

Asian Citrus Psyllid Host List

All nursery stock, plants, plant parts, including green waste, and plant products capable of propagation, except seed extracted from fruit of:

Aegle marmelos (bael, Bengal quince, golden apple, bela, milva)
Aeglopsis chevalieri (Chevalier's aeglopsis)
Afraegle gabonensis (Gabon powder-flask)
Afraegle paniculata (Nigerian powder-flask)
Amyris madrensis (mountain touchwood)
Atalantia spp. Including Atalantia monophylla (Indian atalantia)
Balsamocitrus dawei (Uganda powder-flask)
Bergia (=Murraya) koenigii (curry leaf)
Calodendrum capense (Cape chestnut)
Choisya arizonica (Arizona orange)
Choisya temate (Mexican orange)
X Citrocirus webberi
Citropsis articulata (Katimboro, Muboro, West African cherry orange)
Citropsis gillettiana (cherry-orange)
Citrus aurantiifolia (lime, Key lime, Persian lime, lima, limón agrio, limón ceutí, lima mejicana, limerero)
Citrus aurantium (sour orange, Seville orange, bigarde, marmalade orange, naranja agria, naranja amarga)
Citrus hystrix (Mauritius papeda, Kaffir lime)
Citrus jambhiri (rough lemon, jambhiri-orange, limón rugoso, rugoso)
Citrus limon (lemon, limón, limonero)
Citrus madurensis (=X Citrofortunella microcarpa)
Citrus maxima (pummelo, pomelo, shaddock, pompelmous, toronja)
Citrus medica (citron, cidra, cidro, toronja)
Citrus meyeri (Meyer lemon, dwarf lemon)
Citrus x nobilis (king mandarin, tangor, Florida orange, King-of-Siam)
Citrus x paradisi (grapefruit, pomelo, toronja)
Citrus reticulata (mandarin, tangerine, mandarina)
Citrus sinensis (sweet orange, orange, naranja, naranja dulce)
Citrus spp.
Clausena anisum-olens (anis)
Clausena excavata (clausena)
Clausena indica (clausena)

Clausena lansium (wampi, wampee)
Eremocitrus glauca (Australian desert lime)
Eremocitrus hybrid
Esenbeckia berlandieri
Fortunella crassifolia (Meiwa kumquat)
Fortunella margarita (Nagami kumquat, oval kumquat)
Fortunella polyandra (Malayan kumquat)
Fortunella spp.
Limonia acidissima (Indian wood apple)
Merrillia caloxylon (flowering merrillia)
Microcitrus australasica (finger-lime)
Microcitrus australis (Australian round-lime)
Microcitrus papuana (desert-lime)
X Microcitronella spp.
Murraya spp. (curry leaf, orange-jasmine, Chinese-box, naranjo jazmín)
Naringi crenulata (naringi)
Pamburus missionis (pamburus, =Atalantia missionis)
Poncirus trifoliata (trifoliate orange, naranjo trébol)
Severinia buxifolia (Chinese box-orange)
Swinglea glutinosa (tabog)
Tetradium rutilcarpum (evodia, wu zhu yu)
Toddalia asiatica (orange climber)
Triphasia trifolia (trifoliate limeberry, triphasia)
Vepris (=Toddalia) lanceolata (white ironwood)
Zanthoxylum fagara (wild lime, lime prickly-ash)