

Manilkara zapota Sapodilla¹

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

A superb shade, street (where falling fruit will not be a problem), or fruit tree, Sopadilla reaches a height of 45 feet with a 40-foot spread (Fig. 1). The smooth, dark, and glossy, six-inch-long evergreen leaves are clustered at the tips of twigs and the small, creamcolored solitary flowers appear in the leaf axils throughout the year. The four-inch-wide, scurfy brown fruits have a juicy, sweet, yellow-brown flesh and ripen to softness in spring and summer. The flowerto-fruit period is about ten months. The bark and branches, when injured, bleed a white latex which is the source of chicle, the original base for chewing gum. The trunk on older specimens is flaky and quite attractive, and flares at the base into numerous surface roots.

GENERAL INFORMATION

Scientific name: Manilkara zapota Pronunciation: man-ill-KAR-uh zuh-POE-tuh Common name(s): Sapodilla Family: Sapotaceae USDA hardiness zones: 10B through 11 (Fig. 2) Origin: not native to North America Uses: fruit tree; hedge; recommended for buffer strips around parking lots or for median strip plantings in the highway; screen; shade tree; specimen; residential street tree; no proven urban tolerance Availability: grown in small quantities by a small number of nurseries

Figure 1. Mature Sapodilla.

DESCRIPTION

Height: 40 to 45 feet Spread: 35 to 45 feet Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms Crown shape: round; pyramidal Crown density: dense Growth rate: medium Texture: coarse

^{1.} This document is adapted from Fact Sheet ST-405, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.

^{2.} Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: alternate Leaf type: simple Leaf margin: entire Leaf shape: elliptic (oval); oblong Leaf venation: pinnate Leaf type and persistence: broadleaf evergreen; evergreen 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 characteristics: inconspicuous and not showy; year round flowering

Fruit

Fruit shape: round (Fig. 3) Fruit length: 3 to 6 inches Fruit covering: fleshy Fruit color: brown **Fruit characteristics:** does not attract wildlife; suited for human consumption; inconspicuous and not showy; fruit, twigs, or foliage cause significant litter

Trunk and Branches

Trunk/bark/branches: grow mostly upright and will not droop; showy trunk; should be grown with a single leader; no thorns Pruning requirement: needs little pruning to develop a strong structure Breakage: resistant Current year twig color: brown; green Current year twig thickness: medium

Culture

Light requirement: tree grows in full sun Soil tolerances: clay; loam; sand; acidic; alkaline; well-drained Drought tolerance: high Aerosol salt tolerance: high Soil salt tolerance: moderate

Figure 3. Fruit of Sapodilla.

Other

Roots: surface roots can lift sidewalks or interfere with mowing

Winter interest: no special winter interest Outstanding tree: not particularly outstanding Invasive potential: No entries found.

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

USE AND MANAGEMENT

Requiring full sun for best growth and form, Sopadilla is a tough tree tolerating a variety of poor soils but will grow better on well-drained soils. It has a good salt tolerance and is very drought and windresistant, enduring hurricanes very well. Thinning the very dense crown will help to increase grass and other plant growth beneath the crown and increase wind tolerance. These traits make it ideal for seaside locations. The trunk and roots grow quite large on older specimens, so locate no closer than about eight to ten feet from sidewalks and curbs. It makes a superb specimen tree for a large residential landscape or commercial landscape.

A central trunk often develops with little training. It dominates the young tree forming a pyramidalshaped canopy. Improper pruning practices such as topping, forms many clustered leaders and can shorten the life of the tree.

Superior fruit cultivars are available: 'Prolific', 'Brown Sugar', 'Modello', and 'Russel'. *Manilkara bahamensis*, the Wild Dilly, is native to the Florida Keys and has less desirable fruit. Propagation is usually by seed, with superior varieties being veneer-grafted.

Pests

Scales and fruit flies occasionally cause problems. Seedlings develop in the landscape where they could become a slight weed problem.