

研究開発等に係る遺伝子組換え生物等の第二種使用等に当たって執るべき拡散防止措置等を定める省令の規定に基づき認定宿主ベクター系等を定める件（平成16年文部科学省告示第7号）新旧対照表

改正後		改正前	
別表第2（第2条関係）		別表第2（第2条関係）	
区分	微生物等	区分	微生物等
1 省令第三条の表第一号の文部科学大臣が定める微生物等	(1) 原核生物のうち、次項(1)及び3の項(1)に掲げるもの以外のもの（ <u>科学的知見により哺乳動物等（省令第三条の表第一号に規定する「哺乳動物等」をいう。以下同じ。）に対する病原性がないとされているものに限る。</u> ）	1 省令第三条の表第一号の文部科学大臣が定める微生物等	(1) 原核生物のうち、次項(1)及び3の項(1)に掲げるもの以外のもの（哺乳動物等（省令第三条の表第一号に規定する「哺乳動物等」をいう。以下同じ。）に対する病原性がないものに限る。）
	(2) 真菌のうち、次項(2)及び3の項(2)に掲げるもの以外のもの（ <u>科学的知見により哺乳動物等に対する病原性がないとされているものに限る。</u> ）		(2) 真菌のうち、次項(2)及び3の項(2)に掲げるもの以外のもの（哺乳動物等に対する病原性がないものに限る。）
	(3) 原虫のうち、次項(3)に掲げるもの以外のもの（ <u>科学的知見により哺乳動物等に対する病原性がないとされているものに限る。</u> ）		(3) 原虫のうち、次項(3)に掲げるもの以外のもの（哺乳動物等に対する病原性がないものに限る。）
	(4) 寄生虫のうち、次項(4)に掲げるもの以外のもの（ <u>科学的知見により哺乳動物等に対する病原性がないとされているものに限る。</u> ）		(4) 寄生虫のうち、次項(4)に掲げるもの以外のもの（哺乳動物等に対する病原性がないものに限る。）
	(5) ウイルス及びウイロイドのうち、イ、ロ及びハに掲げるもの イ 原核生物を自然宿主（自然界でウイルスが感染し得る生物をいう。以下同じ。）とするウイルス（ <u>科学的知見により哺乳動物等に対する病原性を、原核生物に持たせないとされているものに限る。</u> ） ロ 真核生物を自然宿主とするウイルス及びウイロイドのうち、次項(5)、3の項(3)及び4の項に掲げるもの以外のもの（ <u>科学的知見により哺乳動物等に対する病原性がないとされているものに限る。</u> ） ハ 次項(5)、3の項(3)及び4の項に掲げるもの（Rinderpest virus及びVaccinia virusを除き、Vaccinia virusのDIs株及びLC16m8株を含む。）の医薬品、医療機器等の品質、有効性及び安全性の確保等に関する法律（昭和35年法律第145号）		(5) ウイルス及びウイロイドのうち、イ、ロ及びハに掲げるもの イ 原核生物を自然宿主（自然界でウイルスが感染し得る生物をいう。以下同じ。）とするウイルス（哺乳動物等に対する病原性を、原核生物に持たせないものに限る。） ロ 真核生物を自然宿主とするウイルス及びウイロイドのうち、次項(5)、3の項(3)及び4の項に掲げるもの以外のもの（哺乳動物等に対する病原性がないものに限る。） ハ 次項(5)、3の項(3)及び4の項に掲げるもの（Rinderpest virus及びVaccinia virusを除き、Vaccinia virusのLC16m8株を含む。）の医薬品、医療機器等の品質、有効性及び安全性の確保等に関する法律（昭和35年法律第145号）第14条第1項

	第14条第1項（同法第83条第1項において適用する場合を含む。）の規定により承認を受けた生ワクチン株（以下「承認生ワクチン株」という。）		（同法第83条第1項において適用する場合を含む。）の規定により承認を受けた生ワクチン株（以下「承認生ワクチン株」という。）
2 省令第三号の表第二号の文部科学大臣が定める微生物等	<p>(1) 原核生物のうち、次に掲げるもの（科学的知見により哺乳動物等に対する病原性がないとされているものを除く。）</p> <p><u>Acinetobacter baumannii</u> <u>Acinetobacter calcoaceticus</u> <i>Actinobacillus capsulatus</i> <i>Actinobacillus equuli</i> <i>Actinobacillus lignieresii</i> <i>Actinobacillus pleuropneumoniae</i> <i>Actinobacillus suis</i> <i>Actinobacillus ureae</i>（旧分類名<i>Pasteurella ureae</i>） <i>Actinomadura madurae</i> <i>Actinomadura pelletieri</i> <i>Actinomyces bovis</i> <i>Actinomyces israelii</i> <i>Actinomyces viscosus</i> <i>Aeromonas hydrophila</i> <i>Aeromonas sobria</i> <i>Aeromonas veronii</i> <u>Aggregatibacter actinomycetemcomitans</u> <i>Anaplasma bovis</i> <i>Anaplasma marginale</i> <i>Anaplasma ovis</i> <i>Anaplasma phagocytophilum</i> <u>Arcanobacterium haemolyticum</u> （削る） <i>Avibacterium paragallinarum</i>（別名<i>Haemophilus paragallinarum</i>） <i>Bacillus anthracis</i>（34F2株及び<u>Davis株</u>に限る。） <i>Bacillus cereus</i> <i>Bacteroides fragilis</i> <u>Bartonella alsatica</u> <i>Bartonella bacilliformis</i> <u>Bartonella birtlesii</u> <u>Bartonella bovis</u> <u>Bartonella capreoli</u> <i>Bartonella clarridgeiae</i> <u>Bartonella doshiae</u></p>	2 省令第三号の表第二号の文部科学大臣が定める微生物等	<p>(1) 原核生物のうち、次に掲げるもの（哺乳動物等に対する病原性がないものを除く。）</p> <p>（新規） （新規） <i>Actinobacillus capsulatus</i> <i>Actinobacillus equuli</i> <i>Actinobacillus lignieresii</i> <i>Actinobacillus pleuropneumoniae</i> <i>Actinobacillus suis</i> <i>Actinobacillus ureae</i>（旧分類名<i>Pasteurella ureae</i>） <i>Actinomadura madurae</i> <i>Actinomadura pelletieri</i> <i>Actinomyces bovis</i> <i>Actinomyces israelii</i> <i>Actinomyces viscosus</i> <i>Aeromonas hydrophila</i> <i>Aeromonas sobria</i> <i>Aeromonas veronii</i> （新規） <i>Anaplasma bovis</i> <i>Anaplasma marginale</i> <i>Anaplasma ovis</i> <i>Anaplasma phagocytophilum</i> （新規） <u>Arcanobacterium pyogenes</u>（旧分類名<i>Actinomyces pyogenes</i>） <i>Avibacterium paragallinarum</i>（別名<i>Haemophilus paragallinarum</i>） <i>Bacillus anthracis</i>（34F2株に限る。） <i>Bacillus cereus</i> <i>Bacteroides fragilis</i> （新規） <i>Bartonella bacilliformis</i> （新規） （新規） （新規） <i>Bartonella clarridgeiae</i> （新規）</p>

Bartonella elizabethae
Bartonella grahamii
Bartonella henselae
Bartonella koehlerae
Bartonella quintana
Bartonella schoenbuchensis
Bartonella taylorii
Bartonella tribocorum
Bartonella vinsonii
Bibersteinia trehalosi (旧分類名 Pasteurella trehalosi)
Bordetella avium
Bordetella bronchiseptica
Bordetella holmesii
Bordetella parapertussis
Bordetella pertussis
Borrelia属全種
Brachyspira hyodysenteriae (別名 Serpulina hyodysenteriae)
Brachyspira innocens
Brachyspira pilosicoli
Burkholderia cepacia
Campylobacter coli
Campylobacter fetus
Campylobacter jejuni
Capnocytophaga canimorsus
Capnocytophaga cynodegmi
Capnocytophaga gingivalis
Capnocytophaga granulosa
Capnocytophaga haemolytica
Capnocytophaga leadbetteri
Capnocytophaga ochracea
Capnocytophaga sputigena
Cardiobacterium hominis
Chlamydia muridarum
Chlamydia suis
Chlamydia trachomatis
Chlamydophila abortus
Chlamydophila caviae
Chlamydophila felis
Chlamydophila pecorum
Chlamydophila pneumoniae

(新規)
(新規)
Bartonella henselae
(新規)
Bartonella quintana
(新規)
(新規)
(新規)
Bartonella vinsonii
(新規)
Bordetella avium
Bordetella bronchiseptica
(新規)
Bordetella parapertussis
Bordetella pertussis
Borrelia属全種
Brachyspira hyodysenteriae (別名 Serpulina hyodysenteriae)
(新規)
Brachyspira pilosicoli
Burkholderia cepacia
Campylobacter coli
Campylobacter fetus
Campylobacter jejuni
Capnocytophaga canimorsus
Capnocytophaga cynodegmi
Capnocytophaga gingivalis
Capnocytophaga granulosa
Capnocytophaga haemolytica
Capnocytophaga leadbetteri
Capnocytophaga ochracea
Capnocytophaga sputigena
(新規)
Chlamydia muridarum
Chlamydia suis
Chlamydia trachomatis
Chlamydophila abortus
Chlamydophila caviae
Chlamydophila felis
Chlamydophila pecorum
Chlamydophila pneumoniae

Chlamydophila psittaci
Chromobacterium violaceum
Citrobacter freundii
Citrobacter rodentium
Clostridioides difficile (旧分類名 *Clostridium difficile*)
Clostridium argentinense
Clostridium botulinum
Clostridium butyricum (ボツリヌス毒素産生株に限る。)
Clostridium chauvoei
Clostridium colinum
(削る)
Clostridium haemolyticum
Clostridium histolyticum
Clostridium novyi
Clostridium perfringens
Clostridium piliforme
Clostridium septicum
(削る)
Clostridium sporogenes
Clostridium tetani
Corynebacterium diphtheriae
Corynebacterium jeikeium
Corynebacterium kutscheri
Corynebacterium pseudodiphtheriticum
Corynebacterium pseudotuberculosis
Corynebacterium renale
Corynebacterium ulcerans
Ehrlichia canis
Ehrlichia chaffeensis
Ehrlichia ewingii
Ehrlichia muris
Elizabethkingia meningoseptica (旧分類名 *Chryseobacterium meningosepticum*)
Enterobacter asburiae
Enterobacter cloacae
Enterococcus faecalis (バンコマイシン耐性株に限る。)
Enterococcus faecium (バンコマイシン耐性株に限る。)
Erysipelothrix rhusiopathiae
Erysipelothrix tonsillarum
Escherichia albertii

Chlamydophila psittaci
Chromobacterium violaceum
(新規)
Citrobacter rodentium
(新規)
(新規)
Clostridium botulinum
(新規)
Clostridium chauvoei
Clostridium colinum
Clostridium difficile
Clostridium haemolyticum
Clostridium histolyticum
Clostridium novyi
Clostridium perfringens
Clostridium piliforme
Clostridium septicum
Clostridium sordellii
Clostridium sporogenes
Clostridium tetani
Corynebacterium diphtheriae
Corynebacterium jeikeium
Corynebacterium kutscheri
Corynebacterium pseudodiphtheriticum
Corynebacterium pseudotuberculosis
Corynebacterium renale
Corynebacterium ulcerans
Ehrlichia canis
Ehrlichia chaffeensis
Ehrlichia ewingii
Ehrlichia muris
Elizabethkingia meningoseptica (旧分類名 *Chryseobacterium meningosepticum*)
(新規)
(新規)
Enterococcus faecalis (バンコマイシン耐性株に限る。)
Enterococcus faecium (バンコマイシン耐性株に限る。)
Erysipelothrix rhusiopathiae
Erysipelothrix tonsillarum
Escherichia albertii

Escherichia coli (腸管、尿路等における病原性を有する株に限る。)

Facklamia sourekii

Filobacterium rodentium

Fluoribacter bozemanæ

Fluoribacter dumoffii

Fluoribacter gormanii

Francisella hispaniensis

(削る)

Francisella philomiragia

Francisella tularensis subsp. *holarctica* (LVS株に限る。)

Francisella tularensis subsp. *novicida* (旧分類名*Francisella novicida*)

Francisella tularensis subsp. *tularensis* (B38株に限る。)

(削る)

Fusobacterium necrophorum

Fusobacterium nucleatum

Haemophilus aegyptius

Haemophilus ducreyi

Haemophilus haemolyticus

Haemophilus influenzae

Haemophilus parainfluenzae

Haemophilus parasuis

Helicobacter bilis

Helicobacter bizzozeronii

Helicobacter canadensis

Helicobacter canis

Helicobacter cinaedi

Helicobacter felis

Helicobacter fennelliae

Helicobacter heilmannii

Helicobacter hepaticus

Helicobacter pullorum

Helicobacter pylori

Helicobacter salomonis

Helicobacter suis

Histophilus somni (旧分類名*Haemophilus somnus*)

Klebsiella aerogenes

Klebsiella granulomatis

Klebsiella oxytoca

Escherichia coli (腸管、尿路等における病原性を有する株に限る。)

Facklamia sourekii

(新規)

Fluoribacter bozemanæ

Fluoribacter dumoffii

Fluoribacter gormanii

(新規)

Francisella novicida

Francisella philomiragia

Francisella tularensis subsp. *holarctica*

(新規)

(新規)

Francisella tularensis subsp. *mediasiatica*

Fusobacterium necrophorum

(新規)

Haemophilus aegyptius

Haemophilus ducreyi

(新規)

Haemophilus influenzae

(新規)

Haemophilus parasuis

Helicobacter bilis

(新規)

(新規)

(新規)

(新規)

Helicobacter felis

(新規)

Helicobacter heilmannii

Helicobacter hepaticus

(新規)

Helicobacter pylori

(新規)

(新規)

Histophilus somni (旧分類名*Haemophilus somnus*)

(新規)

Klebsiella granulomatis

Klebsiella oxytoca

Klebsiella pneumoniae
Lawsonia intracellularis
Leclercia adecarboxylata
*Legionella*属全種
Leptospira interrogans
Listeria ivanovii
Listeria monocytogenes
Mannheimia haemolytica (旧分類名*Pasteurella haemolytica*)
Moraxella bovis
Moraxella catarrhalis
Moraxella ovis
Moraxella saccharolytica
Mycobacterium abscessus
Mycobacterium asiaticum
Mycobacterium avium
(削る)
(削る)
Mycobacterium branderi
(削る)
Mycobacterium celatum
Mycobacterium chelonae
Mycobacterium flavescens
Mycobacterium fortuitum
Mycobacterium gadium
Mycobacterium gastrii
Mycobacterium genavense
Mycobacterium gordonae
Mycobacterium haemophilum
Mycobacterium intracellulare
Mycobacterium kansasii
Mycobacterium leprae
Mycobacterium lepraemurium
Mycobacterium malmoense
Mycobacterium marinum
(削る)
Mycobacterium mucogenicum
Mycobacterium neoaurum
Mycobacterium nonchromogenicum
(削る)
Mycobacterium rhodesiae

Klebsiella pneumoniae
Lawsonia intracellularis
(新規)
*Legionella*属全種
Leptospira interrogans
Listeria ivanovii
Listeria monocytogenes
Mannheimia haemolytica (旧分類名*Pasteurella haemolytica*)
Moraxella bovis
Moraxella catarrhalis
Moraxella ovis
(新規)
(新規)
(新規)
Mycobacterium avium subsp. avium
Mycobacterium avium subsp. paratuberculosis
Mycobacterium bovis (BCG株に限る。)
(新規)
Mycobacterium caprae
(新規)
Mycobacterium chelonae
(新規)
Mycobacterium fortuitum
(新規)
Mycobacterium gastrii
Mycobacterium genavense
(新規)
Mycobacterium haemophilum
Mycobacterium intracellulare
Mycobacterium kansasii
Mycobacterium leprae
(新規)
Mycobacterium malmoense
Mycobacterium marinum
Mycobacterium microti
Mycobacterium mucogenicum
(新規)
(新規)
Mycobacterium paratuberculosis
(新規)

Mycobacterium scrofulaceum
Mycobacterium senegalense
Mycobacterium shimoidei
Mycobacterium simiae
Mycobacterium sphagni
Mycobacterium szulgai
Mycobacterium thermoresistibile
Mycobacterium tuberculosis var. *capare* (旧名称*Mycobacterium caprae*)
Mycobacterium tuberculosis var. *microti* (旧名称*Mycobacterium microti*)
Mycobacterium ulcerans
Mycobacterium vaccae
Mycobacterium xenopi
*Mycoplasma*属全種 (*Mycoplasma mycoides* subsp. *mycoides*を除き、*Mycoplasma mycoides* subsp. *mycoides* (V株)を含む。)
Neisseria gonorrhoeae
Neisseria meningitidis
Neorickettsia risticii
Neorickettsia sennetsu
Nocardia abscessus
Nocardia aobensis
Nocardia arthritis
Nocardia asteroides
Nocardia beijingensis
Nocardia brasiliensis
Nocardia concava
Nocardia cyriacigeorgica
Nocardia elegans
Nocardia farcinica
Nocardia niigatensis
Nocardia nova
Nocardia otitidiscaviarum
Nocardia paucivorans
Nocardia puris
Nocardia vinacea
Ochrobactrum anthropi
Paeniclostridium sordellii (旧分類名*Clostridium sordellii*)
Pasteurella multocida (出血性敗血症又は家きんコレラ由来ではない株に限る。)

Mycobacterium scrofulaceum
 (新規)
 (新規)
Mycobacterium simiae
 (新規)
Mycobacterium szulgai
 (新規)
 (新規)
 (新規)

Mycobacterium ulcerans
 (新規)
Mycobacterium xenopi
*Mycoplasma*属全種 (*Mycoplasma mycoides* subsp. *mycoides*を除き、*Mycoplasma mycoides* subsp. *mycoides* (V株)を含む。)
Neisseria gonorrhoeae
Neisseria meningitidis
Neorickettsia risticii
Neorickettsia sennetsu
Nocardia abscessus
Nocardia aobensis
Nocardia arthritis
Nocardia asteroides
 (新規)
Nocardia brasiliensis
 (新規)
Nocardia cyriacigeorgica
Nocardia elegans
Nocardia farcinica
Nocardia niigatensis
Nocardia nova
Nocardia otitidiscaviarum
Nocardia paucivorans
Nocardia puris
Nocardia vinacea
 (新規)
 (新規)
Pasteurella multocida (出血性敗血症又は家きんコレラ由来ではない株に限る。)

(削る)
(削る)
Photobacterium damsela
Plesiomonas shigelloides
Porphyromonas gingivalis
Prevotella intermedia
Proteus mirabilis
Proteus penneri
Proteus vulgaris
Providencia rettgeri
Pseudomonas aeruginosa
(削る)
Rhodococcus hoagii (旧分類名 *Rhodococcus equi*)
Riemerella anatipestifer
Rodentibacter pneumotropicus (旧分類名 *Pasteurella pneumotropica*)
Rothia dentocariosa
*Salmonella*属全種 (*S. enterica* subsp. *enterica* serovar Paratyphi A、*S. enterica* subsp. *enterica* serovar Typhi、*S. enterica* subsp. *enterica* serovar TyphimuriumのTA98株、TA100株及びTA1535株並びに*S. subterranea*を除く。)
Serratia liquefaciens
Serratia marcescens
Serratia rubidaea
*Shigella*属全種
Simkania negevensis
Staphylococcus aureus
(削る)
Staphylococcus hyicus
Streptobacillus moniliformis
Streptococcus acidominimus
Streptococcus agalactiae
Streptococcus anginosus
Streptococcus canis
Streptococcus constellatus subsp. *constellatus*
Streptococcus constellatus subsp. *pharyngis*
Streptococcus dysgalactiae
(削る)
Streptococcus equi
(削る)

Pasteurella pneumotropica
Pasteurella trehalosi
Photobacterium damsela
Plesiomonas shigelloides
(新規)
(新規)
(新規)
(新規)
(新規)
(新規)
Pseudomonas aeruginosa
Rhodococcus equi
(新規)
Riemerella anatipestifer
(新規)

(新規)
*Salmonella*属全種 (*S. enterica* subsp. *enterica* serovar Paratyphi A、*S. enterica* subsp. *enterica* serovar Typhi、*S. enterica* subsp. *enterica* serovar TyphimuriumのTA98株、TA100株及びTA1535株並びに*S. subterranea*を除く。)
(新規)
Serratia marcescens
(新規)
*Shigella*属全種
Simkania negevensis
Staphylococcus aureus subsp. *anaerobius*
Staphylococcus aureus subsp. *aureus*
Staphylococcus hyicus
Streptobacillus moniliformis
Streptococcus acidominimus
Streptococcus agalactiae
Streptococcus anginosus
Streptococcus canis
(新規)
(新規)
Streptococcus dysgalactiae subsp. *dysgalactiae*
Streptococcus dysgalactiae subsp. *equisimilis*
Streptococcus equi subsp. *equi*
Streptococcus equi subsp. *ruminatorum*

(削る)

Streptococcus intermedius
Streptococcus parasanguinis
Streptococcus pneumoniae
Streptococcus porcinus
Streptococcus pyogenes
Streptococcus ruminantium
Streptococcus sanguinis
Streptococcus sinensis
Streptococcus suis
Streptococcus uberis
Tannerella forsythia

(削る)

Tatlockia micdadei
Taylorella equigenitalis
Treponema carateum
Treponema denticola
Treponema pallidum
Treponema paraluiscliviculi
Treponema pertenue
Tropheryma whipplei
Trueperella bernardiae (旧分類名*Arcanobacterium bernardiae*)
Trueperella pyogenes (旧分類名*Arcanobacterium pyogenes*)
Ureaplasma urealyticum
Vibrio cholerae
Vibrio fluvialis
Vibrio mimicus
Vibrio parahaemolyticus
Vibrio vulnificus
Yersinia enterocolitica
Yersinia frederiksenii
Yersinia intermedia
Yersinia pseudotuberculosis

(2) 真菌のうち、次に掲げるもの（科学的知見により哺乳動物等に対する病原性がないとされているものを除く。）

*Aspergillus*属全種

(削る)

(削る)

*Candida*属全種

Streptococcus equi subsp. *zooepidemicus*

Streptococcus intermedius
Streptococcus parasanguinis
Streptococcus pneumoniae
Streptococcus porcinus
Streptococcus pyogenes
(新規)
Streptococcus sanguinis
Streptococcus sinensis
Streptococcus suis
Streptococcus uberis
(新規)

Tatlockia maceachernii

Tatlockia micdadei
Taylorella equigenitalis
Treponema carateum
(新規)
Treponema pallidum
(新規)
Treponema pertenue
Tropheryma whipplei
(新規)
(新規)

Ureaplasma urealyticum
Vibrio cholerae
Vibrio fluvialis
Vibrio mimicus
Vibrio parahaemolyticus
Vibrio vulnificus
Yersinia enterocolitica
(新規)
(新規)
Yersinia pseudotuberculosis

(2) 真菌のうち、次に掲げるもの（哺乳動物等に対する病原性がないものを除く。）

Aspergillus flavus (毒素産生株に限る。)

Aspergillus fumigatus

Aspergillus parasiticus (毒素産生株に限る。)

Candida albicans

Chaetomium属全種
Cladophialophora属全種 (Cladophialophora bantianaを除く。)
(削る)
(削る)
Cryptococcus属全種
(削る)
Cunninghamella属全種
Epidermophyton floccosum
Exophiala dermatitidis
Fonsecaea pedrosoi
Fusarium属全種
Microsporium属全種
Mucor属全種
Myrothecium属全種
Penicillium属全種

Pneumocystis属全種
Rhizopus属全種
Scedosporium属全種
Sporothrix属全種
Talaromyces属全種
Trichophyton属全種
Trichosporon属全種

(3) 原虫のうち、次に掲げるもの (科学的知見により哺乳動物等に対する病原性がないとされているものを除く。)
 [略]

(4) 寄生虫のうち、次に掲げるもの (科学的知見により哺乳動物等に対する病原性がないとされているものを除く。)
 [略]

(5) 真核生物を自然宿主とするウイルスのうち、イ及びロに掲げるもの
 イ 次に掲げるもの (承認生ワクチン株を除く。)
Adenovirus
Aguacate virus
Aichivirus A
Aichivirus B
Alcelaphine herpesvirus 1

(新規)
(新規)
Cladosporium carrionii
Cladosporium trichoides
Cryptococcus gattii
Cryptococcus neoformans
(新規)
Epidermophyton floccosum
Exophiala dermatitidis
Fonsecaea pedrosoi
Fusarium属全種 (毒素産生株に限る。)
Microsporium属全種
(新規)
(新規)
Penicillium属全種 (毒素産生株に限り、Penicillium marneffeiiを除く。)
Pneumocystis属全種
(新規)
(新規)
Sporothrix schenckii
(新規)
Trichophyton属全種
(新規)

(3) 原虫のうち、次に掲げるもの (哺乳動物等に対する病原性がないものを除く。)
 [略 同左]

(4) 寄生虫のうち、次に掲げるもの (哺乳動物等に対する病原性がないものを除く。)
 [略 同左]

(5) 真核生物を自然宿主とするウイルスのうち、イ及びロに掲げるもの
 イ 次に掲げるもの (承認生ワクチン株を除く。)
Adenovirus
(新規)
Aichi virus
(新規)
Alcelaphine herpesvirus 1

Alenquer virus
Alethinophid 1 reptarenavirus
Alethinophid 2 reptarenavirus
Alethinophid 3 reptarenavirus
American dog tick phlebovirus
Apoi virus
Arbia virus
Armero virus
Aroa virus
Arumowot virus
Asama virus
Avastrovirus (旧分類名 Aviastrovirus)
Avian encephalomyelitis virus
(削る)
Avian hepatitis E virus
Avian metapneumovirus (別名 Turkey rhinotrachitis virus)
Avian paramyxovirus

Avian orthoreovirus
Avian retrovirus
(削る)
Avihepatovirus
Avipoxvirus
Bat mumps virus
Bebaru virus
Blacklegged tick phlebovirus 1
Bole Tick Virus 1
Border disease virus
Borna disease virus
Bovine astrovirus
(削る)
Bovine ephemeral fever virus
Bovine herpesvirus

(削る)
Bovine papular stomatitis virus
Bovine respiratory syncytial virus
Bovine rhinitis A virus
Bovine rhinitis B virus

(新規)
(新規)
(新規)
(新規)
(新規)
Apoi virus
(新規)
(新規)
Aroa virus
(新規)
Asama virus
(新規)
Avian encephalomyelitis virus
Avian enterovirus
Avian hepatitis E virus
Avian metapneumovirus (別名 Turkey rhinotrachitis virus)
Avian paramyxovirus (Newcastle disease virus (別名 Avian paramyxovirus 1) を含む。)
Avian orthoreovirus
Avian retrovirus
Aviastrovirus
(新規)
Avipoxvirus
(新規)
(新規)
(新規)
(新規)
Border disease virus
Borna disease virus
Bovine astrovirus
Bovine enterovirus 1, 2
Bovine ephemeral fever virus
Bovine herpesvirus (Bovine herpesvirus 1 (別名 Infectious bovine rhinotracheitis virus) 及び Bovine herpesvirus 2 (別名 Bovine mammillitis virus) を含む。)
Bovine kobuvirus
Bovine papular stomatitis virus
Bovine respiratory syncytial virus
Bovine rhinovirus 1, 2, 3
(新規)

Bovine viral diarrhea virus
Candiru virus
 Canine distemper virus
 Canine herpesvirus
Cardiovirus (Encephalomyocarditis virus及びTheiler's murine encephalomyelitis virusを含む。) (旧分類名Theilovirus)
Caviid herpesvirus 1
Cetacean morbillivirus
Chagres virus
Chandipura vesiculovirus
 Chicken anemia virus
Chize virus
 (削る)
Coronavirus (MERS coronavirus、SARS coronavirus及びSARS coronavirus 2を除く。)
Cosavirus A
Cowpox virus
 Cytomegalovirus
Dabieshan Tick Virus
 Dengue virus
Dhori virus
 Duck hepatitis virus
 Duck hepatitis B virus
 Duck herpesvirus 1 (別名Duck plague virus、Duck enteritis virus)
Dugbe virus
Durania virus
 (削る)
 Ectromelia virus
Enterovirus A (旧分類名Human enterovirus A)
Enterovirus B (旧分類名Human enterovirus B)
Enterovirus C (Poliovirus 1, 2, 3を含む。) (旧分類名Human enterovirus C)
Enterovirus D (旧分類名Human enterovirus D)
Enterovirus E
Enterovirus F
Enterovirus G (旧分類名Porcine enterovirus B)
Enterovirus H (旧分類名Simian enterovirus A)
Epstein-Barr (略称EB) virus
 Equine arteritis virus
 Equine herpesvirus

Bovine viral diarrhea virus
 (新規)
 Canine distemper virus
 Canine herpesvirus
 (新規)
 (新規)
 (新規)
 (新規)
 (新規)
 Chicken anemia virus
 (新規)
Cowpox virus
 Coronavirus (SARS coronavirusを除く。)
 (新規)
 (新規)
 Cytomegalovirus
 (新規)
 Dengue virus
 (新規)
 Duck hepatitis virus
 Duck hepatitis B virus
 Duck herpesvirus 1 (別名Duck plague virus、Duck enteritis virus)
 (新規)
 (新規)
Epstein-Barr (略称EB) virus
 Ectromelia virus
 (新規)
 (新規)
 (新規)
 (新規)
 (新規)
 (新規)
 (新規)
 (新規)
 Equine arteritis virus
 Equine herpesvirus

Equine rhinitis A virus

Erbovirus A

Feline herpesvirus

Feline morbillivirus

FinV707 virus

Forecariah virus

Fukuoka virus

Gabek Forest virus

GB virus B

Getah virus

Ghana virus

Goatpox virus

Gordil virus

Gossas virus

Grand Arbaud virus

Hazara virus

Hepatitis A virus

Hepatitis B virus

Hepatitis C virus

Hepatitis D virus

Hepatitis E virus

Hepatitis G virus

Herpes simplex virus 1, 2

Horsepox virus

Huangpi Tick Virus 2

Human astrovirus

(削る)

Human herpesvirus 6, 7, 8

Human immunodeficiency virus (略称HIV) 1 (増殖力等欠損株 (自立的な増殖力及び感染力を保持せず、かつ、哺乳動物等に対する病原性がない株であって、使用等を通じて自立的な増殖力及び感染力又は病原性を獲得することがないものをいう。以下同じ。)に限る。)

Human metapneumovirus

(削る)

Human respiratory syncytial virus

(削る)

(削る)

(削る)

Equine rhinovirus (Equine rhinitis A virus及びEquine rhinitis B virusを含む。)

(新規)

Feline herpesvirus

Feline morbillivirus

(新規)

(新規)

Fukuoka virus

(新規)

GB virus B

Getah virus

(新規)

Goatpox virus

(新規)

(新規)

(新規)

Hazara virus

Hepatitis A virus

Hepatitis B virus

Hepatitis C virus

Hepatitis D virus

Hepatitis E virus

Hepatitis G virus

Herpes simplex virus 1, 2

Horsepox virus

(新規)

Human astrovirus

Human enterovirus A, B, C, D

Human herpesvirus 6, 7, 8

Human immunodeficiency virus (略称HIV) 1 (増殖力等欠損株 (自立的な増殖力及び感染力を保持せず、かつ、哺乳動物等に対する病原性がない株であって、使用等を通じて自立的な増殖力及び感染力又は病原性を獲得することがないものをいう。以下同じ。)に限る。)

Human metapneumovirus

Human parechovirus

Human respiratory syncytial virus

Human rhinovirus A

Human rhinovirus B

Human rhinovirus C

Ilheus virus
 Infectious bursal disease virus
 Infectious laryngotracheitis virus
 Influenza virus (高病原性株 (Highly pathogenic avian influenza virusを含む。)) を除く。
Issyk-Kul virus
Itaituba virus
Ixcanal virus
 Japanese encephalitis virus
Jingmen tick virus group virus
 Junin virus (Candid#1株に限る。)
Kabuto Mountain virus
Karimabad virus
Kasokero orthonairovirus
Keterah virus
 Khabarovsk virus
Khasan virus
Kismayo virus
Komandory virus
Kunjin virus
Kuriyama virus
 Lactate dehydrogenase-elevating virus
 (削る)
 Lagovirus
Langat virus
Latino virus
 LCM (Lymphocytic choriomeningitis) virus
Lihan Tick Virus
 (削る)
Lone Star virus
 Mammalian retrovirus (Human immunodeficiency virus (略称 HIV) 1, 2を除く。)

Manawa virus
 Marek's disease virus
 Measles virus
Megrivirus
 Meleagrid herpesvirus 2 (別名Turkey herpesvirus)
Mobala virus
Modoc virus

Ilheus virus
 Infectious bursal disease virus
 Infectious laryngotracheitis virus
 Influenza virus (高病原性株を除く。)

 (新規)
 (新規)
 (新規)
 Japanese encephalitis virus
 (新規)
 Junin virus (Candid#1株に限る。)
 (新規)
 (新規)
 (新規)
 (新規)
 Khabarovsk virus
 (新規)
 (新規)
 (新規)
 (新規)
 (新規)
 Lactate dehydrogenase-elevating virus
Langat virus
 Lagovirus
 (新規)
 (新規)
 LCM (Lymphocytic choriomeningitis) virus
 (新規)
Ljungan virus
 (新規)
 Mammalian retrovirus (Human immunodeficiency virus (略称 HIV) 1, 2を除き、Human T-cell leukemia lymphoma virus (略称HTLV) 1, 2を含む。)
 (新規)
 Marek's disease virus
 Measles virus
 (新規)
 Meleagrid herpesvirus 2 (別名Turkey herpesvirus)
 (新規)
 (新規)

Mojiang virus
 Molluscum contagiosum virus
 Monkeypox virus
Mojeia virus
Mukawa virus
 Mumps virus
Munguba virus
 Murid herpesvirus
(削る)
 Murine pneumonia virus (別名Pneumo virus of mice (略称PVM))
Murre virus
 Myxoma virus
 Nairobi sheep disease virus
Naples virus
 Nelson Bay orthoreovirus
Nique virus
 Norovirus
Nymanini virus
Odrenisrou virus
 Oita virus
 O'Nyong-Nyong virus
 Orbivirus (African horse sickness virus を除き、Muko virusを含む。)
 Orf virus
Oriximina virus
Orthobunyavirus (Jamestown Canyon virusを含む。)
 Ovine herpesvirus 1 (別名Ovine pulmonary adenomatosis associated herpesvirus)
 Ovine herpesvirus 2
Oz virus
Palma virus
Papiine alphaherpesvirus 2
 Papillomavirus
 Parainfluenza virus
Parachovirus A (旧分類名Human parachovirus)
Parachovirus B (旧分類名Ljungan virus)
 Parvovirus (Adeno-associated virusを除く。)

Phocine morbillivirus

(新規)
 Molluscum contagiosum virus
 Monkeypox virus
(新規)
(新規)
 Mumps virus
(新規)
 Murid herpesvirus 1, 2, 8
Murid herpesvirus 4, 7
 Murine pneumonia virus (別名Pneumo virus of mice (略称PVM))
(新規)
 Myxoma virus
 Nairobi sheep disease virus
(新規)
 Nelson Bay orthoreovirus
(新規)
 Norovirus
(新規)
(新規)
 Oita virus
 O'Nyong-Nyong virus
 Orbivirus (African horse sickness virus を除く。)

 Orf virus
(新規)
 Orthobunyavirus
 Ovine herpesvirus 1 (別名Ovine pulmonary adenomatosis associated herpesvirus)
 Ovine herpesvirus 2
(新規)
(新規)
(新規)
 Papillomavirus
 Parainfluenza virus (Sendai virusを含む。)
(新規)
(新規)
 Parvovirus (Adeno-associated virusを除き、Human parvovirus B19を含む。)
(新規)

Pichinde virus
 Poikilothermal vertebrate retrovirus
(削る)
 Polyomavirus
 Porcine astrovirus
 Porcine circovirus
(削る)
 Porcine reproductive and respiratory syndrome virus
(削る)

 Porcine teschovirus
Precarious point virus
 Prospect Hill virus
 Pseudocowpox virus
 Psittacine circovirus
 Rabies lyssavirus (旧分類名Rabies virus) (固定株及び弱毒化株に限る。)
Razdan virus
Rhinovirus A (旧分類名Human rhinovirus A)
Rhinovirus B (旧分類名Human rhinovirus B)
Rhinovirus C (旧分類名Human rhinovirus C)
 Rio Bravo virus
RML-105355 virus
Rodent hepacivirus
 Ross river virus
 Rotavirus
 Rubella virus
Rukutama virus
Saimiriine gammaherpesvirus 2
Saint Floris virus
Salanga virus
Salehabad virus
Sandfly fever Naples phlebovirus
Sandfly fever Sicilian virus
Sapelovirus A (旧分類名Porcine sapelovirus)
 Sapovirus
 Semliki Forest virus (増殖力等欠損株に限る。)
Serra Norte virus
 Sheeppox virus
 Shope fibroma virus

Pichinde virus
 Poikilothermal vertebrate retrovirus
Poliovirus 1, 2, 3
 Polyomavirus (メルケル細胞ポリオーマウイルスを含む。)
 Porcine astrovirus
 Porcine circovirus
Porcine enterovirus B (旧分類名Porcine enterovirus 9, 10)
 Porcine reproductive and respiratory syndrome virus
Porcine sapelovirus (旧分類名Porcine enterovirus 8, Porcine enterovirus A)
 Porcine teschovirus
(新規)
 Prospect Hill virus
 Pseudocowpox virus
 Psittacine circovirus
 Rabies virus (固定株及び弱毒化株に限る。)

(新規)
(新規)
(新規)
(新規)
 Rio Bravo virus
(新規)
(新規)
 Ross river virus
 Rotavirus
 Rubella virus
(新規)
(新規)
(新規)
(新規)
(新規)
(新規)
(新規)
(新規)
 Sapovirus
 Semliki Forest virus (増殖力等欠損株に限る。)
(新規)
 Sheeppox virus
 Shope fibroma virus

Silverwater virus

(削る)

Simian virus 5

Simian herpesvirus (Cercopithecine herpesvirus 1 (別名B-virus) 及びHerpes ateles virusを除く。)

Sindbis virus

Soft tick bunyavirus

Suid herpesvirus 1 (別名Pseudorabies virus、Aujeszky's disease virus)

Suid herpesvirus 2 (別名Pig cytomegalovirus)

Swinepox virus

Swine vesicular disease virus

Tacaribe virus

Tacheng Tick virus 2

Tanapox virus

Tarumizu tick virus

Tehran virus

(削る)

(削る)

Thogoto virus

Thottapalayam virus

Tofla virus

Torovirus

Torque teno (略称TT) virus

Tremovirus

Tula virus

Usutu virus

Uukuniemi virus

Varicella-zoster virus

Vesicular stomatitis Alagoas virus

Vesicular stomatitis Indiana virus

Vesicular stomatitis New Jersey virus

Vesivirus

White Water Arroyo virus

Woodchuck hepatitis virus

Yaba monkey tumor virus

Yokose virus

Yongjia Tick virus 1

Zaliv Terpenia virus

(新規)

Simian enterovirus A

Simian virus 5

Simian herpesvirus (Cercopithecine herpesvirus 1 (別名B-virus) 及びHerpes ateles virusを除く。)

Sindbis virus

(新規)

Suid herpesvirus 1 (別名Pseudorabies virus、Aujeszky's disease virus)

Suid herpesvirus 2 (別名Pig cytomegalovirus)

Swinepox virus

Swine vesicular disease virus

Tacaribe virus

(新規)

Tanapox virus

(新規)

(新規)

Theilovirus (Murine encephalomyelitis virus (別名 Encephalomyocarditis (略称EMC) virus) を含む。)

Torovirus

(新規)

Thottapalayam virus

(新規)

(新規)

Torque teno (略称TT) virus

(新規)

Tula virus

(新規)

(新規)

Varicella-zoster virus

Vesicular stomatitis Alagoas virus

Vesicular stomatitis Indiana virus

Vesicular stomatitis New Jersey virus

Vesivirus

(新規)

Woodchuck hepatitis virus

Yaba monkey tumor virus

Yokose virus

(新規)

(新規)

	<p><u>Zika virus</u> ロ 次に掲げるもの Rinderpest virus (生ワクチン株に限る。) Vaccinia virus (<u>DI株及びLC16m8株を除く。</u>)</p>		<p>(新規) ロ 次に掲げるもの Rinderpest virus (生ワクチン株に限る。) Vaccinia virus (LC16m8株を除く。)</p>
<p>3 省令第三号の表第三号の文部科学大臣が定める微生物等</p>	<p>(1) 原核生物のうち、次に掲げるもの(科学的知見により哺乳動物等に対する病原性がないとされているものを除く。) <u>Bacillus anthracis</u> (34F2株及び<u>Davis株を除く。</u>) <u>Brucella</u>属全種 <u>Burkholderia mallei</u> <u>Burkholderia pseudomallei</u> <u>Coxiella burnetii</u> <u>Francisella tularensis subsp. holarctica</u> (LVS株を除く。) <u>Francisella tularensis subsp. mediasiatica</u> <u>Francisella tularensis subsp. tularensis</u> (B38株を除く。) <u>Morococcus cerebrosus</u> <u>Mycobacterium tuberculosis var. africanum</u> (旧分類名<u>Mycobacterium africanum</u>) <u>Mycobacterium tuberculosis var. bovis</u> (旧分類名<u>Mycobacterium bovis</u>) (BCG株を除く。) <u>Mycobacterium tuberculosis var. tuberculosis</u> (旧分類名<u>Mycobacterium tuberculosis</u>) <u>Mycoplasma mycoides subsp. mycoides</u> (V株を除く。) <u>Orientia tsutsugamushi</u> <u>Pasteurella multocida</u> (出血性敗血症又は家きんコレラ由来ではない株を除く。) <u>Rickettsia aeschlimannii</u> <u>Rickettsia africae</u> <u>Rickettsia akari</u> (削る) <u>Rickettsia amblyommatis</u> (旧分類名<u>Rickettsia amblyommii</u>) <u>Rickettsia australis</u> <u>Rickettsia bellii</u> <u>Rickettsia canadensis</u> <u>Rickettsia conorii</u> <u>Rickettsia felis</u> <u>Rickettsia heilongjiangensis</u> <u>Rickettsia helvetica</u> <u>Rickettsia honei</u> <u>Rickettsia japonica</u></p>	<p>3 省令第三号の表第三号の文部科学大臣が定める微生物等</p>	<p>(1) 原核生物のうち、次に掲げるもの(哺乳動物等に対する病原性がないものを除く。) <u>Bacillus anthracis</u> (34F2株を除く。) <u>Brucella</u>属全種 <u>Burkholderia mallei</u> <u>Burkholderia pseudomallei</u> <u>Coxiella burnetii</u> (新規) (新規) <u>Francisella tularensis subsp. tularensis</u> (新規) <u>Mycobacterium africanum</u> <u>Mycobacterium bovis</u> (BCG株を除く。) <u>Mycobacterium tuberculosis</u> <u>Mycoplasma mycoides subsp. mycoides</u> (V株を除く。) <u>Orientia tsutsugamushi</u> <u>Pasteurella multocida</u> (出血性敗血症又は家きんコレラ由来ではない株を除く。) <u>Rickettsia aeschlimannii</u> <u>Rickettsia africae</u> <u>Rickettsia akari</u> <u>Rickettsia amblyommii</u> (新規) <u>Rickettsia australis</u> (新規) <u>Rickettsia canadensis</u> <u>Rickettsia conorii</u> <u>Rickettsia felis</u> <u>Rickettsia heilongjiangensis</u> <u>Rickettsia helvetica</u> <u>Rickettsia honei</u> <u>Rickettsia japonica</u></p>

Rickettsia massiliae
(削る)
(削る)
Rickettsia montanensis (旧分類名*Rickettsia montana*)
Rickettsia parkeri
Rickettsia prowazekii
Rickettsia raoultii
Rickettsia rhipicephali
Rickettsia rickettsii
Rickettsia sibirica
Rickettsia slovaca
Rickettsia typhi
Salmonella enterica subsp. *enterica* serovar Paratyphi A
Salmonella enterica subsp. *enterica* serovar Typhi
Yersinia pestis

(2) 真菌のうち、次に掲げるもの（科学的知見により哺乳動物等に対する病原性がないとされているものを除く）

Blastomyces dermatitidis
Cladophialophora bantiana
Coccidioides immitis
Coccidioides posadasii
*Histoplasma*属全種
Paracoccidioides braziliensis
(削る)

(3) 真核生物を自然宿主とするウイルスのうち、次に掲げるもの（承認生ワクチン株を除く。）

African horse sickness virus
African swine fever virus
Andes virus
(削る)
Ash River virus
(削る)
Bas-Congo tibrovirus
Bayou orthohantavirus
Bhanja virus
Black Creek Canal orthohantavirus
Camp Ripley virus
Cao Bang virus

Rickettsia massiliae
Rickettsia mongolotimonae
Rickettsia montana
(新規)
Rickettsia parkeri
Rickettsia prowazekii
Rickettsia raoultii
Rickettsia rhipicephali
Rickettsia rickettsii
Rickettsia sibirica
Rickettsia slovaca
Rickettsia typhi
Salmonella enterica subsp. *enterica* serovar Paratyphi A
Salmonella enterica subsp. *enterica* serovar Typhi
Yersinia pestis

(2) 真菌のうち、次に掲げるもの（哺乳動物等に対する病原性がないものを除く。）

Blastomyces dermatitidis
(新規)
Coccidioides immitis
Coccidioides posadasii
*Histoplasma*属全種
Paracoccidioides braziliensis
Penicillium marneffeii

(3) 真核生物を自然宿主とするウイルスのうち、次に掲げるもの（承認生ワクチン株を除く。）

African horse sickness virus
African swine fever virus
Andes virus
Aravan virus
Ash River virus
Australian bat lyssavirus
(新規)
(新規)
(新規)
(新規)
Camp Ripley virus
Cao Bang virus

Cedar virus
Cercopithecine herpesvirus 1 (別名B-virus)
Chikungunya virus
Classical swine fever virus (別名Hog cholera virus)
Colorado tick fever virus
Dobrava virus
(削る)
Eastern equine encephalitis virus
(削る)
Foot-and-mouth disease virus
Guertu virus
Hantaan virus
Heartland virus
Herpes ateles virus
Human immunodeficiency virus (略称HIV) 1 (増殖力等欠損株を除く。), 2
Hunter island virus
Imjin virus
Influenza virusの高病原性株 (Highly pathogenic avian influenza virusを含む。)
(削る)
Jemez Springs virus
(削る)
Kyasanur Forest disease virus
(削る)
Laguna Negra virus
Leopards Hill virus
Louping ill virus
Lyssavirus (Rabies lyssavirusを除く。)
Lumpy skin disease virus
Luna virus
Maloor virus
Maporal virus
Mayaro virus
MERS coronavirus
(削る)
(削る)
(削る)
Murray Valley encephalitis virus
Negishi virus

(新規)
Cercopithecine herpesvirus 1 (別名B-virus)
Chikungunya virus
Classical swine fever virus (別名Hog cholera virus)
Colorado tick fever virus
Dobrava virus
Duvenhage virus
Eastern equine encephalitis virus
European bat lyssavirus
Foot-and-mouth disease virus
(新規)
Hantaan virus
(新規)
Herpes ateles virus
Human immunodeficiency virus (略称HIV) 1 (増殖力等欠損株を除く。), 2
(新規)
Imjin virus
Influenza virusの高病原性株

Irkut virus
Jemez Springs virus
Khujand virus
Kyasanur Forest disease virus
Lagos bat virus
Laguna Negra virus
(新規)
Louping ill virus
(新規)
Lumpy skin disease virus
Luna virus
(新規)
Maporal virus
Mayaro virus
MERS coronavirus
Mobala virus
Mokola virus
Mopeia virus
Murray Valley encephalitis virus
Negishi virus

	<p>New York virus Omsk hemorrhagic fever virus Peste-des-petitiis ruminant virus Powassan virus Puumala virus Rabies <u>lyssavirus</u> (旧分類名Rabies virus) (固定株及び弱毒化株を除く。) Rift Valley fever virus Rinderpest virus Saaremaa virus SARS coronavirus <u>SARS coronavirus 2</u> Seewis virus Semliki Forest virus (増殖力等欠損株を除く。) Seoul virus Severe fever with thrombocytopenia syndrome virus Sin Nombre virus St. Louis encephalitis virus (削る) Tanganya virus Thailand virus Tick-borne encephalitis virus (Russian spring-summer encephalitis virus を含む。) Venezuelan equine encephalitis virus (削る) Western equine encephalitis virus West Nile virus (Kunjin virusを除く。) Yellow fever virus</p>		<p>New York virus Omsk hemorrhagic fever virus Peste-des-petitiis ruminant virus Powassan virus Puumala virus Rabies virus (固定株及び弱毒化株を除く。) Rift Valley fever virus Rinderpest virus Saaremaa virus SARS coronavirus (新規) Seewis virus Semliki Forest virus (増殖力等欠損株を除く。) Seoul virus Severe fever with thrombocytopenia syndrome virus Sin Nombre virus St. Louis encephalitis virus <u>Tacaribe virus</u> Tanganya virus Thailand virus Tick-borne encephalitis virus (Russian spring-summer encephalitis virus を含む。) Venezuelan equine encephalitis virus <u>West Caucasian bat virus</u> Western equine encephalitis virus West Nile virus (Kunjin virusを含む。) Yellow fever virus</p>
<p>4 省令第三 条の表 第四号の 文部科学 大臣が定 める微生 物等</p>	<p>真核生物を自然宿主とするウイルスのうち、次に掲げるもの (承認生ワクチン株を除く。) Bundibugyo ebolavirus Chapare virus Crimean-Congo hemorrhagic fever virus <u>Cueva virus</u> Guanarito virus Hendra virus Junin virus (Candid#1株を除く。) (削る) Lassa virus</p>	<p>4 省令第三 条の表 第四号の 文部科学 大臣が定 める微生 物等</p>	<p>真核生物を自然宿主とするウイルスのうち、次に掲げるもの (承認生ワクチン株を除く。) Bundibugyo ebolavirus Chapare virus Crimean-Congo hemorrhagic fever virus (新規) Guanarito virus Hendra virus Junin virus (Candid#1株を除く。) <u>Lake Victoria marburgvirus</u> Lassa virus</p>

Lloviu cuevavirus
Lujo virus
Machupo virus
Marburg marburgvirus (旧分類名Lake Victoria marburgvirus)
Nipah virus
Reston ebolavirus
Sabia virus
Sudan ebolavirus
Tai Forest ebolavirus (別名Ivory Coast ebolavirus)
Variola virus (major, minor)
Wenling frogfish filovirus
Wenling thamnacinus septentrionalis filovirus
Zaire ebolavirus

(新規)
(新規)
Machupo virus
(新規)
Nipah virus
Reston ebolavirus
Sabia virus
Sudan ebolavirus
Tai Forest ebolavirus (別名Ivory Coast ebolavirus)
Variola virus (major, minor)
(新規)
(新規)
Zaire ebolavirus

備考 表中の [] の記載は注記である。

改正後	改正前
<p>別表第3（第4条関係）</p> <p>一 ウイルスの承認生ワクチン株（当該承認生ワクチン株に対し、核酸の加工を行わずに使用等をする場合に限る。）</p> <p>二 <u>次に掲げるウイルス又はウイルスが宿主である場合</u></p> <p>イ Retrovirus（Human retrovirusを除く。）</p> <p>ロ Baculovirus</p> <p>ハ 植物ウイルス及び植物ウイルス</p> <p>三 原核生物を自然宿主とするウイルス及びこれらの誘導体（哺乳動物等に対する病原性を、原核生物に持たせないものに限る。）</p> <p>ホ <u>原生生物を自然宿主とするウイルス及びこれらの誘導体（哺乳動物等に対する病原性を、原生生物に持たせないものに限る。）</u></p>	<p>別表第3（第4条関係）</p> <p>1 ウイルスの承認生ワクチン株（当該承認生ワクチン株に対し、核酸の加工を行わずに使用等をする場合に限る。）</p> <p>2 Retrovirus（Human retrovirusを除く。）</p> <p>3 Baculovirus</p> <p>4 植物ウイルス及び植物ウイルス</p> <p>5 原核生物を自然宿主とするウイルス及びこれらの誘導体（哺乳動物等に対する病原性を、原核生物に持たせないものに限る。）</p> <p><u>（新規）</u></p>
<p>備考 表中の [] の記載は注記である。</p>	