

Quarantine Standard for Designated Species of Imported/Exported Aquatic Animals

[Attached Table] 4. Listed Diseases & Quarantine Standard for Designated Species

Listed disease		designated species	Common name	standard
Disease	Pathogen			
1. Epizootic haematopoietic necrosis(EHN)	Epizootic haematopoietic necrosis virus(EHNV)	<i>Perca fluviatilis</i>	Redfin perch	Negative
		<i>Oncorhynchus mykiss</i>	Rainbow trout	
		<i>Macquaria australasica</i>	Macquarie perch	
		<i>Bidyanus bidyanus</i>	Silver perch	
		<i>Gambusia affinis</i>	Mosquito fish	
		<i>Galaxias olidus</i>	Mountain galaxias	
		<i>Maccullochella peelii</i>	Murray cod	
		<i>Salmo salar</i>	Atlantic salmon	
		<i>Ameirus melas</i>	Black bullhead	
		<i>Esox lucius</i>	Pike	
2. Spring viraemia of carp, (SVC)	Spring viraemia of carp virus(SVCV)	<i>Cyprinus carpio</i>	Common carp	Negative
		<i>Ctenopharyngodon idella</i>	Grass carp, white amur	
		<i>Hypophthalmichthys molitrix</i>	Silver carp	
		<i>Hypophthalmichthys nobilis</i>	Bighead carp	
		<i>Carassius carassius</i>	Crucian carp	
		<i>Carassius auratus</i>	Goldfish	
		<i>Tinca tinca</i>	Tench	
		<i>Silurus glanis</i>	Sheatfish, European catfish, wels	
		<i>Leuciscus idus</i>	Orfe	
		<i>Rutilus rutilus</i>	Roach	
		<i>Danio rerio</i>	Zebrafish	
		<i>Esox lucius</i>	Northern pike	
		<i>Poecilia reticulata</i>	Guppy	
		<i>Lepomis gibbosus</i>	Pumpkinseed	
		<i>Oncorhynchus mykiss</i>	Rainbow trout	
		<i>Abramis brama</i>	Freshwater bream	
3. Viral haemorrhagic septicaemia(VHS)	Viral haemorrhagic septicaemia virus(VHSV)	<i>Oncorhynchus</i> spp.	Pacific salmon	Negative
		<i>Oncorhynchus mykiss</i>	Rainbow trout	
		<i>Gadus macrocephalus</i>	Pacific cod	
		<i>Aulorhynchus flavidus</i>	Tubesnout	
		<i>Cymatogaster aggregata</i>	Shiner perch	
		<i>Ammodytes hexapterus</i>	Pacific sandlance	
		<i>Merluccius productus</i>	Pacific hake	
		<i>Theragra chalcogramma</i>	Walleye pollock	
		<i>Microgadus proximus</i>	Tomcod	
		<i>Gasterosteus aculeatus</i>	Threespined stickleback	
		<i>Sardinops sagax</i>	Pilchard	
		<i>Anoplopoma fimbria</i>	Black cod	
		<i>Parophrys vetulus</i>	English sole	
		<i>Thaleichthys pacificus</i>	Eulachon	
		<i>Scomber japonicus</i>	Chub mackerel	
		<i>Hypomesus pretiosus</i>	Surf smelt	
<i>Reinhardtius hippoglossoides</i>	Greenland halibut			
<i>Fundulus heteroclitus</i>	Mummichog			
<i>Paralichthys olivaceus</i>	Olive flounder			
<i>Ammodytes personatus</i>	Pacific sand eel			

Listed disease		designated species	Common name	standard
Disease	Pathogen			
		<i>Gadus morhua</i>	Cod	
		<i>Melanogrammus aeglefinus</i>	Haddock	
		<i>Clupea</i> spp.	Herring	
		<i>Sprattus sprattus</i>	Sprat	
		<i>Enchelyopus cimbrius</i>	Fourbeard rockling	
		<i>Trisopterus esmarkii</i>	Norway pout	
		<i>Merlangius merlangus</i>	Whiting	
		<i>Micromesistius poutassou</i>	Blue whiting	
		<i>Argentina sphyraena</i>	Lesser argentine	
		<i>Trisopterus minutus</i>	Poor cod	
		<i>Pleuronectes platessa</i>	Plaice	
		<i>Limanda limanda</i>	Dab	
		<i>Platichthys flesus</i>	Flounder	
		<i>Pomatoschistus minutus</i>	Sand goby	
		<i>Ammodytes</i> spp.	Sand eel	
		<i>Psetta maxima</i>	Turbot	
		<i>Salmo salar</i>	Atlantic salmon	
		<i>Sebastes inermis</i>	Rockfish	
		<i>Salmo trutta</i>	Brown trout	
		<i>Esox lucius</i>	Pike	
		<i>Thymallus thymallus</i>	Grayling	
		<i>Coregonus</i> spp.	Whitefish	
		<i>Anguilla anguilla</i>	European eel	
		<i>Micropterus salmoides</i>	Largemouth bass	
		<i>Salvelinus fontinalis</i>	Brook trout	
		<i>Oncorhynchus aguabonita</i>	Golden trout	
		<i>Dicentrarchus labrax</i>	European sea bass	
		<i>Salvelinus namaycush</i>	Lake trout	
		<i>Hippoglossus hippoglossus</i>	Atlantic halibut	
		<i>Acanthopagrus schlegelii</i>	Black sea bream, black porgy	
		<i>Epinephelus akaara</i>	Red spotted grouper	
		<i>Sebastes schlegelii</i>	Rockfish	
		<i>Pagrus major</i>	Red sea bream	
		<i>Seriola quinqueradiata</i>	Japanese amberjack	
		<i>Oncorhynchus tshawytscha</i>	Chinook salmon	
		<i>Oncorhynchus kisutch</i>	Coho salmon	
		<i>Oncorhynchus keta</i>	Chum salmon	
		<i>Oncorhynchus nerka</i>	Sockeye salmon	
		<i>Coregonus lavaretus</i>	Whitefish	
		<i>Coregonus clupeaformis</i>	Lake whitefish	
		<i>Esox masquinongy</i>	Muskellunge	
		<i>Clupea harengus</i>	Atlantic herring	
		<i>Clupea pallasii</i>	Pacific herring	
		<i>Dorosoma cepedianum</i>	American gizzard shad	
		<i>Lota lota</i>	Burbot	
		<i>Pleuronectes yokohamae</i>	Marbled flounder	
		<i>Hippoglossus hippoglossus</i>	Atlantic halibut	
		<i>Solea senegalensis</i>	Senegalese sole	
		<i>Ictalurus nebulosus</i>	Brown bullhead	
		<i>Ictalurus punctatus</i>	Channel catfish	
		<i>Neogobius melanostomus</i>	Round goby	
		<i>Micropterus dolomieu</i>	Smallmouth bass	

Listed disease		designated species	Common name	standard
Disease	Pathogen			
		<i>Lepomis macrochirus</i>	Bluegill	
		<i>Pomoxis nigromaculatus</i>	Black crappie	
		<i>Ambloplites rupestris</i>	Rock bass	
		<i>Lepomis gibbosus</i>	Pumpkinseed	
		<i>Aplodinotus grunniens</i>	Freshwater drum	
		<i>Perca flavescens</i>	Yellow perch	
		<i>Sander vitreus</i>	Walleye	
		<i>Morone chrysops</i>	White bass	
		<i>Morone saxatilis</i>	Striped bass	
		<i>Morone americana</i>	White perch	
		<i>Sparus aurata</i>	Gilthead seabream	
		<i>Moxostoma anisurum</i>	Silver redhorse	
		<i>Moxostoma macrolepidotum</i>	Shorthead redhorse	
		<i>Pimephales notatus</i>	Bluntnose minnow	
		<i>Notropis atherinoides</i>	Emerald shiner	
		<i>Notropis hudsonius</i>	Spottail shiner	
		<i>Chondrostoma polylepis</i>	Iberian nase	
		<i>Danio rerio</i>	Zebra danio	
		<i>Percopsis omiscomaycus</i>	Troutperch	
		<i>Lampetra fluviatilis</i>	European river lamprey	
		<i>Onos mustelus</i>	Rockling	
		<i>Anguilla rostrata</i>	American eel	
		<i>Mugil cephalus</i>	Flathead grey mullet	
		<i>Hoplobrotula armata</i>	Armoured cusk, Armoured weaselfish	
		<i>Scyliorhinus torozame</i>	Cloudy catshark	
		<i>Pimephales promelas</i>	Fathead minnow	
		<i>Glyptocephalus stelleri</i>	Blackfin flounder	
		<i>O. mykiss x O. kisutch</i>		
		<i>O. mykiss x S. fontinalis triploid</i>		
		<i>O. mykiss x S. alpinus triploid</i>		
		<i>Salvelinus alpinus</i>	Artic char	
		<i>Salvelinus namaycush x Salvelinus fontinalis</i>	Splake	
		<i>O. mykiss x S. namaycush</i>		
<i>O. mykiss x O. kisutch triploid</i>				
<i>Scophthalmus maximus</i>	Turbot			
<i>Larimichthys polyactis</i>	Yellow croacker			
<i>Evyannis tumifrons</i>	Yellowback seabream			
<i>Trichiurus lepturus</i>	Largehead hairtail			
<i>Pampus argenteus</i>	Silver pomfret			
<i>Perca fluviatilis</i>	European perch			
<i>Luciobarbus graellsii</i>				
4.Infectious salmon anaemia(ISA)	Infectious salmon anaemia virus(ISAV)	<i>Salmo salar</i>	Atlantic salmon	Negative
		<i>Salmo trutta</i>	Brown trout	
		<i>Oncorhynchus mykiss</i>	Rainbow trout	
		<i>Pollachius virens</i>	Pollock	
		<i>Gadus morhua</i>	Atlantic Cod	
		<i>Clupea harengus</i>	Herring	
		<i>Oncorhynchus kisutch</i>	Coho salmon	
5.Red sea bream iridoviral disease(RSIVD)	Red sea bream iridovirus (RSIV),	<i>Pagrus major</i>	Red sea bream	Negative
		<i>Evyannis japonica</i>	Crimson sea	

Listed disease		designated species	Common name	standard
Disease	Pathogen			
	Infectious spleen and kidney necrosis Virus(ISKNV)		bream	
		<i>Acanthopagrus schlegelii</i>	Black sea bream, black porgy	
		<i>Lateolabrax sp.</i>	Sea bass	
		<i>Lates calcarifer</i>	Sea bass	
		<i>Seriola quinqueradiata</i>	Japanese amberjack	
		<i>Seriola dumerili</i>	Greater amberjack	
		<i>Pseudocaranx dentex</i>	Striped jack	
		<i>Trachurus japonicus</i>	Japanese jack mackerel	
		<i>Trachinotus blochii</i>	Snubnose pompano	
		<i>Thunnus thynnus</i>	Blue fin tuna	
		<i>Thunnus orientalis</i>	Pacific Blue fin tuna	
		<i>Oplegnathus fasciatus</i>	Japanese parrotfish	
		<i>Oplegnathus punctatus</i>	Spotted parrot fish	
		<i>Girella punctata</i>	Largescale blackfish	
		<i>Paralichthys olivaceus</i>	Olive flounder	
		<i>Takifugu rubripes</i>	Tiger puffer	
		<i>Siniperca chuatsi</i>	Chinese perch	
		<i>Sciaenops ocellatus</i>	Red drum	
		<i>Mugil cephalus</i>	Mullet	
		<i>Epinephelus spp.</i>	Groupers	
		<i>Seriola lalandi</i> × <i>Seriola quinqueradiata</i>	Yellowtail amberjack and Japanese amberjack Hybrid	
		<i>Scomberomorus niphonius</i>	Japanese Spanish mackerel	
		<i>Scomber japonicus</i>	Chub mackerel	
		<i>Rachycentron canadum</i>	Cobia	
		<i>Parapristipoma trilineatum</i>	Chicken grunt	
		<i>Plectorhinchus cinctus</i>	Crescent sweetlips	
		<i>Lethrinus haematopterus</i>	Chinese emperor	
		<i>Lethrinus nebulosus</i>	Spangled emperor	
		<i>Larimichthys crocea</i>	Croceine croaker	
		<i>Lateolabrax japonicus</i>	Japanese sea perch	
		<i>Morone saxatilis</i> × <i>Morone chrysops</i>	Striped sea bass and white bass hybrid	
		<i>Micropterus salmoides</i>	Largemouth bass	
		<i>Verasper variegatus</i>	Spotted halibut	
	<i>Acanthopagrus latus</i>	Yellowfin sea bream		
	<i>Seriola lalandi</i>	Yellowtail amberjack		
	<i>Sebastes schlegelii</i>	Rockfish		
	<i>Epinephelus akaara</i>	Red spotted grouper Hong Kong grouper		
	<i>Epinephelus septemfasciatus</i>	Sevenband grouper		

Listed disease		designated species	Common name	standard
Disease	Pathogen			
			Convict grouper	
		<i>Epinephelus malabaricus</i>	Brown spotted grouper Malabar grouper	
		<i>Epinephelus bruneus</i>	Longtooth grouper	
		<i>Epinephelus coioides</i>	Orangespotted grouper	
		<i>Epinephelus awoara</i>	Yellow grouper	
		<i>Epinephelus tauvina</i>	Greasy grouper	
		<i>Epinephelus fuscoguttatus</i>	Black spotted grouper Brownmarbled grouper	
		<i>Epinephelus lanceolatus</i>	Giant grouper	
6.Koi herpesvirus disease, (KHD)	Koi herpesvirus (KHV)	<i>Cyprinus carpio</i>	Common carp	Negative
		<i>Cyprinus carpio</i> × <i>Carassius auratus</i>	Common carp hybrids	
		<i>Cyprinus carpio</i> × <i>Carassius carassius</i>	Common carp hybrids	
		<i>Carassius carassius</i> × <i>Cyprinus carpio</i>	Common carp hybrids	
7. Epizootic ulcerative syndrome(EUS)	Aphanomyces piscicida Aphanomyces invadans	<i>Acanthopagrus australis</i>	Yellowfish seabream	Negative
		<i>Anabas testudineus</i>	Climbing perch	
		Anguillidae	Eels	
		Bagridae	Bagrid catfishes	
		<i>Bidyanus bidyanus</i>	Silver perch	
		<i>Brevoortia tyrannus</i>	Atlantic menhaden	
		<i>Caranx spp.</i>	Jacks	
		<i>Gibelion catla</i>	Catla	
		<i>Channa striata</i>	Striped snakehead	
		<i>Cirrhinus cirrhosus</i>	Mrigal	
		<i>Clarias batrachus</i>	Walking catfish	
		<i>Clarias spp.</i>	Torpedoshaped catfishes	
		<i>Colisa lalia</i>	Dwarf gourami	
		<i>Esomus sp.</i>	Flying barb	
		Exocoetidae	Halfbeaks flying fishes	
		<i>Monopterus albus</i>	Swamp eel	
		<i>Glossogobius giuris</i>	Bareyed goby	
		<i>Oxyeleotris marmorata</i>	Marble goby	
		Gobiidae	Gobies	
		<i>Labeo rohita</i>	Rohu (Indian carp)	
		<i>Labeo spp.</i>	Rhinofishes	
		<i>Lates calcarifer</i>	Barramundi, Seabass	
		<i>Mugil cephalus</i>	Grey mullet, Striped mullet	
		<i>Mugil spp.</i>	Mulletts[Mugilidae]	
		<i>Liza spp.</i>	Mulletts[Mugilidae]	
		<i>Plecoglossus altivelis</i>	Ayu	
		<i>Puntius sophore</i>	Pool barb	
		<i>Scortum barcoo</i>	Barcoo grunter	
Siluridae	Catfishes, wells			
<i>Sillago ciliata</i>	Sand whiting			
<i>Toxotes chatareus</i>	Common archer fish			

Listed disease		designated species	Common name	standard
Disease	Pathogen			
		<i>Barbonymus gonionotus</i>	Silver barb	
		<i>Scatophagus argus</i>	Spotted scat	
		<i>Osphronemus goramy</i>	Giant gourami	
		<i>Platycephalus fuscus</i>	Dusky flathead	
		<i>Psettodes sp.</i>	Spiny turbot	
		<i>Rhodeus ocellatus</i>	Tairikubaratanago	
		<i>Rohtee sp.</i>	KetiBangladesh	
		<i>Scardinius erythrophthalmus</i>	Rudd	
		<i>Terapon sp.</i>	Terapon	
		<i>Trichogaster pectoralis</i>	Snakeskin gourami	
		<i>Trichogaster trichopterus</i>	Threespot gourami	
		<i>Acanthopagrus berda</i>	Black bream	
		<i>Ambassis agassizii</i>	Chanda perch, Agassiz's olive grassfish	
		<i>Ameiurus melas</i>	Black bullhead	
		<i>Amniataba percoides</i>	Striped grunter, Barred grunter	
		<i>Arius sp.</i>	Forktailed catfish	
		<i>Aseraggodes macleayanus</i>	Narrow banded sole	
		<i>Barbus paludinosus</i>	Straightfin barb	
		<i>Barbus poechii</i>	Dashtail barb	
		<i>Barbus thamalakanensis</i>	Thamalakanane barb	
		<i>Barbus unitaeniatus</i>	Longbeard barb, Slender barb	
		<i>Brycinus lateralis</i>	Stripped robber	
		<i>Clarias gariepinus</i>	Sharptooth african catfish	
		<i>Clarias ngamensis</i>	Bluntheaded african catfish	
		<i>Glossamia aprion</i>	Mouth almighty	
		<i>Glossogobius sp.</i>	Goby	
		<i>Hepsetus odoe</i>	African pike	
		<i>Hydrocynus vittatus</i>	Tigerfish	
		<i>Ictalurus punctatus</i>	Channel catfish	
		<i>Kurtus gulliveri</i>	Nursery fish	
		<i>Labeo cylindricus</i>	Redeye labeo	
		<i>Labeo lunatus</i>	Upper Zambezi labeo	
		<i>Leiopotherapon unicolor</i>	Spangled perch	
		<i>Lepomis macrochirus</i>	Bluegill	
		<i>Lutjanus argentimaculatus</i>	Mangrove jack	
		<i>Marcusenius macrolepidotus</i>	Bulldog	
		<i>Melanotaenia splendida</i>	Rainbow fish	
		<i>Micralestes acutidens</i>	Silver robber	
		<i>Nematalosa erebi</i>	Bony bream	
		<i>Oreochromis andersonii</i>	Threespotted tilapia	
		<i>Oreochromis macrochir</i>	Greenhead tilapia, Longfin tilapia	
		<i>Oxyeleotris lineolatus</i>	Sleepy cod	
		<i>Petrocephalus catostoma</i>	Churchill	
		<i>Sargochromis carlottae</i>	Rainbow bream	
		<i>Sargochromis codringtonii</i>	Green bream	

Listed disease		designated species	Common name	standard
Disease	Pathogen			
		<i>Sargochromis giardi</i>	Pink bream	
		<i>Schilbe intermedius</i>	Silver catfish	
		<i>Schilbe mystus</i>	African butter catfish	
		<i>Scleropages jardinii</i>	Saratoga	
		<i>Selenotoca multifasciata</i>	Striped scat	
		<i>Serranochromis angusticeps</i>	Thinface largemouth	
		<i>Serranochromis robustus</i>	Nembwe	
		<i>Strongylura krefftii</i>	Long tom	
		<i>Tilapia rendalli</i>	Redbreast tilapia	
		<i>Tilapia sparrmanii</i>	Banded tilapia	
		<i>Toxotes lorentzi</i>	Primitive archer fish	
		<i>Archosargus probatocephalus</i>	Sheepshead	
		<i>Ameiurus nebulosus</i>	Brown bullhead	
		<i>Alosa sapidissima</i>	American shad	
		<i>Carassius auratus</i>	Goldfish	
		<i>Helostoma temmincki</i>	Kissing gourami	
		<i>Macchullochella peelii</i>	Murray cod	
		<i>Maccullochella ikei</i>	Freshwater cod	
		<i>Macquaria ambigua</i>	Golden perch	
		<i>Macquaria novemaculeata</i>	Australian bass	
		<i>Micropterus salmoides</i>	Largemouth black bass	
<i>Pogonias cromis</i>	Black drum			
<i>Puntius gonionotus</i>	Silver barb			
<i>Onchorhynchus mykiss</i>	Rainbow trout			
8. Gyrodactylosis	Gyrodactylus salaris	<i>Salmo salar</i>	Atlantic salmon	Negative
		<i>Oncorhynchus mykiss</i>	Rainbow trout	
		<i>Salvelinus alpinus</i>	Charr	
		<i>Salvelinus fontinalis</i>	North American brook trout	
		<i>Thymallus thymallus</i>	Grayling	
		<i>Salvelinus namaycush</i>	Lake trout	
		<i>Salmo trutta</i>	Brown trout	
9. Tilapia lake virus disease (TiLVD)	Tilapia lake virus (TiLV)	<i>Genus Oreochromis</i>	Genus Oreochromis	Negative
		<i>Oreochromis niloticus</i> × <i>Oreochromis mossambicus</i>	tilapia hybrid	
		<i>Oreochromis niloticus</i> × <i>Oreochromis aureus</i>	tilapia hybrid	
		<i>Sarotherodon galilaeus</i>	mango tilapia	
		<i>Coptodon zilli</i> (= <i>Tilapia zilli</i>)	red belly tilapia	
		<i>Tristramella simonis</i> (= <i>Tristramella simonis intermediate</i>)	Tristramella simonis	
		<i>Osphronemus goramy</i>	Giant gourami	
10. Infection with Salmonid alphavirus	Salmonid alphavirus (SAV)	<i>Salvelinus alpinus</i>	Charr	Negative
		<i>Salmo salar</i>	Atlantic salmon	
		<i>Limanda limanda</i>	Dab	
		<i>Onchorhynchus mykiss</i>	Rainbow trout	
11. Infection with Bonamia ostreae	Bonamia ostreae	<i>Ostrea edulis</i>	European flat oyster	Negative

Listed disease		designated species	Common name	standard
Disease	Pathogen			
		<i>Ostrea angasi</i>	Australian mud oyster	
		<i>Ostrea denselamellosa</i>	Asiatic oyster	
		<i>Ostrea puelchana</i>	Argentinean flat oyster	
		<i>Ostrea chilensis</i>	Chilean flat oyster	
		<i>Crassostrea ariakensis</i>	Suminoe oyster	
12. Infection with <i>Bonamia exitiosa</i>	<i>Bonamia exitiosa</i>	<i>Ostrea chilensis</i>	Chilean flat oyster	Negative
		<i>Ostrea angasi</i>	Australian mud oyster	
		<i>Ostrea edulis</i>	European flat oyster	
		<i>Ostrea capsa</i>		
13. Infection with <i>Marteilia refringens</i>	<i>Marteilia refringens</i>	<i>Ostrea edulis</i>	European flat oyster	Negative
		<i>Ostrea angasi</i>	Australian mud oyster	
		<i>Ostrea chilensis</i>	Chilean flat oyster	
		<i>Mytilus edulis</i>	Blue mussel	
		<i>Mytilus galloprovincialis</i>	Mediterranean mussel	
		<i>Ostrea puelchana</i>	Argentinean flat oyster	
		<i>Ostrea denselamellosa</i>	Asiatic oyster	
		<i>Solen marginatus</i>	Clam	
		<i>Chamelea gallina</i>	Clam	
		<i>Xenostrobus securis</i>		
14. Infection with <i>Perkinsus marinus</i>	<i>Perkinsus marinus</i>	<i>Crassostrea virginica</i>	Eastern oyster	Negative
		<i>Crassostrea gigas</i>	Pacific oyster	
		<i>Crassostrea ariakensis</i>	Suminoe oyster	
		<i>Mya arenaria</i>	Soft shell clam	
		<i>Macoma balthica</i>	Baltic clam	
		<i>Mercenaria mercenaria</i>	Hard shell clam	
		<i>Crassostrea rhizophorae</i>	Mangrove oyster	
		<i>Crassostrea corteziensis</i>	Cortez oyster	
15. Infection with <i>Xenohaliotis californiensis</i>	<i>Xenohaliotis californiensis</i>	<i>Haliotis rufescens</i>	Red abalone	Negative
		<i>Haliotis cracherodii</i>	Black abalone	
		<i>Haliotis sorenseni</i>	White abalone	
		<i>Haliotis corrugata</i>	Pink abalone	
		<i>Haliotis fulgens</i>	Green abalone	
		<i>Haliotis tuberculata</i>	Tube abalone	
		<i>Haliotis walallensis</i>	Flat abalone	
		<i>Haliotis discus-hannai</i>	Japanese abalone	
		<i>Haliotis diversicolor</i>	Small abalone	
		Genus <i>Haliotis</i>		
16. Infection with abalone herpes virus	Abalone spherical virus	<i>Haliotis discus-hannai</i>	Japanese abalone	Negative
		<i>Haliotis diversicolor</i>	Small abalone	
		<i>Haliotis laevigata</i>	Greenlip abalone	
		<i>Haliotis rubra</i>	Blacklip abalone	
		<i>Haliotis laevigata</i> × <i>Haliotis rubra</i>	Abalone hybrids	
17. Crayfish plague	<i>Aphanomyces astaci</i>	<i>Freshwater crayfish</i>	Freshwater crayfish	Negative

Listed disease		designated species	Common name	standard
Disease	Pathogen			
		<i>Eriocheir sinensis</i>	Chinese mitten crab	
		<i>Cambaridae</i>		
		<i>Astacidae</i>		
		<i>Parastacidae</i>		
18. Infectious hypodermal and haematopoietic necrosis (IHHN)	Infectious hypodermal and haematopoietic necrosis virus (IHHNV)	<i>Genus Penaeus</i>		Negative
		<i>Genus Trachypenaeus</i>		
		<i>Genus Protrachypene</i>		
19. Yellow head disease, (YHD)	Yellow head virus (YHV)	<i>Penaeus monodon</i>	Giant tiger prawn	Negative
		<i>Litopenaeus stylirostris</i>	Pacific blue prawn	
		<i>Litopenaeus setiferus</i>	White prawn	
		<i>Farfantepenaeus aztecus</i>	Brown prawn	
		<i>Farfantepenaeus duorarum</i>	Southern pink shrimp	
		<i>Marsupenaeus japonicus</i>	Kuruma prawn	
		<i>Penaeus esculentus</i>	Brown tiger prawn	
		<i>Fenneropenaeus merguensis</i>	White banana prawn	
		<i>Metapenaeus ensis</i>	Red endeavour prawn	
		<i>Metapenaeus bennettiae</i>	Greentail prawn	
		<i>Macrobrachium sintangense</i>	Sunda river prawn	
		<i>Exopalaemon styliferus</i>	Mysid shrimp	
		<i>Palaemon serrifer</i>	Barred estuarine shrimp	
		<i>Asctes sp.</i>	Paste prawn	
		<i>Euphausia superba</i>	krill	
		<i>Litopenaeus vannamei</i>	Pacific white shrimp	
<i>Palaemonetes pugio</i>	daggerblade grass shrimp			
20. White spot disease, (WSD)	White spot syndrome virus (WSSV)	<i>Crustacea</i>		Negative
		<i>Bivalves</i>		
21. Taura syndrome	Taura syndrome virus (TSV)	<i>Litopenaeus vannamei</i>	Pacific white shrimp	Negative
		<i>Litopenaeus stylirostris</i>	Pacific blue shrimp	
		<i>Litopenaeus setiferus</i>	Gulf white shrimp	
		<i>Penaeus monodon</i>	Giant tiger prawn	
		<i>Metapenaeus ensis</i>	Red endeavour prawn	
		<i>Marsupenaeus japonicus</i>	Kuruma prawn	
		<i>Farfantepenaeus aztecus</i>	Brown prawn	
		<i>Farfantepenaeus duorarum</i>	Pink prawn	
		<i>Litopenaeus schmitti</i>	Southern white shrimp	
		<i>Fenneropenaeus chinensis</i>	Chinese white shrimp	
		<i>Fenneropenaeus indicus</i>	Indian white prawn	
22. Infectious myonecrosis (IMN)	Infectious myonecrosis virus (IMNV)	<i>Litopenaeus vannamei</i>	Pacific white shrimp	Negative

Listed disease		designated species	Common name	standard
Disease	Pathogen			
		<i>Litopenaeus stylirostris</i>	Pacific blue shrimp	
		<i>Penaeus monodon</i>	Giant tiger prawn	
23. White tail disease, (WTD)	Macrobrachium rosenbergii nodavirus(MrNV)	<i>Macrobrachium rosenbergii</i>	Giant fresh water prawn	Negative
24. Infection with Decapod iridescent virus 1	Decapod iridescent virus 1(DIV 1)	<i>Litopenaeus vannamei</i> (= <i>Penaeus vannamei</i>)	Pacific white shrimp (=white leg shrimp)	Negative
		<i>Fenneropenaeus chinensis</i> (= <i>Penaeus chinensis</i>)	chinese white shrimp	
		<i>Penaeus monodon</i>	giant tiger prawn	
		<i>Marsuenaesus japonicus</i> (= <i>Penaeus japonicus</i>)	Kuruma prawn	
		<i>Macrobrachium rosenbergii</i>	giant freshwater prawn	
		<i>Macrobrachium nipponense</i>	oriental river prawn	
		<i>Macrobrachium superbum</i>	freshwater prawn	
		<i>Cherax quadricarinatus</i>	red claw crayfish	
		<i>Procambarus clarkii</i>	red swamp crayfish	
		<i>Exopalaemon carinicauda</i>	ridgetail white prawn	
25. Necrotising hepatopancreatitis(NHP)	Hepatobacter penaei	<i>Litopenaeus vannamei</i> (= <i>Penaeus vannamei</i>)	Pacific white shrimp (=white leg shrimp)	Negative
26. Acute hepatopancreatic necrosis disease(AHPND)	Vibrio parahaemolyticus (V_{AHPND})	<i>Litopenaeus monodon</i> (= <i>Penaeus monodon</i>)	Giant Tiger Prawn	Negative
		<i>Litopenaeus vannamei</i> (= <i>Penaeus vannamei</i>)	Pacific white shrimp (=white leg shrimp)	