

Anastrepha ludens, Mexican Fruit Fly Host List, July 2021

(Excerpted from Federal Order DA-2021-17, July 14, 2021)

The berry, fruit, nut, or vegetable of the following plant species are now considered regulated (host) articles for Mexican fruit fly and are subject to the requirements of 7 CFR 301.32. In addition, all varieties, subspecies and hybrids of the regulated articles listed are assumed to be suitable hosts unless proven otherwise.

<u>Scientific Name¹</u>	<u>Common Name</u>
<i>Anacardium occidentale</i> L.	Cashew nut
<i>Annona cherimola</i> Mill.	Cherimoya, custard-apple
<i>Annona cherimola</i> Mill. × <i>Annona reticulata</i> L.	Atemoya
<i>Annona liebmanniana</i> Baill.	Hardshell custard-apple
<i>Annona reticulata</i> L.	Custard-apple
<i>Annona squamosa</i> L.	Sugar apple
<i>Carica papaya</i> L.	Papaya
<i>Casimiroa edulis</i> La Llave & Lex.	Mexican-apple, white sapote
<i>Casimiroa greggii</i> (S. Watson) F. Chiang	Yellow chapote
<i>Casimiroa sapota</i> Oerst.	Matasano
<i>Citrus</i> spp.	Orangequat, procimequat
<i>Citrus</i> × <i>aurantiifolia</i> (Christm.) Swingle	Lime, Key lime, Mexican lime, sour lime, lima
<i>Citrus</i> × <i>aurantium</i> L.	Bitter orange, clementine, sour orange, tangelo
<i>Citrus</i> × <i>aurantium</i> L. var. <i>sinensis</i> L.	Blood orange, common orange, naval orange, sweet orange, orange, Valencia orange
<i>Citrus deliciosa</i> Ten.	Mandarina, Italian tangerine
<i>Citrus</i> × <i>limon</i> (L.) Osbeck	Dwarf lemon, Canton lemon, Chinese dwarf lemon, Sweet lemon or lime, Red lemon, Meyer lemon
<i>Citrus maxima</i> (Burm.) Merr.	Pomelo
<i>Citrus medica</i> L.	Buddha's-Hand, citron, finger citron
<i>Citrus</i> × <i>nobilis</i> Lour.	King orange, Mandarina, tangor
<i>Citrus</i> × <i>paradisi</i> Macfad.	Grapefruit, pomelo, toronja
<i>Citrus reshni</i> hort. ex Tan	Cleopatra mandarin, mandarina, spice mandarin
<i>Citrus reticulata</i> Blanco	Mandarin, Swatow orange, tangerine
<i>Citrus unshiu</i> Marcow	Mandarin, Satsuma orange
<i>Coffea arabica</i> L.	Coffee, Arabian coffee
<i>Cydonia oblonga</i> Mill.	Quince, membrillo

<i>Diospyros kaki</i> Thunb.	Oriental persimmon, Caqui, kaki
<i>Inga inicuil</i> Schltld. & Cham. ex G. Don	Ice cream bean, Algodoncillo, Chalahuite
<i>Inga micheliana</i> Harms	Chalum
<i>Malus domestica</i> (Suckow) Borkh.	Apple, Manzana
<i>Malus pumila</i> Mill.	Paradise apple
<i>Mammea americana</i> L.	Mamey, mammee-apple, tropical-apricot
<i>Mangifera indica</i> L.	Mango
<i>Melicoccus oliviformis</i> Kunth	Guaya
<i>Passiflora edulis</i> Sims	Passionfruit, lilikoi, parcha, purple granadilla
<i>Persea americana</i> Mill.	Avocado ²
<i>Prunus persica</i> (L.) Batsch	Durazno, peach
<i>Psidium cattleianum</i> Sabine var. <i>littorale</i> (Raddi) Fosberg	Strawberry guava, yellow guava
<i>Psidium guajava</i> L.	Guava
<i>Punica granatum</i> L.	Pomegranate
<i>Pyrus communis</i> L.	Pear
<i>Sideroxylon capiri</i> (A. DC.) Pittier	Danto amarillo
<i>Sideroxylon capiri</i> (A. DC.) Pittier subsp. <i>tempisque</i> (Pittier) T. D. Penn.	Danto amarillo, tempisque
<i>Spondias purpurea</i> L.	Red and purple mombin, ovo, Spanish-plum, jocote
<i>Syzygium jambos</i> (L.) Alston	Jambos, rose-apple, yambo
<i>Terminalia catappa</i> L.	Tropical almond

¹Host in **BOLD** are new to the list

²Fresh, mature green variety ‘Hass’ avocados are not regulated