

Citrus

Varieties

Name of the Variety/ Area	Characteristics
Rangpur Lime <i>C. limonia</i> Western and southern India	Rind and pulp are orange in colour. Rind is thin and adherence to pulp is moderate.
Kagzi Lime (<i>Citrus aurantifolia</i>) Maharashtra, Andhra Pradesh and Karnataka	Fruits are small to medium, pulp is juicy greenish with strong adherence to the skin; skin yellowish green, thin or papery and shiny. It is mainly used for processing purpose
Lemons (<i>Citrus limon</i>) West Bengal, Assam, and Uttar Pradesh	Fruits large, Ovoid to round, fruits dark green, rind thick adhering to the pulp, moderately juicy and acidic
Sweet Lime (<i>C. limettioides</i>) Punjab and Tamil Nadu	Fruit medium-sized, subglobose to oblong, base evenly rounded, apex commonly rounded, nipple is flat and surrounded by a shallow circular furrow, rind thin, surface smooth with Prominent oil glands strong adherence of rind, colour greenish to orange-yellow on maturity, segments around 10, flesh colour straw-yellow, tender, very juicy, flavour insipid because of lack of acid
MANDARIN (<i>Citrus reticulata</i>)	
Khasi Orange Assam and Meghalaya	Fruits globose to oblate, surface smooth, colour orange-yellow to bright orange, rind thin with very little adherence, segments usually 10, pulp vesicles uniformly orange, texture coarse, juice abundant with well-blended flavour.
Coorg Orange Karnataka	Fruits oblate, Colour bright yellow and uniform, Rind Medium Thick with little adherence, segments usually between 9 to 11, pulp yellow with fine texture and abundant juice
Desi Punjab and Himachal Pradesh	Fruits ovoid, colour uniform golden yellow, rind medium thick somewhat thicker than that of Coorg mandarin, segments usually between 7 to 10, pulp light reddish yellow, texture tender, sufficiently juicy and moderately flavoured but somewhat acidic in taste
Kinnow Orange Punjab	The fruit is medium-size somewhat oblate in shape, rind moderately thick adherence with the pulp quite strong although peelable surface smooth and glossy fruit colour yellowish orange at full maturity segments 9 to 10, firm pulp yellowish orange very juicy somewhat acidic. The variety is cold resistant.
Darjeeling Orange West Bengal and Sikkim	Fruits are comparatively smaller in size somewhat flat in shape colour yellowish to orange when fully ripe, rind thin, adherence little, juice abundant and sweet flavour.

SWEET ORANGE (<i>Citrus sinensis</i>)	
Mosambi Maharashtra and Andhra Pradesh	Fruit light yellowish orange in colour, surface rough with prominent streaks on the rind, oblate to spherical, apex broad, rind thick, well-defined segments numbering 9 to 12, peeling difficult, pulp light yellow; juice sweet.
Malta (Common) Punjab and Haryana	Fruit orange-yellow, surface smooth; shape spherical; medium to large in size; thickness of the rind medium, segments 10, well-defined; pulp orange, abundant juice, good flavour
Malta (Blood Red) Punjab	Skin yellow with scarlet blush. Rind is relatively thin, tight and glossy. Pulp corn coloured and red streaked, early ripening; pulp sweet, abundant juice, red coloured, pleasant flavour
Sathgudi Andhra Pradesh	Fruits are smooth and have attractive orange colour, shape spherical, size variable, rind medium thick, segments 10 to 12, pulp orange coloured abundant juice, good flavor.

Exotic Varieties

USA

Lemons-Processing

Eureka, Allen, Cascade, Cook, Meek, Thorton, Lisbon, Bradbury, Cavors, Deavor, Hall, Jameson, Ledig, Limoneira,-8A, Monore, Prior, Prospect, Strong, Femminelo, Oval, Genoa, Brena.

Sweet Orange-Table & Processing Purpose

Valencia, Lue, Gim Gong, Pope, Cutter Frost, Olinda, St. Michael, Sanfords Meditteranean, Ruby, Kwatta 202.

Orange-Processing

Navel, Valencia

Brazil

Sweet Orange-Table & Processing Purpose

Bahia, Cabula, Baianinha, Hamlin, Orvalin de Mel, Rubi, Valencia, Bahia.

Sweet Orange-Processing Purpose

Pera, Pera Olimpia, Corsa Tardia, Ovale San Lio, Lamb Summer.

Sweet Orange-Table Purpose

Caipira

Mexico

Sweet Orange-Table & Processing Purpose

Corriente

France

Sweet Orange-Table & Processing Purpose

Blonde

Australia

Orange-Processing

Navel, Valencia

Japan

Orange-Table & Processing Purpose

Owari, Wase.