

Jicama—*Pachyrhizus erosus* (L.) Urban¹

James M. Stephens²

Jicama (pronounced “hecama”) is also known as yam bean and Mexican turnip. It is not related to the true yam. The name jicama is also used in Spanish for any edible root. It is a climbing legume with very long and large tuberous roots, which in 5 months of growth may reach 6 to 8 feet long and weigh 50 pounds or more. More often, roots are round and beet-shaped with a distinctive taproot.

The vining tops, which reach 10 to 20 feet in length, have compound leaves with pointed edges, and bear white flowers and green lima bean-shaped pods. These pods are borne in clusters of around six pods per cluster, and may reach 8 to 12 inches in length and 1 inch in width.

Use

The edible portion is the starchy root, which is eaten raw or cooked. The crisp white interior flesh tastes like a delicious cross between a water chestnut and an apple. Jicama is often used as a substitute for water chestnut in oriental cooking. As a vegetable, it is very important and popular in Mexico. It is sometimes served raw with a spread of olive oil, paprika, or other seasoning. The tough brown skin is easily peeled. As a word of caution, eat only the roots. The leaves, stems, ripe pods, and seeds may be poisonous.

Culture

Jicama is grown only occasionally in Florida in home gardens. Commercially, it is produced to some extent in such tropical regions as Puerto Rico, Hawaii, and Mexico, and in warm regions of the southwestern United States. Besides *P.*

erosus there is a larger rooted type called *P. tuberosus*. Both are similar except for the size of the root.

Jicama does best in a warm climate with moderate rainfall and is sensitive to frost. When planted from seeds, about 5 to 9 months of warm weather are required before large roots are produced. However, mature roots may be produced after just 3 months if started from whole small roots. Removing the flowers seems to enhance yields.

Figure 1. Jicama vining tops
Credits: James M. Stephens

Figure 2. Jicama root
Credits: Blue Goose, Inc.

1. This document is HS615, one of a series of the Horticultural Sciences Department, UF/IFAS Extension. Original publication date March 1994. Revised September 2015. Reviewed October 2018. Visit the EDIS website at <http://edis.ifas.ufl.edu>.

2. James M. Stephens, professor emeritus, Horticultural Sciences 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.