

Ananas comosus Pineapple¹

Edward F. Gilman, Ryan W. Klein, and Gail Hansen²

Introduction

The 24- to 30-inch-long, stiff, bright green leaves have spiny tips and margins. Leaves arise from a tight rosette. Pineapples are often planted for their tropical appearance and as a horticultural novelty. The fruit appears on top of a central stalk after a year or more.

Figure 1. Full form—*Ananas comosus*: pineapple. Credits: Edward F. Gilman, UF/IFAS

Figure 2. Leaf—*Ananas comosus*: pineapple. Credits: Edward F. Gilman, UF/IFAS

Figure 3. Flower—*Ananas comosus*: pineapple. Credits: Edward F. Gilman, UF/IFAS

- 1. This document is FPS039, one of a series of the Environmental Horticulture Department, UF/IFAS Extension. Original publication date September 1999. Revised August 2018. Visit the EDIS website at https://edis.ifas.ufl.edu for the currently supported version of this publication.
- 2. Edward F. Gilman, professor, Environmental Horticulture Department; Ryan W. Klein, graduate assistant, Environmental Horticulture Department; and Gail Hansen, associate professor, Environmental Horticulture Department; UF/IFAS Extension, Gainesville, FL 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county's UF/IFAS Extension office.

U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

Figure 4. Fruit—*Ananas comosus*: pineapple. Credits: Edward F. Gilman, UF/IFAS

General Information

Scientific name: Ananas comosus

Pronunciation: uh-NAN-us ko-MO-sus

Common name(s): pineapple

Family: Bromeliaceae

Plant type: perennial; herbaceous

USDA hardiness zones: 10 through 11 (Figure 5) **Planting month for zone 10 and 11:** year-round

Origin: not native to North America

Invasive potential: not known to be invasive

Uses: specimen; fruit; ground cover; border; accent;

culinary

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

region to find the plant

Figure 5. Shaded area represents potential planting range.

Description

Height: 1 to 3 feet Spread: 3 to 5 feet Plant habit: round Plant density: moderate Growth rate: slow Texture: medium

Foliage

Leaf arrangement: most emerge from the soil, usually

without a stem
Leaf type: simple
Leaf margin: spiny
Leaf shape: linear
Leaf venation: parallel

Leaf type and persistence: evergreen **Leaf blade length:** 18 to 36 inches

Leaf color: green

Fall color: no fall color change **Fall characteristic:** not showy

Flower

Flower color: red

Flower characteristic: summer-flowering

Fruit

Fruit shape: oval

Fruit length: 6 to 12 inches

Fruit cover: fleshy

Fruit color: yellow; brown

Fruit characteristic: suited for human consumption;

persists on the plant

Trunk and Branches

Trunk/bark/branches: usually with one stem/trunk Current year stem/twig color: not applicable Current year stem/twig thickness: not applicable

Culture

Light requirement: plant grows in part shade/part sun **Soil tolerances:** slightly alkaline; clay; sand; acidic; loam

Drought tolerance: high Soil salt tolerance: unknown Plant spacing: 36 to 60 inches

Other

Roots: usually not a problem

Winter interest: no special winter interest
Outstanding plant: not particularly outstanding

Ananas comosus Pineapple 2

Pest resistance: very sensitive to one or more pests or diseases which can affect plant health or aesthetics

Use and Management

Although the plant will tolerate full sun to fairly dark conditions inside, pineapple is most attractive as an ornamental if given some protection from full sun. Well-drained soil is most suitable for best growth. The plant can be used as a specimen, or grouped as a groundcover in a mass planting. Plant on four-foot centers to allow plants room to spread their foliage. Do not plant in areas where children play because the spines can injure them if they contact the leaves.

The cultivar 'Variegatus' is grown for its striking variegated foliage and is quite popular.

Propagation is by dividing the suckers from the base of the parent plant and also by rooting the leafy top of a mature fruit.

Design Considerations

The bold form and coarse texture of the pineapple make it perfect for containers and highly visible spaces in the landscape. Use with plants that are softer with small foliage and low-growing mounding or spreading forms. Medium and light green foliage in the companion plants will highlight the bright green leaves of the pineapple. Pair with plants with more texture in the foliage to contrast with the smooth, stiff leaves. Use plants with small to medium flowers with cool, bright colors such as purples and blues to contrast with the golden color of the pineapple fruit. Use large masses of companion plants around the base or in front of the pineapples when they are planted in a mass.

Pests and Diseases

Mites, scales, and mealy-bugs can be serious pest problems.

No diseases are of major concern.

Ananas comosus Pineapple 3