of this fruit which originated from south China and has been under cultivation for over 4,000 years. Lychee cultivars vary in ease of flowering, fruit color, and fruit size.

1	Amboina
2	Annie Wong
3	Early Large Red
4	Emperor
5	Garnett
6	Gee Kee
7	Groff
8	Hak Ip
9	Kwai Mai Pink
10	Kaimana
11	Peerless
12	Seedling
13	Yellow Red
14	Wai Chee

Longan (*Dimocarpus longan*) Collection – Dragon’s Eye. TREC maintains a small collection of this fruit which is very popular throughout Asia. Longan cultivars vary in ease of flowering and flavor.

1	No. 14
2	No. 12
3	No. 30
4	Pon Yai
5	Kohala
6	Edau
7	Beau Kaew
8	Wong’s Special
9	Seymour

10	Tigers eye
11	Big leaf (IFAS#3)
12	Seedling

Wax jambu (*Syzygium samarangense*) Collection – Wax apple. TREC has started a small collection of this interesting fruit with a range of colors from deep magenta red to pink to white to green. Grown commercially in Asia this fruit is appreciated for its mild and aromatic flavor.

1	Borneo Red
2	Kong White
3	Pink
4	Sinark
5	Taiwan Pink
6	Thai Green
7	Tyty

Miscellaneous Fruits Collection. TREC maintains a few trees of various tropical fruits of scientific interest and potential utilization in the future.

Common name	Scientific name	Cultivar
Akee	<i>Blighia sapida</i>	Seedling
Canistel	<i>Pouteria campechiana</i>	Trompo (9681)
Canistel	<i>Pouteria campechiana</i>	Oro (9680)
Green sapote	<i>Calocarpum viride</i>	Seedling
Macadamia	<i>Macadamia</i> spp.	Beaumont
Macadamia	<i>Macadamia</i> spp.	Elimbah
Spanish lime	<i>Melicoccus bijugatus</i>	Montgomery (Large)
Spanish lime	<i>Melicoccus bijugatus</i>	Late
Spanish lime	<i>Melicoccus bijugatus</i>	Key West
Spanish lime	<i>Melicoccus bijugatus</i>	Newcomb
Velvet apple	<i>Dispiros discolor</i>	Seedling
Wampi	<i>Clausena lansium</i>	Seedling
White sapote	<i>Casimiroa edulis</i>	McDill
White sapote	<i>Casimiroa edulis</i>	Suebelle
White sapote	<i>Casimiroa edulis</i>	Densler
White sapote	<i>Casimiroa edulis</i>	Seedling