

ANEXO I

LISTADO DE HOSPEDEROS DE DIAPHORINA CITRI Y/O CANDIDATUS LIBERIBACTER

Listado de plantas hospederas de Diaphorina citri

Aegle marmelos (L.)
Aeglopsis chevalieri Swingle
Afraegle gabonensis Engl.
Afraegle paniculata (Schaum.) Engl.
Artocarpus heterophyllus Lamarck
Atalantia missionis Oliver
Atalantia monophylla (L.) Corr.
Atalantia sp.
Balsamocitrus dawei Stapf
Citropsis gilletiana Swingle & M. Kellerman
Citropsis schweinfurthii (Engl.) Swingle & Kellerm.
Citrus aurantifolia (Christm.) Swingle
Citrus aurantium L.
Citrus deliciosa Tenore
Citrus grandis (L.) Osbeck (C. maxima)
Citrus hystrix DC.
Citrus jambhiri Lushington
Citrus limon (L.) Burm.
Citrus madurensis Loar.
Citrus maxima (Burm.) Merr.
Citrus medica L.
Citrus meyeri Tan
Citrus x_nobilis Lour.
Citrus obovoidea Hort. ex Tanaka cv 'Kinkoji'
Citrus x_paradisi Macfad.
Citrus reticulata Blanco
Citrus sinensis (L.) Osbeck Aubert
Citrus spp
Clausena anisum-olens Merrill
Clausena excavate Burm
Clausena indica Oliver
Clausena lansium (Lour.) Skeels
Eremocitrus glauca (Lindley) Swingle
Eremocitrus hybrid
Fortunella crassifolia Swingle
Fortunella margarita (Lour.) Swingle
Fortunella polyandra (Ridley) Tanaka
Fortunella spp.,
Limonia acidissima L.
Merrillia caloxylon (Ridley) Swingle
Microcitrus australasica (F.J. Muell.) Swingle
Microcitrus australis (Planch.) Swingle
Microcitrus papuana H.F. Winters

Microcitrus sp. 'Sidney'
Murraya exotica L.
Murraya koenigii (L.) Sprengel
Murraya paniculata (L.) Jack
Naringi crenulata (Royb.) Nicholson
Pamburus missionis (Wight) Swingle
Poncirus trifoliata (L.) Raf.
Severinia buxifolia (Poiret) Ten.
Swinglea glutinosa (Blanco) Merr.
Toddalia asiatica (L.) Lam
Triphasia trifolia (Burm. f.) P. Wilson
Vepris lanceolata G. Don
Zanthoxylum fagara (L.) Sarg..
Posibles no hospederos:
Casimiroa edulis Llave & Lex.
Zanthoxylum clava-herculis L
Listado de plantas hospederas de Candidatus liberibacter (Citrus Greening)
Aeglopsis chevalieri Swingle
Atalantia missionis Oliver
Balsamocitrus dawei Stapf.
Calodendrum capensis Thunb.
Citroncirus webberi J. Ingram & H. E. Moore
Citrus amblycarpa Ochse
Citrus aurantifolia (Christm.) Swingle
Citrus aurantium L.
Citrus depressa Hayata
Citrus grandis (L.) Osbeck
Citrus hassaku Hort. ex Tanaka
Citrus hystrix DC.
Citrus ichangensis Swingle
Citrus jambhiri Lushington
Citrus junos Sieb. ex Tanaka
Citrus kabuchi Hort. ex Tanaka
Citrus limon (L.) Burm.
Citrus _limonia Osbeck
Citrus maxima (Berm.) Merr.
Citrus x nobilis Lour. 'Ortanique'
Citrus x nobilis Lour.
Citrus oto Hort. ex Tanaka
Citrus x paradise Macfad.
Citrus reticulata Blanco
Citrus sinensis (L.) Osbeck
Citrus sunki Hort. ex Tanaka
Citrus unshiu (Mack.) Marc
Clausena indica Oliver
Clausena lansium (Lour.) Skeels
Cuscuta australis R. Br. (Convolvulaceae, Cuscutaceae)
Fortunellas pp.
Limonia acidissima L.
Microcitrus australasica (F. J. Muell.) Swingle

Murraya koenigii (L.)
Poncirus trifoliata (L.) Raf.
Severinia buxifolia (Poiret) Ten.
Swinglea glutinosa (Blanco) Merr.
Toddalia lanceolata Lam
Triphasia trifolia (Burm. f.) P. Wilson

Posibles no hospederos:

Citrus indica Tanaka
Citrus limetta Risso
Citrus macroptera Montrons

Adaptado de: Asian Citrus Psyllids (Sternorrhyncha: Psyllidae) and Greening Disease in Citrus: A Literature Review and Assessment of Risk in Florida. Halbert, S.E. & K.L. Manjunath. 2004. Florida Entomologist 87:330-353.


República Argentina - Poder Ejecutivo Nacional
2020 - Año del General Manuel Belgrano

Hoja Adicional de Firmas
Anexo

Número:

Referencia: ANEXO I. LISTADO DE HOSPEDEROS DE DIAPHORINA CITRI Y/O CANDIDATUS
LIBERIBACTER

El documento fue importado por el sistema GEDO con un total de 3 pagina/s.