


Cooperative Extension Service
Institute of Food and Agricultural Sciences

*Coffea arabica*¹

Edward F. Gilman²

Introduction

This medium-textured, dense, upright shrub has glossy, wavy-edged, unusually dark green leaves, fragrant, white, starry-shaped springtime flowers, and showy, fleshy, red berries (Fig. 1). Each berry contains two seeds or coffee beans suitable for home roasting and grinding.

General Information

Scientific name: *Coffea arabica*

Pronunciation: KOFF-ee-uh uh-RAB-bick-uh

Common name(s): Coffee

Family: *Rubiaceae*

Plant type: shrub

USDA hardiness zones: 10B through 11 (Fig. 2)

Planting month for zone 10 and 11: year round

Origin: not native to North America

Uses: fruit; specimen; container or above-ground planter; hedge; near a deck or patio; espalier; border

Availability: somewhat available, may have to go out of the region to find the plant


Figure 1. Coffee.

Description

Height: 10 to 15 feet

Spread: 8 to 15 feet

Plant habit: round

Plant density: dense

Growth rate: fast

Texture: medium

Foliage

Leaf arrangement: whorled

Leaf type: simple

Leaf margin: entire

Leaf shape: ovate

Leaf venation: pinnate

Leaf type and persistence: evergreen

1. This document is Fact Sheet FPS-135, 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>.
2. Edward F. Gilman, professor, Environmental Horticulture Department, 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 2. Shaded area represents potential planting range.

Leaf blade length: 4 to 8 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: white

Flower characteristic: pleasant fragrance; spring flowering

Fruit

Fruit shape: oval

Fruit length: less than .5 inch

Fruit cover: fleshy

Fruit color: red

Fruit characteristic: persists on the plant; suited for human consumption

Trunk and Branches

Trunk/bark/branches: not particularly showy; typically multi-trunked or clumping stems

Current year stem/twig color: green

Current year stem/twig thickness: medium

Culture

Light requirement: plant grows in part shade/part sun

Soil tolerances: clay; sand; acidic; slightly alkaline; loam;

Drought tolerance: moderate

Soil salt tolerances: poor

Plant spacing: 36 to 60 inches

Other

Roots: usually not a problem

Winter interest: no special winter interest

Outstanding plant: plant has outstanding ornamental features and could be planted more

Invasive potential: not known to be invasive

Pest resistance: long-term health usually not affected by pests

Use and Management

Reaching a height of 15 feet, Coffee tree is a great conversation piece, growing in light rich soil and partial shade. Regular pruning can keep the plant attractive at any desirable size. This handsome shrub is suitable for containers, specimen plantings, or used as a small understory tree in hammocks and wild wooded areas. It also makes a nice backdrop in a shrub border. It has the potential to escape from cultivation.

Propagation is by seed.

Coffee plants are bothered by scales, mites, thrips, caterpillars, and mineral deficiencies.

Pests and Diseases

No diseases are of major concern.


Figure 3. Fruit of Coffee