

PASSION FRUIT

Passiflora edulis

Passifloraceae family

Origin: tropical America

Christian DIDIER

Introduction to *Passion Fruit*

Juice market

Ecuador — Passion fruit concentrate exports — Tonnes

	2002	2003	2004
Netherlands	7 369	16 754	14 318
United States	1 619	2 335	4 070
United Kingdom	283	534	876
Germany	150	325	869
Australia	68	164	447
Canada	145	188	396
Belgium	619	733	384
Israel	175	100	150
South Africa	36	108	121
France	50	138	92
Others	1 581	1 139	648
Total	12 095	22 518	22 371

Botanical Description

The family *Passifloraceae* includes 550 species in 12 genera

The passion fruit plant is a subtropical

The leaves are evergreen, 3-lobed and finely toothed. They are 3-8 inches long, and a deep glossy green. Some varieties have leaves tinged with red or purple
The flowers are single and fragrant, 2-3 inches wide and borne at a node on the new growth.

In most countries passion fruit production is based on cultivars of the golden passion fruit (*p.edulis f. flavicarpa*).

The major exceptions are South Africa, Kenya and New Zealand where production is dependent on lines of the purple passion fruit (*P.edulis*) and in Australia where hybrids between the two forms are exploited.

The purple passion fruit (*passiflora edulis*), is adapted to the coolest subtropics or to high altitudes in the tropics, while the golden passion fruit (*p.edulis f. flavicarpa*) is more suited to tropical lowland conditions.

Species and Varieties

- *Passiflora edulis*

Purple or violet passion fruit

- *Passiflora edulis* (Var) *Flavicarpa*

Yellow passion fruit

- *Passiflora ligularis*

Violet red passion fruit

- *Passiflora caerulea*

Blue Crown

Commonly Grown Passion Fruit Types

Passion Fruit Type	Common Name	Temperature Requirements
<i>Passiflora incarnata</i>	May Apple	10°C - 20°C
<i>Passiflora ligularis</i>	Sweet Granadilla	18°C - 28°C
<i>Passiflora lutea</i>	NA	10°C - 24°C
<i>Passiflora molissima</i>	NA	12°C - 20°C
<i>Passiflora quadrangularis</i>	Giant Granadilla	18°C - 28°C
<i>Passiflora antioquiensis</i>	NA	10°C - 20°C
<i>Passiflora edulis</i>	Common Passion Fruit	15°C - 28°C

Nutritional facts

Nutrient	Units	Value per 100 grams of edible portion
Water	g	72.93
Vitamin C, total ascorbic acid	mg	30.0
Energy	kj	406
Protein	g	2.20
Total lipid (fat)	g	0.70
Carbohydrate, by difference	g	23.38
Fiber, total dietary	g	10.4
Ash	g	0.80

AGRONOMY

- **Propagation**

- ➔ Plants can be propagated by seed

- ➔ Grafting is also used to propagate purple passion fruit on hardier rootstock (yellow passion fruit).

PLANTING

in Venezuela the highest yields of yellow passion fruit are obtained when the vines are set 3m apart each way

In South Africa, purple passion fruit vines are set 2.5 metres apart in cool areas and 3.5 - 4.5 m apart in warm areas

In other areas plants are planted 2 m apart in rows 1.2 m apart.

Pruning methods

This sketch illustrates passionfruit vine before pruning (at left), and after pruning (at right).

Laterals should be cut back to 10-15 cm from the leader

POLLINATION

Pollination is essential for fruit production on passion vines. Flowers of the purple passion vine normally set fruit when self-pollinated

Most cultivars of yellow passionfruit are self-incompatible therefore cross-pollination is necessary. Some natural pollinators of passionfruit in St. Lucia are the Carpenter Bee (*Xylocopa sonorina*) and the honeybee (*Apis mellifera*). It has been proven that hand pollination increases fruit yield in passionfruit.

Pests and Diseases

- Aphids *Aphis gossypii* and *Myzus persicae*
- Thrips (*Thysanoptera* sp)
- Leaf miner
- Fruit flies
- Mealy bugs (*Planococcus citri*)

Nematodes *Meloidogynae javanica*

Fusarium wilt (causing Crown Canker)

Fruit spots *Septoria passiflorae* , *Alternaria passiflorae*

Woodiness virus is a poty virus that is an important disease of this crop

Phytophthora blight
Phytophthora cinnamoni
and *P.nicotianae* var.
parasitica

Horticultural Maturity Indices

- Fruit are harvested when they are $\pm 75\%$ turning yellow or purple
- Purple passion fruit at the light-purple stage are more suitable for long distance transport.
Normally,
- the respiratory climacteric occurs on the vine. Fruit harvested earlier have an unripe flavor. In some cases, fruit are allowed to abscise and fall, and are then picked up from the ground.

Grades, Sizes and Packaging

- Fruit should have a diameter of 5 to 8 cm for purple and 6 to 8 cm for yellow.
- Skin color should be full yellow or purple, unless a hybrid. Fruit are packed in
- 6 and 4.5 kg fiberboard cartons, sometimes in one- or two-layer trays or cell packs.

Optimum Storage Conditions

- Yellow passion fruit should be stored at 7 to **10 °C** with 90 to 95% RH. They will have a potential storage-life of 2 weeks. Purple passion fruit are chilling tolerant and can be stored at **3 to 5 °C** for 3 to 5 weeks.

Thank you for your attention

