

Quarantine Pests (Fungal Diseases) Declined Entry into Sudan = (Zero Tolerance)

Wheat	
<i>Alternaria triticina</i>	Leaf blight
<i>Mycosphaerella graminicola</i>	Leaf blotch
<i>Cochliobolus sativus</i> (<i>Biplolaris sorokiana</i>)	Spot blotch
<i>Gaeumannomyces graminis</i>	Sheath black spot
<i>Pyrenophora tritici-repentis</i>	Tan spot
<i>Microdochium nivale</i>	Pink snow mold
<i>Tilletia controversa</i>	Dwarf bunt
<i>Tilletia tritici</i>	Common bunt (Stinking smut)
<i>Tilletia laevis</i> = <i>T. foetida</i>	Common bunt (Stinking smut)
<i>Tilletia caries</i>	Aka common covered smut
<i>Fusarium spp.</i>	Dry land foot rot & Seedling blight
<i>Pseudocercospora herpitrichoides</i>	Eye spot
<i>Rhizoctonia cerealis</i>	Sharp eyespot
<i>Ustilaginomycotina clade</i>	Smut
Maize	
<i>Sclerophthora macrospora</i> = <i>Sclerospora macrospora</i>	Crazy top downy mildew
<i>Sclerophthora rayssiae</i> var. <i>zeae</i>	Brown stripe downy mildew
<i>Peronosclerspora maydis</i>	Java downy mildew
<i>Peronosclerospora philippinensis</i>	Philippine downy mildew
<i>Peronosclerospora sacchari</i>	Sugarcane downy mildew
<i>Pronosclerospora sorghi</i>	Sorghum downy mildew
<i>Peronosclerospora spontanea</i> = <i>Sclerospora spontanea</i>	Spontaneum downy mildew
<i>Physalospora zeicola</i>	Physalospora ear rot
<i>Phaeocystroma ambiguum</i> = <i>Phaeocytospora zeae</i>	Phaeocystroma stalk rot and root rot
<i>Athelia rolfsii</i> (<i>Sclerotium rolfsii</i>)	Ear rot (Southern blight)
<i>Ustilago maydis</i> = <i>Ustilago zeae</i>	Common smut
<i>Puccinia sorghi</i>	Common rust
<i>Puccinia polyspora</i>	Polyspora rust
<i>Physopella zeae</i> , <i>P. pallescens</i> , <i>Angiopsora zeae</i>	Tropical rust
<i>Phyllachora maydis</i> & <i>Monographella maydis</i>	Tar spot complex
<i>Marasmiellus paspali</i> var. <i>americanus</i> , <i>M. paspali</i> var. <i>paspali</i> , <i>M. paspali sensu lato</i>	Vertical banded blight
<i>Physoderma maydis</i>	Stalk rot, Brown & Black spots
<i>Leptosphaeria michotii</i>	Leptosphaeria leaf spot
<i>Leptosphaeria maydis</i>	Leaf spots, minor
<i>Leptothyrium zeae</i>	Leaf spots, minor
<i>Phaeosphaeria maydis</i> = <i>Sphaerulina maydis</i>	Phaeosphaeria leaf spot
<i>Leptosphaerulina sp.</i> (<i>Hyalothyridium maydis</i>)	Hyalothyridium leaf spot
<i>Selenophoma</i> sp.	Selenophoma leaf spot
<i>Kabatiella zeae</i> syn <i>Aureobasidium zeae</i>	Eye spot
<i>Stenocarpella macrospora</i> syn. <i>Diplodia macrospora</i>	Leaf stripe & stalk rot

<i>Stenocarpella maydis</i> = <i>Diplodia zae</i>	Stalk rot & ear rot
Pearl millet	
<i>Bipolaris setariae</i>	Bipolaris leaf spot
<i>Dactuliophora elongata</i>	Dactuliophora leaf spot
<i>Plasmopara penniseti</i>	Downy mildew
<i>Beniowskia sphaeroidea</i>	False mildew
<i>Pyricularia grisea</i>	Pyricularia leaf spot
<i>Puccinia substriata</i> var. <i>indica</i>	Rust
<i>Gleocercospora sorghi</i>	Zonate leaf spot
Rice	
<i>Magnaporthe grisea</i> (<i>Pyricularia grisea</i>= <i>Pyricularia oryzae</i>)	Blast (leaf, neck, nodal & collar)
<i>Cochliobolus miyabeanus</i> (<i>Bipolaris oryzae</i>)	Brown spot
<i>Gaeumannomyces graminis</i>	Crown sheath rot
<i>Sclerophthora macrospora</i>	Downy mildew
<i>Ustilaginoidea virens</i>	False smut
<i>Tilletia barclayana</i> = <i>Neovossia horrida</i>	Kernel smut
<i>Entyloma oryzae</i>	Leaf smut
<i>Microdochium oryzae</i> = <i>Rhynchosporium oryzae</i>	Leaf scald
<i>Cochliobolus miyabeanus</i>	Pecky rice & Seedling blight
<i>Microdochium oryzae</i>	Pecky rice (kernel spotting)
<i>Sarocladium oryzae</i>	Pecky rice (kernel spotting)
<i>Sarocladium oryzae</i> = <i>Acrocyndrium oryzae</i>	Sheath rot
<i>Magnaporthe salvinii</i> syn. <i>Sclerotium oryzae</i>	Stem rot
<i>Achlya conspicua</i>	Water-mold (seed & seedling rot)
<i>Achlya klebsiana</i>	Water-mold (seed & seedling rot)
Sorghum	
<i>Sclerophthora macrospora</i> , <i>Sclerospora macrospora</i>	Crazy top downy mildew
<i>Periconia circinata</i>	Milo disease

Quarantine Pests (Bacterial Diseases) Declined Entry into Sudan = (Zero Tolerance)

Wheat	
<i>Erwinia rhapontici</i>	Pink seed
Maize	
<i>Erwinia stewartii</i> , syn. <i>Pantoea stewartii</i>	Stewart's wilt
<i>Xanthomonas campestris</i> pv. <i>holcicola</i>	Bacterial leaf spot
<i>Pseudomonas syringae</i> pv. <i>coronafaciens</i>	Chocolate spot
<i>Enterobacter</i> (<i>Erwinia</i>) <i>dissolvens</i>	Bacterial stalk rot
<i>Clavibacter michiganensis</i> pv. <i>nebraskensis</i>	Leaf blight & bacterial wilt
Pearl millet	
<i>Pseudomonas syringae</i>	Bacterial spot

<i>Xanthomonas campestris</i> pv. <i>pennamericanum</i>	Bacterial leaf streak
Rice	
<i>Xanthomonas oryzae</i> pv. <i>oryzae</i> = <i>X. campestris</i> pv. <i>oryzae</i>	Bacterial blight
<i>Xanthomonas oryzae</i> pv. <i>oryzicola</i>	Bacterial leaf streak
<i>Erwinia chrysanthemi</i>	Foot rot
<i>Burkholderia (Pseudomonas) glumae</i>	Grain rot
<i>Pseudomonas fuscovaginae</i>	Sheath brown rot
Sorghum	
<i>Pseudomonas syringae</i>	Bacterial leaf spot
<i>Xanthomonas campestris</i> pv. <i>holcicola</i>	Bacterial streak
<i>Bolksholderia andropogonis</i>	Bacterial leaf stripe

Quarantine Pests (Viral & Phytoplasma Diseases) Declined Entry into Sudan = (Zero Tolerance)

Wheat	
Barley yellow dwarf virus (BYDV)	Barley yellow dwarf
Aster yellows phytoplasma	Aster yellows
Maize	
American wheat striate mosaic virus (AWSMV)	American wheat striate
Barley stripe mosaic virus (BSMV)	Barley stripe mosaic
Barley yellow dwarf virus (BYDV)	Barley yellow dwarf
Brome mosaic virus (BMV)	Brome mosaic
Cereal chlorotic mottle virus (CCMV)	Cereal chlorotic mottle
Wheat streak mosaic virus (WSMV)	Corn lethal necrosis
Johnsongrass mosaic virus (JGMV)	Johnsongrass mosaic
Maize leaf fleck virus (MLFV)	Maize leaf fleck
Maize line virus (MLV)	Maize line
Maize pellucid ringspot virus (MPRV)	Maize pellucid ringspot
Wheat mosaic virus (WMoV)	Maize red stripe, Wheat mosaic virus
Maize ring mottle virus (MRMV)	Maize ring mottle
Maize sterile stunt virus (MSV)	Maize sterile stunt
Maize tassel abortion virus (MTAV)	Maize tassel abortion
Maize vein enation virus (MVEV)	Maize vein enation
Maize wallaby ear virus (MWEV)	Maize wallaby ear
Maize white leaf virus (MWLV)	Maize white leaf
Maize white line mosaic virus (MWLMV)	Maize white line mosaic
Millet red leaf virus (MRLV)	Millet red leaf
Northern cereal mosaic virus (NCMV)	Northern cereal mosaic
Oat pseudorosette virus (OPV)	Oat pseudorosette
Oat sterile dwarf virus (OSDV)	Oat sterile dwarf
Rice black-streaked dwarf virus (RBSDV)	Rice black-streaked dwarf
Rice stripe virus (RSV)	Rice stripe
Sorghum mosaic virus (SrMV)	Sorghum mosaic

Wheat mosaic virus (WMoV)	Wheat mosaic
Maize chlorotic dwarf virus (MCDV)	Chlorotic dwarf
Maize chlorotic mottle virus (MCMV)	Chlorotic mottle
Maize dwarf mosaic virus (MDMV)	Dwarf Mosaic
Sugarcane mosaic virus (SCMV)	Mosaic
Sugarcane Fiji disease virus (FDV)	Sugarcane Fiji disease
Maize lethal necrosis (MLN)	Necrosis
Maize mosaic virus (MMV)	Striping, Dwarf & Necrosis
Maize stripe virus (M StV)	Striping & Stunting
Maize Streak virus (MSV)	Streaking & Stunting
Maize rough dwarf virus (MRDV)	Stunting & Malformation
Maize fine stripe virus (MRFV)	Striping
Maize bushy stunt phytoplasma (MBS)	Maize bushy stunt (MBS)
Spiroplasma kunkelii syn. Corn Stunt Spiroplasma	Corn stunt (CS)
Pearl millet	
Black streaked dwarf virus (BSDV)	Black streaked dwarf
Guinea grass mosaic virus (GGMV)	Guinea grass mosaic
Maize dwarf mosaic virus (MDMV)	Maize dwarf mosaic
Maize streak virus (MSV)	Maize streak
Panicum mosaic virus (PMV)	Panicum mosaic
Satellite panicum mosaic virus (SPMV)	Satellite panicum mosaic
Wheat streak mosaic virus (WSMV)	Wheat streak mosaic
Rice	
Barley yellow dwarf virus (BYDV)	Giallume
Rice black streak dwarf virus (RGSDV)	Rice black streak dwarf
Rice dwarf virus (RDV)	Rice dwarf
Rice grassy stunt virus (RGSV)	Rice grassy stunt
Rice grassy stunt virus (RGSV)	Rice grassy stunt
Rice hoja blanca virus (RHBV)	Rice hoja blanca
Rice necrotic mosaic virus (RNMV)	Rice necrotic mosaic
Rice rugged stunt virus (RRSV)	Rice rugged stunt
Rice stripe virus (RStV)	Rice stripe
Rice transitory yellowing virus (RTYV)	Rice transitory yellowing
Rice yellow mottle virus (RYMV)	Rice yellow mottle
Rice tungro spherical virus (RTSV)	Tungro (rice tungro disease)
Rice tungro bacilliform virus (RTBV)	Tungro (rice tungro disease)
MLO	Rice yellow dwarf

Sorghum	
Maize Chlorotic dwarf virus (MCDV)	Maize chlorotic dwarf
Maize dwarf mosaic virus (MDMV)	Maize dwarf mosaic
Sugarcane mosaic virus (SMV)	Sugarcane mosaic
Yellow sorghum stunt phytoplasma	Yellow sorghum stunt

Quarantine Pests (Nematoda) Declined Entry into Sudan = (Zero Tolerance)

Wheat	
<i>Punctodera punctata</i>	Grass cyst nematode
<i>Subanguina</i> spp.	Root gall nematode
<i>Anguina tritici</i>	Ear-cockle or seed gall
Maize	
<i>Dolichodorus heterocephalus</i>	Awl
<i>Ditylenchus dipsaci</i>	Bulb and stem
Radopholus similis	Burrowing
<i>Heterodera avenae</i>	Cyst Nematode
<i>Heterodera zaeae</i>	Cyst Nematode
<i>Punctodera chalconensis</i>	Cyst Nematode
Xiphinema americanum	Dagger
<i>Xiphinema mediterraneum</i>	Dagger
<i>Nacobbus dorsalis</i>	False root-knot
<i>Longidorus breviannulatus</i>	Needle
Pearl millet	
Heterodera gambiensis	Cyst nematode
Rice	
<i>Aphelenchoides besseyi</i>	Crimp nematode, summer
<i>Hirschmaniella oryzae</i>	Root nematode, rice

Diseases Not-Reported Pests (Fungal Diseases) in Sudan = (Zero Tolerance)

Pest	Disease	Tolerance
<i>Acremonium strictum</i> syn. <i>Cephalosporium acremonium</i>	Black bundle disease & kernel rot	2%
<i>Cephalosporium maydis</i>	Late wilt	2%
Cephalotrichum stemonitis = Doratomyces stemonitis	Ear rot, minor	2%
Phoma terrestris = Pyrenochaeta terrestris	Pyrenochaeta stalk & root rot	5%
Scopulariopsis brumptii	Ear rot, minor	5%
Pithomyces maydicus	Ear rot, minor	5%
Gonatobotrys simplex	Ear rot, minor	5%

<i>Cunninghamella</i> sp.	Ear rot, minor	5%
<i>Mariannaea elegans</i>	Stalk rots, minor	5%
<i>Rhopoglyphus zeae</i>	Stalk rots, minor	5%
<i>Spicaria</i> spp.	Stalk rots, minor	5%
Pearl millet	Disease	Tolerance
<i>Drechslera dematioidea</i>	Drechslera leaf spot	5%
<i>Rhizoctonia zeae</i>	Rhizoctonia blight	5%
Rice	Disease	Tolerance
<i>Ceratobasidium oryzae-sativae</i> (<i>Rhizoctonia oryzae-sativae</i>)	Aggregate sheath spot	5%
<i>Cochliobolus lunatus</i> (<i>Curvularia lunata</i>)	Black kernel	5%
<i>Drechslera gigantea</i>	Eyespot	5%
<i>Sphaerulina oryzina</i> (<i>Cercospora janseana</i> = <i>Cercospora oryzae</i>)	Narrow brown leaf spot	5%
<i>Gibberella fujikuroi</i> (<i>Fusarium moniliforme</i>)	Bakanae Disease	2%
<i>Fusarium</i> spp.	Pecky rice, Root rots & Seedling blight	2%
<i>Curvularia</i> spp.	Pecky rice & Seedling blight	5%
<i>Rhizoctonia oryzae</i>	Sheath spot	5%
<i>Alternaria padwickii</i>	Stackburn (Alternaria leaf spot)	5%
Sorghum	Disease	Tolerance
<i>Gloeocercospora sorghi</i>	Zonate leaf spot & sheath blight	5%
<i>Ramulispora sorghicola</i>	Oval leaf spot	5%
<i>Gibberella fujikuroi</i> var. <i>subglutinans</i> (<i>Fusarium moniliforme</i> var. <i>subglutinans</i>)	Pokkah Boeng (Twisted top)	2%

Diseases Not-Reported Pests (Nematoda) in Sudan = (Zero Tolerance)

Maize	Disease	Tolerance
<i>Criconebella ornate</i>	Ring	5%
<i>Quinisulcius acutus</i>	Stubby-root	5%
Pearl millet	Disease	Tolerance
<i>Paratrichodorus minor</i>	Stubby-root nematode	5%
<i>Tylenchorhynchus vulgaris</i>	Stunt nematode	5%
<i>Tylenchorhynchus phaseoli</i>	Stunt nematode	5%
<i>Tylenchorhynchus zeae</i>	Stunt nematode	5%

Regulated Non-quarantine Pests (Fungal Diseases) in Sudan = (0 to 5 Tolerance)

Wheat	Disease	Tolerance
<i>Colletotrichum cereale</i>	Anthraco nose	0%
<i>Ascochyta tritici</i>	Ascochyta leaf spot	5%
<i>Cladosporium</i> spp.	Black head sooty mold	5%
<i>Claviceps purpurea</i>	Ergot	0%
<i>Puccinia triticina</i>	Leaf rust (Brown rust)	0%
<i>Puccinia recondita</i> f.sp. <i>tritici</i>	Wheat leaf rust	0%
<i>Septoria tritici</i>	Septoria leaf blotch	0%
<i>Microdochium nivale</i>	Pink snow mold	5%
<i>Blumeria (Erysiphe) graminis</i>	Powdery mildew	5%
<i>Gibberella zeae (Fusarium graminearum)</i>	Head blight=Ear Blight (Scab)	2%
Maize	Disease	Tolerance
<i>Sclerospora graminicola</i>	Green ear disease	0%
<i>Setosphaeria turcica (Helminthosporium turcicum= Exserohilum turcicum)</i>	Leaf blight & White blast	5%
Setosphaeria pedicellata (Helminthosporium pedicellatum)	Root rot	5%
Setosphaeria rostrata (Helminthosporium rostratum= Exserohilum pedicellatum)	Leaf disease, ear and stalk rot & leaf spot	5%
Setosphaeria prolata (Exserohilum prolatum= Drechslera prolata)	Leaf spots, minor	5%
<i>Cochliobolus heterostrophus (Helminthosporium maydis)</i>	Maydis leaf blight	5%
Cochliobolus carbonum = Bipolaris zeicola (Helminthosporium carbonum)	Northern corn leaf spot & leaf blight	5%
<i>Bipolaris maydis</i>	Maydis leaf blight	5%
<i>Marasmiellus paspali</i> var. <i>americanus</i> , <i>M. paspali</i> var. <i>paspali</i> , <i>M. paspali sensu lato</i>	Vertical banded blight	5%
<i>Glomerella graminicola (Colletotrichum graminicola)</i>	Anthraco nose leaf blight & stalk rot	5%
<i>Mycosphaerella zeae-maydis (Phyllostica maydis)</i>	Yellow leaf blight	5%
<i>Ascochyta ischaemi</i>	Yellow leaf blight	5%
Ascochyta maydis	Leaf spots, minor	5%
Ascochyta tritici	Leaf spots, minor	5%
Ascochyta zeicola	Leaf spots, minor	5%
<i>Thanatephorus cucumeris (Rhizoctonia solani f. sp. Saskii)</i>	Banded leaf and sheath blight	5%
Rhizoctonia solani, R. zeae	Root rot and stalk rot	5%
Waitea circinata (Rhizoctonia zeae)	Rhizoctonia ear rot	0%
Epicoccum nigrum	Red kernel disease Ear mold, leaf and seed rot	0%
Physoderma maydis	Stalk rot, Brown & Black spots	5%
<i>Leptosphaeria michotii</i>	Leptosphaeria leaf spot	5%
Leptosphaeria maydis	Leaf spots, minor	5%
Leptothyrium zeae	Leaf spots, minor	5%
<i>Phaeosphaeria maydis = Sphaerulina maydis</i>	Phaeosphaeria leaf spot	5%
<i>Leptosphaerulina sp. (Hyalothyridium maydis)</i>	Hyalothyridium leaf spot	5%

<i>Cochliobolus lunatus</i> (<i>Curvularia lunata</i>)	Curvularia leaf spot	5%
<i>Cochliobolus eragrostidis</i> (<i>Curvularia eragrostidis</i> = <i>Curvularia moculans</i>)	Curvularia leaf spot	5%
<i>Cochliobolus pallescens</i> (<i>Curvularia pallescens</i>)	Curvularia leaf spot	5%
<i>Cochliobolus tuberculatus</i> (<i>Curvularia tuberculata</i>)	Curvularia leaf spot	5%
<i>Cochliobolus intermedius</i> (<i>Curvularia intermedia</i>)	Curvularia leaf spot	5%
<i>Curvularia clavata</i>, <i>C. inaequalis</i> and <i>C. senegalensis</i>	Curvularia leaf spot	5%
<i>Cochliobolus victoriae</i> (<i>Helminthosporium victoriae</i>, <i>Bipolaris victoriae</i>)	Leaf spots, minor	5%
<i>Cochliobolus sativus</i> (<i>Helminthosporium sativum</i>)	Leaf spots, minor	5%
<i>Bipolaris sorokiniana</i> (<i>Helminthosporium sorokinianum</i>)	Leaf spots, minor	5%
<i>Didymella exitalis</i>	Didymella leaf spot	5%
<i>Selenophoma</i> sp.	Selenophoma leaf spot	5%
<i>Cercospora zae-maydis</i> , <i>C. sorghi</i> var. <i>maydis</i>	Gray leaf spot	5%
<i>Septoria maydis</i>	Septoria leaf blotch	5%
<i>Septoria zae</i>	Leaf spots, minor	5%
<i>Septoria zeicola</i>	Leaf spots, minor	5%
<i>Septoria zeina</i>	Leaf spots, minor	5%
<i>Graphium penicillioides</i>	Leaf spots, minor	5%
<i>Ophiosphaerella herpotricha</i> (<i>Scolecosporella</i> sp.)	Leaf spots, minor	5%
<i>Paraphaeosphaeria michotii</i>	Leaf spots, minor	5%
<i>Gloeocercospora sorghi</i>	Zonate leaf spot	5%
<i>Phomopsis</i> spp., <i>Spicaria</i> spp.	Seed rot-seedling blight	5%
<i>Gibberella fujikuroi</i> (<i>Fusarium moniliforme</i>)	Stalk rot, ear rot & seedling blight	5%
<i>Gibberella zae</i> (<i>Fusarium graminearum</i> syn. <i>F. roseum</i>)	Stalk rot, ear rot & seedling blight	5%
<i>Gibberella avenacea</i> (<i>Fusarium avenaceum</i>)	Seedling root rot & Stalk rot	5%
<i>Fusarium culmorum</i>	Ear rot, minor	5%
<i>Sphacelotheca reilliana</i> = <i>Sporisorium holci-sorghii</i>	Head smut	0%
<i>Ustilaginoidea virens</i>	False head smut	0%
<i>Botryodiplodia</i> (<i>Lasiodiplodia</i>) <i>theobromae</i>	Stalk rot & Black kernel rot	2%
<i>Botryosphaeria festucae</i> (<i>Diplodia frumenti</i>)	Diplodia ear rot and stalk rot	2%
<i>Botryosphaeria</i> (<i>Physalospora</i>) <i>zae</i>, (<i>Macrophoma zae</i>)	Gray ear rot	2%
<i>Diplodia maydis</i>	Seedling blight, seed, ear, stalk rot	2%
<i>Macrophomina phaseolina</i>	Charcoal stalk rot & ear rot	5%
<i>Claviceps gigantea</i> (<i>Sphacelia</i> sp.)	Ergot, horse's tooth	0%
<i>Khuskia oryzae</i> (<i>Nigrospra oryzae</i>)	Nigrospora ear rot	5%
<i>Mycosphaerella tassiana</i> (<i>Hormodendrum cladosporoides</i> = <i>Cladosporium cladosporoides</i>, <i>C. herbarum</i>)	Hormodendrum ear rot Cladosporium ear rot	5%
<i>Hypocrea rufa</i> (<i>Trichoderma viride</i> = <i>T. lignorum</i>)	Trichoderma ear rot and root rot	5%
<i>Monascus purpureus</i>	Silage mold	5%

<i>Monascus ruber</i>	Silage mold	5%
<i>Gaeumannomyces graminis</i>	Sheath rot	5%
<i>Myrothecium gramineum</i>	Shuck rot	5%
<i>Alternaria alternata</i> = <i>Alternaria tenuis</i>	Ear rot, minor	5%
<i>Fusarium episphearia</i>	Stalk rots, minor	2%
<i>Fusarium merismoides</i>	Stalk rots, minor	2%
<i>Fusarium oxysporum</i>	Stalk rots, minor	2%
<i>Fusarium poae</i>	Stalk rots, minor	2%
<i>Fusarium roseum</i>	Stalk rots, minor	2%
<i>Nectria haematococca</i> (<i>Fusarium solani</i>)	Stalk rots, minor	2%
<i>Fusarium tricinctum</i>	Stalk rots, minor	2%
<i>Mucor</i> spp.	Stalk rots, minor	5%
Pearl millet	Disease	Tolerance
<i>Cercospora penniseti</i>	Cercospora leaf spot	5%
<i>Curvularia penniseti</i>	Curvularia leaf spot	5%
<i>Sclerospora graminicola</i>	Downy mildew	0%
<i>Claviceps fusiformis</i>	Ergot	5%
<i>Exserohilum rostratum</i>	Exserohilum leaf blight	5%
<i>Phyllosticta penicillariae</i>	Phyllosticta leaf blight	5%
<i>Myrothecium roridum</i>	Myrothecium leaf spot	5%
<i>Moesziomyces penicillariae</i>	Smut	0%
<i>Sclerotium rolfsii</i>	Southern blight	5%
<i>Fusarium moniliforme</i>	Top rot	2%
<i>Rhizoctonia solani</i>	Rhizoctonia blight	5%
Rice	Disease	Tolerance
<i>Athelia rolfsii</i> (<i>Sclerotium rolfsii</i>)	Seedling blight	5%
<i>Rhizoctonia solani</i>	Seedling blight	5%
<i>Thanatephorus cucumeris</i> (<i>Rhizoctonia solani</i>)	Sheath blight	5%
Sorghum	Disease	Tolerance
<i>Glomerella graminicola</i> (<i>Colletotrichum graminicola</i>)	Anthracnose (foliar head & stalk)	5%
<i>Acremonium strictum</i> syn. <i>Cephalosporium acremonium</i>	Acremonium wilt	5%
<i>Macrophomina phaseolina</i>	Charcoal rot	5%
<i>Claviceps sorghi</i> (<i>Sphacelia sorghi</i>)	Ergot	0%
<i>Gibberella fujikuroi</i> (<i>Fusarium moniliforme</i>)	Head blight, root & stalk rot	2%
<i>Peronosclerospora sorghi</i>, <i>Sclerospora sorghi</i>	Sorghum downy mildew	0%
<i>Cercospora sorghi</i>	Gray leaf rot	5%
<i>Cercospora fusimaculans</i>	Latter leaf spot	5%
<i>Phyllachora sacchari</i>	Tar spot	5%
<i>Bipolaris cookie</i> syn. <i>Heminthsporium cookei</i>	Target spot	5%
<i>Ascochyta sorghi</i>	Rough leaf spot	5%
<i>Sporisorium sorghi</i> (<i>Sphacelotheca sorghi</i>)	Covered smut	0%
<i>Sporisorium holsi-sorghi</i> (<i>Sphacelotheca reiliana</i>)	Head smut	0%
<i>Sporisorium cruenta</i> (<i>Sphaceotheca cruenta</i>)	Loose smut	0%
<i>Ramulispora sorghi</i>	Sooty stripe	0%
<i>Puccinia purpurea</i>	Smut	0%
<i>Pythium graminicola</i>	Root rot	5%

<i>Pythium aphanidermatum</i>	Seedling blight & seed rot	5%
<i>Excerohilum turcicum (Helminthosporium turcicum)</i>	Leaf blight & seed rot	5%

Regulated Non-quarantine Pests (Bacterial Diseases) in Sudan = (0 to 5 Tolerance)

Maize	Disease	Tolerance
<i>Erwinia chrysanthemi</i> pv. <i>zeae</i>	Bacterial stalk & top rots	5%
<i>Erwinia carotovora</i> subsp. <i>zeae</i>	Bacterial stalk & top rots	5%
<i>Pseudomonas rubilineans</i> , syn. <i>P. avenae</i>	Bacterial leaf stripe	5%
<i>Pseudomonas avenae</i> subsp. <i>avenae</i>	Bacterial leaf blight and stalk rot	5%
<i>Pseudomonas andropogonis</i>	Bacterial stripe	5%
<i>Pseudomonas syringae</i> pv. <i>coronafaciens</i>	Chocolate spot	5%
<i>Enterobacter (Erwinia) dissolvens</i>	Bacterial stalk rot	5%
Pearl millet	Disease	Tolerance
<i>Acidovorax avenae</i>	Bacterial leaf stripe	5%

Regulated Non-quarantine Pests (Viruses) in Sudan = (0 to 5 Tolerance)

Wheat	Disease	Tolerance
Tobacco mosaic virus (TMV)	Tobacco mosaic	0%
Maize	Disease	Tolerance
Cucumber mosaic virus (CMV)	Cucumber mosaic	0%

Regulated Non-quarantine Pests (Nematoda) in Sudan = (0 to 5 Tolerance)

Maize	Disease	Tolerance
<i>Hoplolaimus Columbus</i>	Lance, Columbia	5%
<i>Hoplolaimus galeatus</i>	Lace	5%
<i>Pratylenchus brachyurus</i>	Lesion	5%
<i>Pratylenchus crenatus</i>	Lesion	5%
<i>Pratylenchus hexincisus</i>	Lesion	5%
<i>Pratylenchus neglectus</i>	Lesion	5%
<i>Pratylenchus penetrans</i>	Lesion	5%
<i>Pratylenchus scribneri</i>	Lesion	5%
<i>Pratylenchus thornei</i>	Lesion	5%
<i>Pratylenchus zeae</i>	Lesion	5%
<i>Helicotylenchus</i> spp.	Spiral	5%
<i>Belonolaimus longicaudatus</i>	Sting	5%
<i>Paratrichodorus christiei</i>	Stubby-root	5%

<i>Paratrichodorus minor</i>	Stubby-root	5%
<i>Trichodorus spp.</i>	Stubby-root	5%
<i>Tylenchorhynchus dubius</i>	Stunt	5%
Pearl millet	Disease	Tolerance
<i>Radopholus similis</i>	Burrowing nematode	5%
<i>Xiphinema americanum</i>	Dagger nematode	0%
<i>Hoplolaimus indicus</i>	Lance nematode	5%
<i>Panagrolaimus</i> spp.	Ring nematode	5%
<i>Criconemella ornata</i>	Ring nematode	5%
<i>Pratylenchus mulchandi</i>	Root lesion nematode	5%
<i>Pratylenchus brachyurus</i>	Root lesion nematode	5%
<i>Pratylenchus zaeae</i>	Root lesion nematode	5%
<i>Belonolaimus longicaudatus</i>	Sting nematode	5%
Rice	Disease	Tolerance
<i>Ditylenchus angustus</i>	Stem nematode, rice	0%
Sorghum	Disease	Tolerance
<i>Dolichodorus spp.</i>	Awl	5%
<i>Xiphinema Americanum</i>	Dagger	0%
<i>Pratylenchus spp.</i>	Lesion	5%
<i>Longidorus africanus</i>	Needle	0%
<i>Rotylenchus spp.</i>	Reniform	5%
<i>Criconemella spp.</i>	Ring	5%
<i>Helicotylenchus spp.</i>	Spiral	5%
<i>Belonolaimus longicaudatus</i>	Sting	5%
<i>Paratrichodorus minor</i>	Stubby-root	5%
<i>Tylenchorhynchus spp.</i>	Stunt	5%
<i>Merlinius brevidens</i>	Stunt	5%
<i>Paratylenchus spp.</i>	Pin	5%

Grain Quarantine Pests (Post harvest insects) to be declined entry in Sudan

Insect	Family	Order
<i>Prostephanus truncatus</i>	Bostrichidae	Coleoptera