

List of the Import Prohibited Plants to Japan (Annexed Table 2 of the Ordinance for Enforcement of the Plant Protection Act)

Item No.	Region/countries	Plants	Quarantine Pests
1	<p>[Middle East] Yemen, Israel, Iraq, Iran, Saudi Arabia, Syria, Turkey, Jordan, Lebanon,</p> <p>[Europe] Albania, Italy, Ukraine, British Channel Islands, Austria, Netherlands, Republic of North Macedonia, Cyprus, Greece, Croatia, Kosovo, Switzerland, Spain, Slovenia, Serbia, Germany, Hungary, France, Bulgaria, Belgium, Bosnia and Herzegovina, Poland, Portugal, Malta, Montenegro, Romania, Russia,</p> <p>[Africa] Africa,</p> <p>[Latin America] Bermuda islands, Argentina, Uruguay, Ecuador, El Salvador, Guatemala, Costa Rica, Colombia, Nicaragua, West Indies (excluding Cuba and Dominican Republic), Panama, Paraguay, Brazil, Venezuela, Belize, Peru, Bolivia, Honduras,</p> <p>[Oceania] Australia (excluding Tasmania), Hawaiian Islands</p>	<p>Fresh fruits of the following plants:</p> <p>akee (<i>Blighia sapida</i>), <i>Acokanthera oppositifolia</i>, <i>Acokanthera schimperi</i> (syn. <i>Acokanthera ouabaio</i>), bееhanger (<i>Azima tetracantha</i>), avocado (<i>Persea americana</i>) (excluding those listed in Appendix 60, 64, 70 and 72), Malay gooseberry (star berry) (<i>Phyllanthus acidus</i>), <i>Artobotrys monteiroae</i>, <i>Antidesma venosum</i>, <i>Wikstroemia phillyreifolia</i>, <i>Euclea divinorum</i>, dog plum (<i>Ekebergia capensis</i>), <i>Oxyanthus zanguebaricus</i>, <i>Opilia amentacea</i>, olive (<i>Olea europaea</i>), allspice (<i>Pimenta dioica</i> (syn. <i>Pimenta officinalis</i>)), <i>Olea woodiana</i>, cashew (<i>Anacardium occidentale</i>), <i>Cassine schweinfurthiana</i> (syn. <i>Elaeodendron schweinfurthianum</i>), kiwi fruit (<i>Actinidia</i> (including <i>A. deliciosa</i>, <i>A. chinensis</i>)), yellow oleander (<i>Thevetia peruviana</i> (syn. <i>Cascabela thevetia</i>, <i>Cerbera thevetia</i>, <i>Thevetia nereifolia</i>)), <i>Pithecellobium dulce</i>, <i>Cucumis dipsaceus</i>, beach naupaka (<i>Scaevola taccada</i> (syn. <i>Scaevola frutescens</i>, <i>Scaevola sericea</i>)), <i>Grewia trichocarpa</i>, <i>Coccinia microphylla</i>, <i>Corallocarpus ellipticus</i>, carambola (<i>Averrhoa carambola</i>), pomegranate (<i>Punica granatum</i>), <i>Salacia elegans</i>, jaboticaba (<i>Plinia cauliflora</i> (syn. <i>Eugenia cauliflora</i>, <i>Myrcia jaboticaba</i>)), goodenia (<i>Scaevola plumieri</i>), broad bean (<i>Vicia faba</i>), alexandrian laurel (<i>Calophyllum inophyllum</i>), governor's plum (<i>Flacourtie indica</i> (syn. <i>Flacourtie ramontchi</i>)), date palm (<i>Phoenix dactylifera</i>), nance (<i>Byrsonima crassifolia</i>), Jamaica</p>	<i>Ceratitis capitata</i> (Mediterranean fruit fly)

cherry (*Muntingia calabura*), bitter gourd (balsam pear) (*Momordica charantia*), *Guettarda speciosa*, kafir plum (*Harpephyllum caffrum*), *Filicium decipiens*, feijoa (*Feijoa sellowiana*), *Butia eriospatha*, jelly palm (*Butia capitata* (syn. *Cocos capitata*)), *Flagellaria guineensis*, *Flueggea virosa*, *Brucea ferruginea* (syn. *Brucea antidyserterica*), barberry (*Berberis holstii*), *Pentarhopalopilia umbellulata*, *Bourreria petiolaris*, pawpaw (*Asimina triloba*), *Polysphaeria parvifolia*, mamey apple (mammee apple) (*Mammea americana*), *Monodora grandidieri*, *Lamprothamnus zanguebaricus*, longan (*Euphoria longana* (syn. *Dimocarpus longan*)), *Ludia mauritiana*, lichi (*Litchi chinensis*), *Ficus*, *Inga*, *Phaseolus*, *Vangueria*, *Diospyros* (excluding those listed in [Appendix 41](#)), *Carissa*, *Juglans*, *Morus*, *Coccoloba*, *Coffea*, *Ribes*, *Vaccinium*, *Passiflora*, *Dovyalis*, *Drypetes*, *Ziziphus*, *Spondias*, *Musa* (excluding immature banana) , *Carica* (excluding those listed in [Appendix 1](#)), *Psidium*, *Artocarpus*, *Annona*, *Malpighia*, *Santalum*, *Capparis*, *Garcinia*, *Vitis* (excluding those listed in [Appendix 3](#), [54](#) and [59](#)), *Syzygium*, *Strychnos*, *Mangifera* (excluding those listed in [Appendix 2](#), [36](#), [43](#), [51](#) and [53](#)), *Ilex*, *Eugenia*, *Terminalia*, *Gossypium*, Sapotaceae, Cactaceae (excluding yellow pitahaya (*Hylocereus megalanthus* (syn. *Selenicereus megalanthus*) and *Hylocereus polyrhizus*)), Solanaceae (excluding those listed in [Appendix 3](#) and [42](#)), Rosaceae (excluding those listed in [Appendix 3](#) and [31](#)), Rutaceae (excluding those listed in [Appendix 4](#) to [8](#), [39](#), [45](#), [56](#), [65](#) and [73](#))

2	<p>[Asia] India, Indonesia, Cambodia, Singapore, Sri Lanka, Thailand, Taiwan, China (excluding Hong Kong), Nepal, Pakistan, Bangladesh, East Timor, Philippines, Bhutan, Brunei, Viet Nam, Hong Kong, Malaysia, Myanmar, Laos,</p> <p>[Africa] Angola, Uganda, Eswatini, Ethiopia, Eritrea, Ghana, Republic of Cabo Verde, Gabon, Cameroon, Gambia, Guinea, Guinea-Bissau, Kenya, Cote d'Ivoire, Comoros, Republic of Congo, Democratic Republic of the Congo, Zambia, Sierra Leone, Zimbabwe, Sudan, Equatorial Guinea, Senegal, Tanzania, Chad, Central African Republic, Togo, Nigeria, Namibia, Niger, Burkina Faso, Burundi, Benin, Botswana, Madagascar, Mayotte, Mali, South African Republic, Mozambique, Mauritania, Liberia, Rwanda, Reunion,</p> <p>[Latin America] Suriname, French Guiana,</p> <p>[Oceania] Christmas Island, Papua New Guinea, Hawaiian Islands, French Polynesia, Micronesia</p>	<p>Fresh fruits of the following plants:</p> <p>citrus (including <i>Murraya paniculata</i> (syn. <i>Murraya exotica</i>) and genera <i>Citrus</i>, <i>Fortunella</i> and <i>Poncirus</i> and hybrids of these genera (excluding those listed in Appendix 4, 5, 10 and 58), <i>Bischofia javanica</i>, akee (<i>Blighia sapida</i>), <i>Azadirachta excelsa</i>, makamong (<i>Afzelia xylocarpa</i>), avocado (<i>Persea americana</i>), <i>Sauvagesia androgynus</i>, <i>Alangium chinense</i>, plu (<i>Alangium salvifolium</i>), <i>Artobotrys siamensis</i>, <i>Artobotrys monteiroae</i>, <i>Alpinia mutica</i>, <i>Arenga westerhoutii</i>, <i>Icacina senegalensis</i>, <i>Ixora javanica</i>, <i>Ixora macrothyrsa</i>, common fig (<i>Ficus carica</i>), <i>Ficus sycomorus</i>, <i>Ficus erecta</i>, <i>Irvingia gabonensis</i>, <i>Irvingia malayana</i>, Burmese grape (<i>Baccaurea sapida</i>), <i>Ficus racemosa</i>, <i>Uvaria chamae</i>, <i>Uvaria grandiflora</i>, tayaw (<i>Excoecaria agallocha</i>), <i>Elaeocarpus hygrophilus</i> (syn. <i>Elaeocarpus madopetalus</i>), palmyra palm (<i>Borassus flabellifer</i>), <i>Ficus pumila</i>, <i>Ficus septica</i>, <i>Rubus croceacanthus</i>, marble vine (<i>Diplocyclos palmatus</i> (syn. <i>Bryonopsis laciniosa</i>)), <i>Ochreinauclea maingayi</i>, <i>Opilia amentacea</i>, strawberry (<i>Fragaria x ananassa</i>), olive (<i>Olea europaea</i>), cacao (<i>Theobroma cacao</i>), cashew (<i>Anacardium occidentale</i>), Indian laurel (<i>Ficus microcarpa</i>), <i>Capparis sepiaria</i>, <i>Capparis tomentosa</i>, <i>Trichosanthes cucumeroides</i> (syn. <i>Trichosanthes ovigera</i>), <i>Chionanthus parkinsonii</i> (syn. <i>Linociera parkinsonii</i>), <i>Xanthophyllum amoenum</i>, <i>Xanthophyllum flavescens</i>, hog plum (<i>Ximenia americana</i>), yellow oleander (<i>Thevetia peruviana</i> (syn. <i>Cascabella thevetia</i>, <i>Cerbera thevetia</i>, <i>Thevetia neriifolia</i>)), cucumber (<i>Cucumis sativus</i>), manila tamarind (<i>Pithecellobium dulce</i>), cushaw pumpkin (<i>Cucurbita argyrosperma</i> (syn. <i>Cucurbita mixta</i>)), <i>Gnetum gnemon</i>, <i>Gmelina elliptica</i>, <i>Gmelina philippensis</i>, orangeberry (<i>Glycosmis pentaphylla</i>), Icaco plum (<i>Chrysobalanus icaco</i>), formosa palm (<i>Arenga tremula</i> var. <i>engleri</i> (syn. <i>Arenga engleri</i>)), <i>Zehneria liukiuensis</i>, <i>Kedrostis hirtella</i> (excluding those listed in Appendix 74), <i>Coccinia grandis</i> (syn. <i>Coccinia indica</i>,</p>
---	---	---

Cephalandra indica), *Arenga tremula*, *Cordia myxa*, *Cordyla pinnata*, carambola (*Averrhoa carambola*), *Citrullus colocynthis* (excluding those listed in [Appendix 66](#)), pomegranate (*Punica granatum*), sugar palm (*Arenga pinnata* (syn. *Arenga saccharifera*)), *Saba comorensis*, saba nut (*Saba senegalensis*), salak (*Salacca edulis*), *Toddalia asiatica*, santol (*Sandoricum koetjape* (syn. *S. nervosum*, *S. indicum*)), *Citrofortunella microcarpa* (syn. *Citrofortunella mitis*, *Citrus x microcarpa*, *Citrus mitis*), *Turpinia ternata*, *Neolitsea sericea*, watermelon (*Citrullus lanatus* (syn. *Citrullus vulgaris*)), *Sclerocarya birrea*, *Schoepfia fragrans*, *Cucurbita maxima* (excluding those listed in [Appendix 67](#)), *Celtis tetrandra*, Tahitian chestnut (*Inocarpus fagifer*), *Machilus thunbergii*, *Dillenia obovata*, *Desmos chinensis*, *Tetractomia majus*, Alexandrian laurel (*Calophyllum inophyllum*), *Flacourtie indica* (syn. *F. ramontchi*), *Rhodomyrtus tomentosa*, white mulberry (*Morus alba*), ridge gourd (*Luffa acutangula*) (excluding those listed in [Appendix 75](#)), tomato (including *Lycopersicon esculentum* (=*Solanum lycopersicum*), *S. arcanum*, *S. cheesmaniae*, *S. chilense*, *S. galapagense*, *S. peruvianum*, *S. pimpinellifolium*), limeberry (*Triphasia trifolia*), *Nauclea orientalis* (syn. *Sarcocephalus cordatus*), bilimbi (*Averrhoa bilimbi*), pear (*Pyrus*), date palm (*Phoenix dactylifera*), Jamaica cherry (*Muntingia calabura*), bitter gourd (balsam pear) (*Momordica charantia*), *Sarcocephalus latifolius* (syn. *Nauclea esculenta*, *Nauclea latifolia*), bitter bean (*Parkia speciosa*), *Haematostaphis barteri*, *Viburnum japonicum*, *Baccaurea racemosa*, *Baccaurea ramiflora*, papaya (*Carica papaya* (excluding those listed in [Appendix 1](#), [11](#) and [12](#))), *Ficus virgate*, *Litsea japonica*, *Paramignya andamanica*, *Parinari anamensis*, calabash tree (*Crescentia cujete*), Néré (*Parkia biglobosa*), loquat (*Eriobotrya japonica*), betel palm (*Areca catechu*), *Fagraea ceilanica*, *Fagraea racemosa*, *Ficus eligodon*,

Ficus ottoniifolia, *Ficus grossularioides*, *Ficus concatian*, *Ficus hispida*, *Ficus benjamina*, *Physalis minima*, feijoa (*Feijoa sellowiana* (syn. *Acca sellowiana*)), *Flacourtie rukam*, *Breynia racemosa* (syn. *Breynia reclinata*), *Breonia chinensis* (syn. *Cephalanthus chinensis*, *Anthocephalus chinensis*), tagat tagyi (*Heynea trijuga* (syn. *Walsura intermedia*)), sponge gourd (*Luffa cylindrica* (syn. *Luffa aegyptiaca*)) (excluding those listed in [Appendix 76](#)), summer squash (*Cucurbita pepo* (excluding those listed in [Appendix 68](#))), okshit (*Aegle marmelos*), *Polyalthia longifolia*, *Holigarna kurzii*, *Ehretia dicksonii* (syn. *Ehretia dicksonii* var. *japonica*), quince (*Cydonia oblonga*), *Mammea siamensis*, *Myxopyrum smilacifolium*, *Microcos tomentosa* (syn. *Grewia paniculata*), *Lycianthes biflora*, melon (*Cucumis melo* (syn. *Bryonia collosa*)), Singapore almond (*Terminalia catappa*), *Momordica balsamina*, *Morinda citrifolia* (syn. *Morinda elliptica*), *Cinnamomum yabunikkei* (syn. *Cinnamomum japonicum*, *Cinnamomum tenuifolium*), red bayberry (*Myrica rubra*), bottle gourd (*Lagenaria siceraria* (syn. *Lagenaria leucantha*) (excluding those listed in [Appendix 69](#))), *Baccaurea motleyana*, rambutan (*Nephelium lappaceum*), longan (*Euphoria longana* (syn. *Dimocarpus longan*)), apple (*Malus*), lichi (*Litchi chinensis* (excluding those listed in [Appendix 13](#), [14](#) and [71](#))), *Lepisanthes tetraphylla*, *Lepisanthes rubiginosa*, wampee (*Clausena lansium* (syn. *C. wampi*)), *Bouea*, *Diospyros*, *Carissa*, *Elaeagnus*, *Coffea*, *Prunus*, *Capsicum*, *Passiflora*, *Solanum*, *Ziziphus* (excluding those listed in [Appendix 63](#)), *Spondias*, *Musa* (excluding immature banana), *Psidium*, *Artocarpus*, *Annona*, *Malpighia*, *Hylocereus* (excluding those listed in [Appendix 52](#) and [55](#) and yellow pitahaya (*Hylocereus megalanthus* (syn. *Selenicereus megalanthus*))), *Garcinia* (excluding those listed in [Appendix 40](#)), *Vitis* (excluding those listed in [Appendix 32](#) and [54](#))), *Syzygium*, *Mangifera*

		(excluding those listed in Appendix 15 to 17 , 36 , 48 , 50 , 57 and 61), <i>Eugenia</i> , <i>Lansium</i> , <i>Licania</i> , <i>Rollinia</i> , Sapotaceae	
3	[Oceania] Australia (excluding Tasmania), New Caledonia, Papua New Guinea, French Polynesia	Fresh fruits of the following plants: citrus (including <i>Murraya paniculata</i> (syn. <i>Murraya exotica</i>) and genera <i>Citrus</i> , <i>Fortunella</i> and <i>Poncirus</i> and hybrids of these genera) (excluding those listed in Appendix 7), gandaria (<i>Bouea macrophylla</i> (syn. <i>Bouea gandaria</i>)), acerola (including <i>Malpighia emarginata</i> , <i>M. glabra</i>), avocado (<i>Persea americana</i>) (excluding those listed in Appendix 64), apricot (<i>Prunus armeniaca</i>), common fig (<i>Ficus carica</i>), perfume tree (<i>Cananga odorata</i>), phalsa (<i>Grewia asiatica</i>), cluster tree (<i>Ficus racemosa</i> (syn. <i>Ficus glomerata</i>)), European strawberry (<i>Fragaria vesca</i>), Australian desert lime (<i>Eremocitrus glauca</i>), <i>Endiandra wolfei</i> , <i>Endiandra microneura</i> , <i>Endiandra longipedicellata</i> , <i>Garcinia dulcis</i> , lovi-lovi (<i>Flacourtie inermis</i>), <i>Diplocyclos palmatus</i> (syn. <i>Bryonopsis laciniosa</i>), <i>Ochrosia moorei</i> , Indian fig (spineless cactus) (<i>Opuntia ficus-indica</i>), strawberry (<i>Fragaria x ananassa</i>), olive (<i>Olea europaea</i>), <i>Casimiroa tetrameria</i> , cashew (<i>Anacardium occidentale</i>), <i>Castanospora alphandii</i> , <i>Canarium vulgare</i> , <i>Carallia brachiata</i> , warren's mangosteen (<i>Garcinia warrenii</i>), kiwi fruit (<i>Actinidia</i> (including <i>A. deliciosa</i> , <i>A. chinensis</i>)), hog plum (<i>Ximenia americana</i>), <i>Capsicum frutescens</i> , yellow oleander (<i>Thevetia peruviana</i> (syn. <i>Cascabela thevetia</i> , <i>Cerbera thevetia</i> , <i>Thevetia neriifolia</i>)), <i>Glycosmis trifoliata</i> , tamarillo (<i>Cyphomandra betacea</i> (syn. <i>Pionandra betacea</i> , <i>Solanum insigne</i>)), carambola	<i>Bactrocera tryoni</i> (Queensland fruit fly)

(*Averrhoa carambola*), cherry (including *Prunus avium*, *P. cerasus*, others), pomegranate (*Punica granatum*), Chinese salacia (*Salacia chinensis*), santol (*Sandoricum koetjape* (syn. *S. nervosum*, *S. indicum*)), cape gooseberry (*Physalis peruviana*), jaboticaba (*Plinia cauliflora* (syn. *Eugenia cauli*, *Myrcia jaboticaba*, *Myrciaria cauliflora*)), white sapote (*Casimiroa edulis*), plum (including *Prunus domestica*, *Prunus salicina*), medlar (*Mespilus germanica*), Australian cashew nut (*Semecarpus australiensis*), davidson's plum (*Davidsonia pruriens*), strawberry guava (*Psidium cattleianum* (syn. *Psidium littorale*)), alexandrian laurel (*Calophyllum inophyllum*), sweet pepper (chili peppers, Shishito pepper, bell pepper) (*Capsicum annuum*), tomato (including *Lycopersicon esculentum* (= *Solanum lycopersicum*), *S. arcanum*, *S. cheesmaniae*, *S. chilense*, *S. galapagense*, *S. peruvianum*, *S. pimpinellifolium*), *Nauclea orientalis* (syn. *Sarcocephalus cordatus*), bilimbi (*Averrhoa bilimbi*), pear (*Pyrus*), date palm (*Phoenix dactylifera*), papaya (*Carica papaya*), *Artocarpus heterophyllus* (syn. *Artocarpus integrifolia*), fish poison tree (*Barringtonia asiatica*), *Barringtonia edulis*, *Barringtonia calyptrata*, guava (*Psidium guajava*), breadfruit (*Artocarpus altilis*), *Hylocereus megalanthus*, loquat (*Eriobotrya japonica*), *Fagraea gracilipes* (syn. *Fagraea cambagei*), *Phaleria clerodendron*, *Ficus pancheriana*, feijoa (*Feijoa sellowiana*), *Psidium acutangulum*, Guinea guava (*Psidium guineense* (syn. *Psidium araca*)), cocky apple (*Planchonia careya*), Burdekin plum (*Pleiogynium timoriense*), *Prunus simonii*, Amazon tree grape (*Pourouma cecropiifolia*), fijian longan (*Pometia pinnata* (syn. *Allophylus cobbe*)), *Maclura pomifera*, quince (*Cydonia oblonga*), *Prunus cerasifera* (syn. *Amygdalus persica*), zig-zag vine (*Melodorum leichhardtii* (syn. *Rauwenhoffia leichhardtii*)), peach (*Prunus persica*), *Morinda citrifolia* (syn. *Morinda elliptica*), rambutan (*Nephelium lappaceum*), longan (*Euphoria longana* (syn. *Dimocarpus longan*)), apple (*Malus*), lichi (*Litchi chinensis*),

		wampee (<i>Clausena lansium</i> (syn. <i>C. wampi</i>)), <i>Acronychia</i> , <i>Diospyros</i> , <i>Rubus</i> , <i>Morus</i> , <i>Coffea</i> , <i>Vaccinium</i> , <i>Passiflora</i> , <i>Solanum</i> , <i>Ziziphus</i> , <i>Spondias</i> , <i>Musa</i> (excluding immature banana), <i>Annona</i> , <i>Vitis</i> (excluding those listed in Appendix 59), <i>Syzygium</i> , <i>Mangifera</i> (excluding those listed in Appendix 2), <i>Terminalia</i> , <i>Eugenia</i> , <i>Rollinia</i> , <i>Sapotaceae</i>	
4	<p>[Asia] India, Indonesia, Cambodia, Singapore, Sri Lanka, Thailand, Taiwan, China (excluding Hong Kong), Nepal, Pakistan, Bangladesh, East Timor, Philippines, Bhutan, Brunei, Viet Nam, Hong Kong, Malaysia, Myanmar, Laos,</p> <p>[Middle East] Afghanistan,</p> <p>[Africa] Uganda, Ethiopia, Cameroons, Gambia, Guinea, Kenya, Cote d'Ivoire, Republic of Congo, Democratic Republic of the Congo, Sierra Leone, Sudan, Seychelles, Senegal, Somalia, Tanzania, Togo, Nigeria, Niger, Burkina Faso, Burundi, Benin, Malawi, Mali, South Sudan, Mozambique, Mauritius, Reunion,</p> <p>[Oceania] Christmas Island, Solomon Islands, Papua New Guinea, Hawaiian Islands, Micronesia</p>	<p>Live plants and plant parts for planting (excluding seed and underground parts) and cut flowers, cut branches and fruits of plants for consumption and ornament of the following plants: Cucurbitaceae</p> <p>Fresh fruits of the following plants: hondala (<i>Adenia hondala</i>), African custard-apple (<i>Annona senegalensis</i>), <i>Ficus erecta</i>, black nightshade (<i>Solanum nigrum</i>), common bean (kidney bean) (<i>Phaseolus vulgaris</i>), <i>Ficus pumila</i>, Mexican husk tomato (<i>Physalis philadelphica</i> (syn. <i>Physalis ixocarpa</i>)), cashew (<i>Anacardium occidentale</i>), <i>Capsicum frutescens</i>, pigeon pea (<i>Cajanus cajan</i>), <i>Solanum capsicoides</i> (syn. <i>Solanum aculeatissimum</i>), passion fruit (<i>Passiflora edulis</i>), tamarillo (<i>Cyphomandra betacea</i> (syn. <i>Pionandra betacea</i>, <i>Solanum betaceum</i>, <i>Solanum insigne</i>)), carambola (<i>Averrhoa carambola</i>), cowpea (<i>Vigna unguiculata</i>(including <i>Vigna unguiculata</i> var. <i>sesquipedalis</i>)), sweet orange (<i>Citrus sinensis</i>), <i>Strychnos spinosa</i>, scarlet eggplant (<i>Solanum aethiopicum</i>), African eggplant (<i>Solanum anguivi</i>), <i>Solanum sessiliflorum</i>, <i>Solanum trilobatum</i>, <i>Solanum macrocarpon</i>, <i>Solanum linnaeum</i>, <i>Solanum mauritianum</i>, <i>Solanum pseudocapsicum</i>, <i>Tetrastigma leucostaphylum</i> (syn. <i>Tetrastigma lanceolarium</i>), sweet pepper (chili peppers, Shishito pepper, bell pepper) (<i>Capsicum annuum</i>), tomato (including <i>Lycopersicon esculentum</i> (=<i>Solanum lycopersicum</i>), <i>S. arcanum</i>, <i>S. cheesmaniae</i>, <i>S. chilense</i>, <i>S. galapagense</i>, <i>S. peruvianum</i>, <i>S.</i></p>	<i>Bactrocera cucurbitae</i> (Melon fly)

		<i>pimpinellifolium</i>), eggplant (<i>Solanum melongena</i>), jujube (<i>Ziziphus jujuba</i> (syn. <i>Ziziphus vulgaris</i> , <i>Ziziphus sativa</i>)), papaya (<i>Carica papaya</i> (excluding those listed in Appendix 1 , 11 and 12)), guava (<i>Psidium guajava</i>), hyacinth bean (<i>Lablab purpureus</i> (syn. <i>Dolichos lablab</i>)), Singapore almond (<i>Terminalia catappa</i>), <i>Solanum erianthum</i> (syn. <i>Solanum verbascifolium</i>), <i>Hylocereus</i> (excluding those listed in Appendix 52 and 55 , and excluding yellow pitahaya (<i>Hylocereus megalanthus</i> (syn. <i>Selenicereus megalanthus</i>))), <i>Mangifera</i> (excluding those listed in Appendix 15 to 17 , 36 , 48 , 50 , 57 and 61), Cucurbitaceae (excluding those listed in Appendix 18)	
5	[Asia] India, China (excluding Hong Kong), Pakistan, [Middle East] Afghanistan, Israel, Iraq, Iran, Syria, Turkey, Jordan, Lebanon, [Europe] Europe, [Africa] Africa, [North America] United States of America(excluding Hawaiian Islands), Canada, [Latin America] Argentina, Uruguay, Colombia, Chile, Brazil, Peru, Bolivia, Mexico, [Oceania] Australia, New Zealand	<p>Fresh fruits of the following plants: apricot (<i>Prunus armeniaca</i>), cherry (inlcuding <i>Prunus avium</i>, <i>P. cerasus</i>, others) (excluding those listed in Appendix 19 to 21, 38 and 44), plum((including <i>Prunus domestica</i>, <i>Prunus salicina</i> (excluding those listed in Appendix 37)), pear (<i>Pyrus</i>), quince (<i>Cydonia oblonga</i>), peach (<i>Prunus persica</i> (excluding those listed in Appendix 22 and 23)), apple (<i>Malus</i> (excluding those listed in Appendix 24, 25, 31 and 34)),</p> <p>Fresh fruits and nuts in shell of the following plants: walnut (<i>Juglans</i> (fruits and nuts in shell)) (excluding those listed in Appendix 26))</p>	<i>Cydia pomonella</i> (Codling moth)
6	[Asia] India, Indonesia, Cambodia, Singapore, Sri Lanka, Thailand, Taiwan, China (excluding Hong Kong), Pakistan, Bangladesh, East Timor, Philippines, Brunei, Viet Nam, Hong Kong, Malaysia, Myanmar, Maldives, Laos,	<p>Live vines, stems, leaves, tuberous roots and other underground portions of the following plants: <i>Stictocardia tiliifolia</i>, <i>Pharbitis</i>, <i>Ipomoea</i>, <i>Calystegia</i></p> <p>Live tuberous roots and other underground portions of the following plants: cassava (<i>Manihot esculenta</i>)</p>	<i>Cylas formicarius</i> (Sweet potato weevil)

	[Africa] Africa, [North America] United States of America(excluding Hawaiian Islands), [Latin America] Guyana, Guatemala, Venezuela, Belize, Mexico, West Indies, [Oceania] Australia, Papua New Guinea, Hawaiian Islands, Polynesia, Micronesia, Melanesia		
7	[Asia] China (excluding Hong Kong), [North America] United States of America(excluding Hawaiian Islands), [Latin America] Guyana, Surinam, West Indies, Paraguay, Brazil, French Guiana, Venezuela, Peru, [Oceania] Hawaiian Islands, Polynesia, Micronesia, Melanesia	Live vines, stems, leaves, tuberous roots and other underground portions of the following plants: <i>Pharbitis, Ipomoea, Calystegia</i>	<i>Eusceps postfasciatus</i> (West Indian sweet potato weevil)
8	[Asia] India, Nepal, Bhutan, [Middle East] Turkey, [Europe] Europe (excluding Albania, Cyprus, Greece and Latvia), [Africa] Algeria, Tunisia, South African Republic, [North America] Canada, [Latin America] Uruguay, Ecuador, Falkland Islands, Peru, Bolivia, [Oceania] New Zealand	Live stems, leaves, tubers, and other underground portions of the following plants: Solanaceae	<i>Synchytrium endobioticum</i> (Potato wart)
9	[Asia] China (excluding Hong Kong), [Middle East] Iraq, Iran, Turkey, [Europe] Azerbaijan, Armenia, Italy,	Live stems and leaves of the following plants: <i>Cirsium, Verbascum</i> , Solanaceae	<i>Leptinotarsa decemlineata</i> (Colorado potato beetle)

	<p>Ukraine, Uzbekistan, United Kingdom (Great Britain and Northern Ireland), Estonia, Austria, Netherlands, Kazakhstan, Republic of North Macedonia, Greece, Kyrgyz Republic, Croatia, Kosovo, Georgia, Switzerland, Spain, Slovakia, Slovenia, Serbia, Tajikistan, Czech, Denmark, Germany, Hungary, France, Bulgaria, Belarus, Belgium, Bosnia and Herzegovina, Poland, Portugal, Moldova, Montenegro, Lithuania, Luxembourg, Romania, Russia,</p> <p>[North America] United States of America (excluding Hawaiian Islands), Canada,</p> <p>[Latin America] Mexico</p>	
10	<p>[Asia] India, Indonesia, Sri Lanka, Pakistan, Philippines,</p> <p>[Middle East] Israel, Iran, Turkey, Lebanon,</p> <p>[Europe] Iceland, Ireland, Azerbaijan, Armenia, Italy, Ukraine, Uzbekistan, United Kingdom (Great Britain and Northern Ireland), Estonia, Austria, Netherlands, Kazakhstan, Cyprus, Greece, Kyrgyz Republic, Croatia, Georgia, Switzerland, Sweden, Spain, Slovakia, Slovenia, Tajikistan, Czech, Denmark, Germany, Turkmenistan, Norway, Hungary, Finland, France,</p>	<p>Live tubers and other underground portions of the following plants:</p> <p><i>Chenopodium</i>, Solanaceae (excluding those listed in Appendix 46)</p> <p><i>Globodera rostochiensis</i> (Potato cyst nematode)</p>

	Bulgaria, Belarus, Belgium, Bosnia and Herzegovina, Poland, Portugal, Malta, Moldova, Latvia, Lithuania, Luxembourg, Russia, [Africa] Algeria, Uganda, Egypt, Canary Islands, Kenya, South African Republic, Rwanda, [North America] United States of America(excluding Hawaiian Islands), Canada, [Latin America] Argentina, El Salvador, Guatemala, Costa Rica, Chile, Nicaragua, Panama, Venezuela, Belize, Peru, Bolivia, Honduras, Mexico, [Oceania] Australia, New Zealand		
11	[Asia] India, Pakistan, [Middle East] Turkey, [Europe] Iceland, Ireland, Azerbaijan, Armenia, Italy, Ukraine, Uzbekistan, United Kingdom (Great Britain and Northern Ireland), Estonia, Austria, Netherlands, Kazakhstan, Cyprus, Greece, Kyrgyz Republic, Georgia, Switzerland, Sweden, Spain, Slovenia, Tajikistan, Czech, Denmark, Germany, Turkmenistan, Norway, Hungary, Finland, France, Bulgaria, Belarus, Belgium, Bosnia and Herzegovina, Poland, Portugal, Malta, Moldova, Latvia, Lithuania, Russia,	Live tubers and other underground portions of the following plants: Solanaceae (excluding those listed in Appendix 46)	<i>Globodera pallida</i> (White potato cyst nematode)

	<p>[Africa] Algeria, Canary Islands, Kenya, [North America] United States of America(excluding Hawaiian Islands), Canada, [Latin America] Ecuador, Costa Rica, Colombia, Chile, Panama, Falkland Islands, Venezuela, Peru, Bolivia, [Oceania] New Zealand</p>		
12	<p>[Asia] Myanmar, [Middle East] United Arab Emirates, Yemen, Israel, Iraq, Iran, Syria, Turkey, Jordan, Lebanon, [Europe] Europe(excluding Netherlands and Cyprus), [Africa] Algeria, Egypt, Tunisia, South African Republic, Morocco, Libya, [North America] United States of America (excluding Hawaiian Islands), Canada, [Latin America] Argentina, Uruguay, El Salvador, Cuba, Guatemala, Costa Rica, Jamaica, Dominican Republic, Nicaragua, Haiti, Puerto Rico, Brazil, Venezuela, Honduras, Mexico, [Oceania] Australia (excluding Tasmania)</p>	<p>Live stems, leaves and fresh fruits of the following plants: Solanaceae (excluding those listed in Appendix 27, 30, 42, 47 and 62)</p>	<i>Peronospora tabacina</i> (Blue mold)

13	<p>[North America] United States of America, [Oceania] Hawaiian Islands</p>	<p>Underground portions of live plants of the following plants: avocado (<i>Persea americana</i>), alfalfa (<i>Medicago sativa</i>), common bean (kidney bean) (<i>Phaseolus vulgaris</i>), <i>Indigofera hirsuta</i>, okra (<i>Abelmoschus esculentus</i> (syn. <i>Hibiscus esculentus</i>)), <i>Capsicum frutescens</i>, <i>Piper nigrum</i>, sweet potato (<i>Ipomoea batatas</i> (including <i>Ipomoea batatas</i> var. <i>edulis</i>)), sugarcane (<i>Saccharum officinarum</i>), watermelon (<i>Citrullus lanatus</i> (syn. <i>Citrullus vulgaris</i>)), radish (<i>Raphanus sativus</i>), soybean (<i>Glycine max</i>), loblolly pine (<i>Pinus taeda</i>), sweet pepper (chili peppers, Shishito pepper, bell pepper) (<i>Capsicum annuum</i>), corn (<i>Zea mays</i>), tomato (including <i>Lycopersicon esculentum</i> (=<i>Solanum lycopersicum</i>)), <i>S. arcanum</i>, <i>S. cheesmaniae</i>, <i>S. chilense</i>, <i>S. galapagense</i>, <i>S. peruvianum</i>, <i>S. pimpinellifolium</i>), bitter gourd (balsam pear) (<i>Momordica charantia</i>), pineapple (<i>Ananas comosus</i>), slash pine (<i>Pinus elliottii</i>), summer squash (<i>Cucurbita pepo</i>), melon (<i>Cucumis melo</i>), groundnut (excluding seeds without pod) (<i>Arachis hypogaea</i>), leek (<i>Allium ampeloprasum</i>), lichi (<i>Litchi chinensis</i>), <i>Anthurium</i> (excluding those listed in Appendix 49), <i>Musa</i>, <i>Beta</i>, Rutaceae</p>	<i>Radopholus citrophilus</i> (Citrus burrowing nematode)
14	<p>[Middle East] Israel, Turkey, Syria, [Europe] Europe (excluding Cyprus), [Africa] Tunisia, Morocco, [North America] United States of America (excluding Hawaiian Islands), Canada, [Oceania] New Zealand</p>	<p>Stems and leaves of the following plants: <i>Hordeum</i> (including straw packing materials and straw goods similar thereof referred to as "straw" in Appendix 28 and 33), <i>Triticum</i> (including straw packing materials and straw goods similar thereof referred to as "straw" in Appendix 28 and 33), <i>Secale</i> (including straw packing materials and straw goods similar thereof referred to as "straw" in Appendix 28 and 33)</p> <p>Stems and leaves of the following plants: <i>Agropyron</i> (excluding those listed in Appendix 28 and 33).</p>	<i>Mayetiola destructor</i> (Hessian fly)

15	All countries excluding North Korea, Republic of Korea and Taiwan	Rice plants, rice straw (including rice straw bags, mats, and other rice straw goods similar thereof (excluding those listed in Appendix 29)), unhulled rice and rice hull.	<i>Ditylenchus angustus</i> (Rice stem nematode), <i>Balansia oryzae-sativae</i> , <i>Xanthomonas oryzae</i> pv. <i>oryzicola</i> and other quarantine pests not existing in Japan.
16	[Asia] Republic of Korea, [Middle East] Israel, Iran, Syria, Turkey, Jordan, Lebanon, [Europe] Ireland, Albania, Armenia, Italy, Ukraine, United Kingdom (Great Britain and Northern Ireland), Austria, Netherlands, Kazakhstan, Republic of North Macedonia, Cyprus, Greece, Kyrgyz Republic, Croatia, Kosovo, Georgia, Switzerland, Sweden, Spain, Slovakia, Slovenia, Serbia, Czech, Denmark, Germany, Norway, Hungary, Finland, France, Bulgaria, Belarus, Belgium, Poland, Bosnia and Herzegovina, Moldova, Montenegro, Latvia, Lithuania, Liechtenstein, Romania, Luxembourg, Russia, [Africa] Algeria, Egypt, Tunisia, Morocco, [North America] United States of America (excluding Hawaiian Islands), Canada, [Latin America] Guatemala, Bermuda	Live plants and plant parts (including fruit, flower and pollen, other than seed) of the following plants: Chinese quince (<i>Chaenomeles sinensis</i> (syn. <i>Pseudocydonia sinensis</i>)), bridal wreath (<i>Spiraea prunifolia</i>), medlar (<i>Mespilus germanica</i>), loquat (<i>Eriobotrya japonica</i>), quince (<i>Cydonia oblonga</i>), dog rose (<i>Rosa canina</i>), Aronia, <i>Photinia</i> , <i>Crataegomespilus</i> , <i>Amelanchier</i> , <i>Crataegus</i> , <i>Cotoneaster</i> , <i>Rhaphiolepis</i> , <i>Stranvaesia</i> , <i>Osteomeles</i> , <i>Dichotomanthes</i> , <i>Pyracantha</i> , <i>Docynia</i> , <i>Pyrus</i> , <i>Sorbus</i> , <i>Heteromeles</i> , <i>Peraphyllum</i> , <i>Chaenomeles</i> (syn. <i>Choenomeles</i>), <i>Malus</i> (excluding those listed in Appendix 24 , 25 and 31)	<i>Erwinia amylovora</i> (Fire blight)

	Islands, Mexico, [Oceania] New Zealand		
17	<p>[Asia] India, Indonesia, Cambodia, Sri Lanka, Thailand, Taiwan, China (excluding Hong Kong), Nepal, Pakistan, Bangladesh, East Timor, Philippines, Bhutan, Viet Nam, Malaysia, Myanmar, Laos,</p> <p>[Middle East] Yemen, Iran, Oman, Saudi Arabia,</p> <p>[Africa] Africa,</p> <p>[North America] United States of America (excluding Hawaiian Islands),</p> <p>[Latin America] United States Virgin Islands, Argentina, Cuba, Guatemala, Costa Rica, Colombia, Jamaica, Dominica, Dominican Republic, Nicaragua, Barbados, Puerto Rico, Venezuela, Belize, Mexico, Brazil,</p> <p>[Oceania] Papua New Guinea</p>	<p>Live plants and plant parts (excluding seed and fruit) of the following plants:</p> <p><i>Aeglopsis chevalieri, Atalantia missionis, Calodendrum capensis, limeberry (<i>Triphasia trifolia</i>), Clausena indica, x Citroncirrus webberi, tabog (<i>Swinglea glutinosa</i>), wood apple (<i>Feronia limonia</i>), Severinia buxifolia, Balsamocitrus dawei, Microcitrus australasica, Microcitrus australis, wampee (<i>Clausena lansium</i> (syn. <i>C. wampi</i>)), Toddalia</i></p>	<p><i>Candidatus Liberibacter africanus,</i></p> <p><i>Candidatus Liberibacter americanus,</i></p> <p><i>Candidatus Liberibacter asiaticus</i></p>

Appendix

- 1 Solo type of papaya shipped from Hawaiian Islands directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 2 R2E2 variety, Keitt variety, Kensington variety, Kent variety and Palmer variety of mango shipped from Australia directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries

- 3 Strawberry, pepper(*capsicum*), tomato, eggplant and grape shipped from Netherlands directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 4 Valencia variety, Washington Navel variety, Tomango variety and Protea variety of sweet orange, lemon, grapefruit and clementine shipped from South Africa directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 5 Valencia variety, Washington Navel variety, Tomango variety and Protea variety of sweet orange, grapefruit and clementine shipped through South Africa from Eswatini without going by way of other countries to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 6 Shamouti variety and Valencia variety of sweet orange, grapefruit, sweetie, pomelo, lemon and Or mandarin shipped from Israel directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 7 *Citrus* spp. shipped from Australia directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 8 Navel variety, Valencia variety and Salustiana variety of sweet orange, lemon and clementine shipped from Spain directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 9 Deleted
- 10 Ponkan orange, Takan orange and Liutin variety of sweet orange and pomelo shipped from Taiwan directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 11 Solo type and Tailung No.2 type of papaya shipped from Taiwan directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries

- 12 Solo type of papaya shipped from Philippines directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 13 Litchi shipped from Taiwan directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 14 Litchi shipped from China directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 15 Manila Super variety of mango shipped from Philippines directly to Japan and which meetsthe standards established by the Minister of Agriculture, Forestry and Fisheries
- 16 Irwin variety, Keitt variety and Haden variety of mango shipped from Taiwan directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 17 Nan Klarngwun variety, Nam Dorkmai variety, Pimsen Daeng variety, Mahachanok variety and Rad variety of mango shipped from Thailand directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 18 Squash and Melon shipped from China directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 19 Cherry shipped from United States of America directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 20 Lambert variety of cherry shipped from Canada directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 21 Cherry shipped from New Zealand directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries

- 22 Nectarine shipped from United States of America directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 23 Firebrite variety, Fantasia variety and Red Gold variety of nectarine shipped from New Zealand directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 24 Apple shipped from New Zealand directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 25 Apple shipped from United States of America directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 26 Inshell walnut shipped from United States of America directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 27 Tomato shipped from Canada directly to Japan
- 28 Straw of wheat and barley group and culms and leaves of plants of the genus *Agropyron* mixed in hay shipped from United States of America directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 29 Rice straw shipped from China directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 30 Tomato shipped from United States of America directly to Japan
- 31 Golden Delicious variety of apple shipped from France directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 32 Kyoho variety and Italy variety of grape shipped from Taiwan directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries

- 33 Straw of wheat and barley group and culms and leaves of plants of the genus *Agropyron* shipped from Canada directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 34 Apple shipped from Tasmania directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 35 Deleted
- 36 Keitt variety and Haden variety of mango shipped from Hawaiian Islands directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 37 Plum shipped from United States of America directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 38 Cherry shipped from Chili directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 39 Grapefruit, sweet orange(Valencia variety, Salustiana variety, Lanelate variety and Washington Navel variety), lemon, ellendale, clementine, nova mandarin and murcott shipped from Argentine directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 40 Mangosteen shipped from Thailand directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 41 Triumph variety of persimmon shipped from Israel directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 42 Tomato and cucumber shipped from Belgium directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries

- 43 Kent variety and Tommy Atkins variety of mango shipped from Brazil directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 44 Cherry shipped from Tasmania directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 45 Tarocco variety, Sanguinello variety and Moro variety of sweet orange shipped from Italy directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 46 Live tubers of potato shipped from United States of America directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 47 Tomato shipped from Mexico directly to Japan
- 48 Alphonso variety, Kesar variety, Chausa variety, Banganpalli variety, Mallika variety and Langra variety of mango shipped from India directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 49 Underground portions of live plants of the genera *Anthurium* shipped from Hawaiian Islands directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 50 Harumanis variety of mango shipped from Malaysia directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 51 Tommy Atkins variety of mango shipped from Colombia directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 52 *Hylocereus undatus* shipped from Viet Nam directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries

- 53 Kent variety of mango shipped from Peru directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 54 Barlinka variety of grape shipped from South Africa directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 55 *Hylocereus undatus* shipped from Taiwan directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 56 Grapefruit and Lemon shipped from Turkey directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 57 Sindhri variety and Chaunsa variety of mango shipped from Pakistan directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 58 Thong Dee variety of pomelo shipped from Thailand directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 59 Crimson Seedless variety, Tompson Seedless variety and Red Globe variety of grape shipped from Australia directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 60 Hass variety of avocado shipped from Peru directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 61 Cat Chu variety of mango shipped from Viet Nam directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 62 Pepper(*capsicum*) shipped from Canada directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries

- 63 *Ziziphus mauritiana* shipped from Taiwan directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 64 Hass variety of avocado shipped from Australia directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 65 *Citrus unshiu* shipped from Peru directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 66 *Citrullus colocynthis* shipped from areas excluding Africa and is not moved through Africa
- 67 *Cucurbita maxima* shipped from areas excluding Africa and is not moved through Africa
- 68 Summer squash shipped from areas excluding Africa and is not moved through Africa
- 69 Bottle gourd shipped from areas excluding Africa and is not moved through Africa
- 70 Hass variety of avocado shipped from Colombia directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 71 Thieu variety of litchi shipped from Viet Nam directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 72 Hass variety of avocado shipped from Israel directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 73 *Citrus sinensis*, *C. reticulata* × *C. sinensis*, *C. limon*, *C. paradisi*, *C. reticulata*, *C. clementina* shipped from Egypt directly to Japan and which meets the standards established by the Minister of Agriculture, Forestry and Fisheries
- 74 *Kedrostis hirtella* shipped from areas excluding Africa and is not moved through Africa.

75 Ridge gourd (*Luffa acutangula*) shipped from areas excluding Africa and is not moved through Africa.

76 Sponge gourd (*Luffa cylindrica* (syn. *Luffa aegyptiaca*)) shipped from areas excluding Africa and is not moved through Africa.