
The Backyard 
Orchard – Citrus
Module 1.7 –
Lemon & Lime

LSU AgCenter Backyard Orchard Certificate 
Course

Dr. Raj Singh, Dr. Ed Bush, Dr. Kiki Fontenot, Dr. Joe Willis, Anna Timmerman & 
Chris Dunaway


The image part with relationship ID rId2 was not found in the file.

Lemons
• True lemon - Citrus limon
• Native to Southeast Asia
• Genomic studies indicate it is a hybrid between 

bitter orange (Citrus x aurantium) and citron 
(Citrus medica)

• Lemon juice is about 5-6% citric acid with a pH of 
2.2, thus the sour taste

• Yellow ellipsoidal fruit is very distinctive
• Most popular containerized citrus
• Lemon trees tend to bear fruit year-round –

flowers, green fruit and ripe fruit present 
simultaneously

• Very cold sensitive
• Fruits hold well on the tree for months


Improved Meyer Lemon
• Not a “true” lemon - Cross 

between a lemon and a sweet 
orange

• Small tree 6-10’ tall
• Fruit has thin, smooth, yellow-

orange skin and seeds
• Medium fruit is very juicy and 

sweeter than the standard 
lemon

• Mature Meyer trees can 
withstand temperatures as low 
as 20oF for short periods


Ponderosa Lemon

• Also not a “true” lemon – Cross between a 
pommelo and a citron

• Large thick-skinned fruit the size of grapefruits –
1-2 lbs each

• Mature tree up to 24’ tall – often grafted onto 
dwarf rootstock

• Fruit is very similar to standard lemon in taste 
and acidity


Eureka Variegated Pink Lemon
• Mature tree up to 15’ tall
• Foliage is variegated, with glossy, ovate 

leaves splashed with patches of creamy 
yellow

• Fruits are round, and young lemons have 
unique green striping

• As the lemons ripen, their skin takes on a 
solid yellow color, while the inner flesh is 
pale pink

• Probably the most cold-sensitive of all 
lemon varieties


Lisbon Lemon
• Old heirloom variety, one of the most cold hardy 

“true” lemons
• Mature tree typically 15’ tall but can be 30’ tall 

by 25’ wide.
• Trees tend to be thorny
• Large juicy fruit with few seeds.
• Fruit may over ripen if left on the tree.


Shape and Comparative Size


Lime
• Lime is a citrus fruit typically round, green in color, 1 ¼” 

to 2 ½” in diameter with acidic juice
• Distinctive flavored fruit produced year-round
• Several species of citrus are known as lime. The three 

most popular are:
• Persian Lime (Citrus x latifolia) key lime x lemon 

hybrid. Most grown worldwide
• Key Lime (Citrus aurantiifolia)
• Makrut (Kaffir) Lime (Citrus hystrix) grown for leaves

• Most cold sensitive citrus


Persian Lime

• Medium sized thornless tree 15-20’ tall
• Easily grown in containers
• Small to medium fruit (2.4” dia.) are 

picked green and will turn yellow when 
mature

• Fruit is seedless


Key Lime

• Medium tree 6-13’ tall but easily grown in 
containers

• Small juicy fruit about 1 ½ - 2” diameter
• Smooth thin rind with 10-15 seeds
• Fruit is picked green but yellow at maturity
• Also know as Bartender’s lime, Mexican lime, 

and West Indian lime


Makrut Lime
• Thorny tree 6-35’ tall
• Grown primarily for its aromatic and 

distinctively shaped "double" 
leaves.

• Leaves are used in cooking, 
especially, Asian cuisine

• Fruit (2” dia.) is very bumpy and 
inedible


Please post all your questions and results 
to the message board that was emailed to 
you. 


	The Backyard Orchard – Citrus�Module 1.7 – Lemon & Lime
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12

