


SINO-JAPANESE STUDIES

Volume 20 (2013), Article 4

<http://chinajapan.org/articles/20/4>

Fogel, Joshua A. "Sino-Japanese Shipping Connections as Reported in Chinese and Japanese Sources" *Sino-Japanese Studies* 20 (2013), article 4.

Abstract: The end of the extensive Japanese missions to Sui and Tang China in the middle of the ninth century did not call a halt to Sino-Japanese contacts. This short piece translates and annotates a chart compiled by Ueda Takeshi of verifiable (month and year) voyages between the two countries covering the 1,000-year period from the mid-ninth through the early nineteenth centuries. Readers are encouraged to offer corrections and/or additions.

Sino-Japanese Shipping Connections as Reported in Chinese and Japanese Sources

Joshua A. Fogel

As an appendix to his interesting book on the history of the Japanese missions to Tang China (*J. ken-Tō shi* 遣唐使), *Ken-Tō shi zenkōkai* 遣唐使全航海 (Sea crossings of the Japanese embassies to [Tang] China) (Tokyo: Sōshisha, 2006), Ueda Takeshi 上田雄 (b. 1931) included a brief listing of the signal Sino-Japanese maritime affairs from the second half of the ninth century through the early nineteenth—namely, the millennium following the last of the *ken-Tō shi* voyages. These include events for which the month and year can be confirmed, and the months have been converted to the calendar months as presently used. Sources follow in parentheses.

Interested readers are encouraged to send any corrections or emendations to me: fogel@yorku.ca.

Japan-to-China

- 842 (Shōwa 9), October: Leaving from Chikanoshima 值嘉島, the vessel carrying [monk] Eun 慧運 [798-859] arrives in China. (*Shoku Nihongi* 續日本紀)
- 851 (Ninju 1), September: Leaving from Chikanoshima, the vessel carrying [monk] Enchin 圓珍 [814-891] arrives in China. (*Genkō shakusho* 元亨釋書)
- 862 (Jōgan 4), October: Leaving from Chikanoshima, the vessel carrying Prince Takaoka 高岳親王 [799-865] arrives in China. (*Zuda shinnō nit-Tō ryakki* 頭陀親王入唐略紀)
- 983 (Eikan 1), September: The vessel carrying [monk] Chōnen 裔然 [938-1016] to Song China reaches land at Taizhou 台州, Zhejiang. (*Chengsuan fashi ji* 成算法師記)
- 988 (Eien 1), March: The vessel carrying monk Kain 嘉因 reaches China aboard Chinese merchant Zheng Rende's 鄭仁德 vessel. (*Nihon kiryaku* 日本紀略; *Fusō ryakuki* 扶桑略記)
- 1003 (Chōhō 3), October: The vessel carrying [monk] Jakushō 寂照 [962-1034] arrives in Mingzhou 明州. (*Rekidai kōki* 歷代皇紀; *Fusō ryakuki*)
- 1015 (Chōwa 4), September: The vessel carrying [monk] Nengu 念救 reaches Song China. (*Midō kanpaku nikki* 御堂關白日記; *Ōuki* [Shōyūki] 小右記)
- 1072 (Enkyū 4), April: The Song merchant vessel carrying [monk] Jōjin 成尋 [1011-1081] leaves from Kabeshima 可部島, Hizen 肥前 domain and reaches Mingzhou. (*Fusō ryakuki*)
- 1168 (Ninnan 3), June: [Monk] Eisai 榮西 [1141-1215] reaches Mingzhou. (*Gō-Zen gokoku ron* 興禪護國論, preface)
- 1199 (Shōji 1), May: The vessel carrying [monk] Shunjō 俊苒 [1166-1227] leaves Hakata 博多 and reaches China. (*Sennyūji Fukaki hōshi den* 泉涌寺不可棄法師傳)
- 1223 (Jōō 2), May: The vessel carrying [monks] Myōzen 明全 [1184-1225] and Dōgen 道元 [1200-1253] leaves Hakata and reaches Mingzhou. (*Jideng lu* 繼燈錄)
- 1235 (Katei 1), May: The vessel carrying [monks] Ben'en 辯圓 [1202-1280] and Eison 榮尊 [1195-1273] leaves Hirado 平戸 and reaches Mingzhou. (*Shō ikkoku shi nenpu* 聖一國師年譜)

- 1249 (Kenchō 1), May: The vessel carrying [monk] Kakushin 覺心 [1207-1298] leaves Hakata and reaches China. (*Shōhō kaisen hōtō Enmyō kokushi gyōjitsu nenpu* 鷺峰開山法燈圓明國師行實年譜)
- 1292 (Shōō 5), July: Three of four Japanese trading vessels headed to trade in Yuan China are shipwrecked, one reaching Mingzhou. (*Yuan shi* 元史)
- 1306 (Tokuji 1), June: Japanese merchant Yūkei 有慶 arrives at Qingyuan 慶元 (Mingzhou). (*Yuan shi*)
- 1326 (Karyaku 1), August: The monk Zuikō 瑞興 and some forty others set off for Yuan China. (*Yuan shi*)
- 1342 (Kōei 1), November: [Monk] Shōkai Ryōken 性海靈見 [1315-1396] leaves for China and arrives at Qingyuan aboard a vessel owned by [the Buddhist temple,] Tenryūji 天龍寺. (*Shōkai oshō gyōjitsu* 性海和尚行實)
- 1376 (Eiwa 2), May: Prince Kaneyoshi 懷良親王 [1329-1383] and monk Monkei 文珪 are dispatched to Ming China. (*Honchō kōsō den* 本朝高僧傳)
- 1404 (Ōei 11), September: Delegation from Ming China return home together with a Japanese embassy sent to the Ming. (*Ming shi* 明史)
- 1405 (Ōei 12), December: Delegation from Ming China return home together with a Japanese embassy sent to the Ming. (*Ming shi*)
- 1408 (Ōei 15), June: Japanese embassy is sent to the Ming. (*Zenrin kokuhō ki* 善鄰國寶記)
- 1453 (Kyōtoku 2), April: Japanese embassy is sent to the Ming, departing Gotō 五島 and arriving Ningbo 寧波 in May. (*Inbō nit-Tō ki* 允澎入唐記)
- 1468 (Ōnin 2), June: Japanese embassy sent to the Ming arrives at Ningbo. (*Boshi nyū-Min ki* 戊子入明記)
- 1523 (Daiei 3), June: A delegation vessel (Hosokawa 細川 ship) arrives in Ningbo; Ningbo disturbance. (*Nanbei kikō* 南聘紀考)
- 1539 (Tenmon 8), May: Japanese embassy sent to the Ming leaves from Gotō and arrives at Ningbo. (*Sakugen nit-Tō ki* 策彦入唐記)
- 1544 (Tenmon 13), May: A vessel from Tanegashima 種子島 reaches Ming China. (*Tanegashima kafu* 種子島家譜; *Ming shi*)
- 1547 (Tenmon 16), June: Japanese embassy sent to the Ming sets out from Gotō and arrives at the Zhoushan Archipelago 舟山列島. (*Da Ming pu* 大明譜)
- 1557 (Kōji 3), November: Ōtomo Yoshishige 大友義鎮 [Sōrin 宗麟, 1530-1587] sends [monk] Zenmyō 善妙 and others to Ming China and repatriates Wang Zhi 王直 [d. 1559]. (*Ming shi*)
- 1600 (Keichō 5), September: Satsuma 薩摩 sends an embassy ship to Ming China, leaving from Bōnotsu 坊津. (*Nankoku shiwa* 南國史話)
- 1726 (Kyōhō 11), March: Confucianist Zhu Peizhang 朱佩章 returns to Qing China, and in June Zhu Laizhang 朱來章 does as well. (*Nagasaki shi* 長崎志)
- 1727 (Kyōhō 12), July: Doctor Zhou Qilai 周岐來 returns to Qing China. (*Nagasaki jitsuroku taisei* 長崎實錄大成)

- 1729 (Kyōhō 14), September: Doctor Zhao Songyang 趙淞陽 returns to Qing China. (*Nagasaki jitsuroku taisei*)
- 1731 (Kyōhō 16), May: Equestrian doctor Liu Jingguang 劉經光 returns to Qing China. (*Nagasaki jitsuroku taisei*)
- 1731 (Kyōhō 16), November: Equestrian Shen Dacheng 沈大成 returns to Qing China. (*Nagasaki jitsuroku taisei*)
- 1781 (Tenmei 1), May: Merchants shipwrecked at Satsuma aboard a Chinese vessel headed home are repatriated. (*Nagasaki jitsuroku taisei*)

China-to-Japan

- 841 (Shōwa 8), January: Emissary of [merchant] Zhang Baogao 張寶高 [d. 846] arrives in Japan. (*Shoku Nihongi*)
- 844 (Shōwa 11), January: Aboard a vessel owned by Chang Kongjǔng 張公靖 of Silla 新羅, [monks] Ninkō 仁好 and Junshō 順昌, among others, return to Japan. (*Shoku Nihongi*)
- 847 (Shōwa 14), July: Aboard a vessel owned by Zhang Zhixin 張支信 of Tang China, [monks] Eun, Ninkō, and Egaku 惠萼, among others return to Japan. (*Shoku Nihongi*)
- 847 (Shōwa 14), October: Aboard a vessel owned by Kim Chin 金珍 of Silla, [monks] Ennin 圓仁 [793/4-864] and others return home to Japan. (*Nit-Tō guhō junrei kōki* 入唐求法巡禮行記)
- 849 (Kajō 2), August: Chinese merchant(s) arrive(s) in Japan. (*Shoku Nihongi*)
- 852 (Ninju 2), October: Chinese merchant Qin Lianghui 欽良暉 arrives in Japan. (*Zhizheng dashi zhuan* 智證大師傳)
- 858 (Tennan 2), August: Aboard a vessel owned by Chinese merchant Li Yanxiao 李延孝 [d. 877], Enchin returns home to Japan. (*Genkō shakusho*)
- 862 (Jōgan 4), August: A vessel owned by Chinese merchant Li Yanxiao arrives in Japan. (*Nihon sandai jitsuroku* 日本三代實錄)
- 863 (Jōgan 5), May: A vessel carrying Prince Takaoka returns to Japan; monk Egaku who had been studying in China returns home to Japan. (*Zuda shinnō nit-Tō ryakki*)
- 865 (Jōgan 7), July: A vessel owned by Chinese merchant Li Yanxiao arrives in Japan; [monks] Shūei (or Shuei) 宗叡 [809-884] and others return home to Japan. (*Nihon sandai jitsuroku*)
- 866 (Jōgan 8), October: Chinese merchants Zhang Yan 張言 and others arrive in Japan. (*Nihon sandai jitsuroku*)
- 874 (Jōgan 16), July: Chinese merchant Cui Ji 崔岌 arrives in Japan. (*Nihon sandai jitsuroku*)
- 876 (Jōgan 18), August: Chinese merchant Yang Qing 楊清 arrives in Japan. (*Nihon sandai jitsuroku*)
- 877 (Genkei 1), August: Chinese merchant Cui Duo 崔鐸 arrives in Japan. (*Nihon sandai jitsuroku*)
- 893 (Kanpyō 5), April: Chinese merchants Wang Ne 王訥 arrives in Japan, bringing the writings of [monk] Chūkan 中瓘 who was in China. (*Kanke bunsō* 管家文草)

- 894 (Kanpyō 6), June: Chinese visitors come to Japan. (*Nihon kiryaku*)
- 945 (Tengyō 8), September: A merchant from Wuyue 吳越 arrives at Kashiwajima 柏島 in the domain of Matsuura 松浦 (or Matsura) at Hizen. (*Honchō seiki* 本朝世紀)
- 986 (Kanna 2), August: Merchant Zheng Rende from Song China arrives in Japan. (*Nihon kiryaku*; *Fusō ryakuki*)
- 995 (Chōtoku 1), October: Merchants Zhu Rencong 朱仁聰 and others from Song China arrive at Wakasa 若狹. (*Nihon kiryaku*)
- 1015 (Chōwa 4), June: Chinese merchant Zhou Wende 周文德 arrives in Japan; [Japanese] monk Nengu returns home after studying in Song China. (*Ōuki* [*Shōyūki*])
- 1028 (Chōgen 1), September: Chinese merchant arrives at Tsushima 對馬.
- 1028 (Chōgen 1), October: A merchant from Fuzhou 福州 arrives in Japan. (*Ōuki* [*Shōyūki*])
- 1037 (Chōryaku 1), June: Chinese merchant Mu Yancheng 慕晏誠 shipwrecked. (*Hyakuren shō* 百鍊抄)
- 1044 (Kantoku 1), August: Chinese merchant Zhang Shoulong 張守隆 shipwrecked at Tajima 但馬. (*Hyakuren shō*)
- 1060 (Kōhei 3), September: Chinese merchants Lin Yang 林養 and others shipwrecked at Echizen 越前. (*Hyakuren shō*; *Fusō ryakuki*)
- 1066 (Jiryaku 2), June: Chinese merchant Wang Man 王滿 arrives in Japan. (*Hyakuren shō*; *Fusō ryakuki*)
- 1073 (Enkyū 5), July: [Monks] Raien 賴縁 among others return home to Japan aboard a vessel owned by Chinese merchant Sun Zhong 孫忠. (*San Tendai Godai san ki* 參天臺五臺山記)
- 1080 (Shōryaku 4), August: Chinese merchant arrives in Japan. (*Fusō ryakuki*)
- 1168 (Ninnan 3), October: [Monks] Eisai and Chōgen 重源 [1121-1206] return home to Japan. (*Gō-Zen gokoku ron*)
- 1211 (Kenryaku 1), March: [Monk] Shunjō returns home to Japan. (*Sennyūji Fukaki hōshi den*)
- 1238 (Ryakunin 1), July: [Monk] Eison returns home to Japan. (*Eison oshō nenpu* 榮尊和尚年譜)
- 1241 (Ninji 2), June: [Monk] Ben'en returns home to Japan. (*Shō ikkoku shi nenpu*)
- 1254 (Kenchō 6), June: [Monk] Kakushin returns home to Japan. (*Shōhō kaisen hōtō Enmyō kokushi gyōjitsu nenpu*)
- 1279 (Kōan 2), July: [Monk] Wuxue Zuyuan 無學祖元 (J. Mugaku Sogen) [1226-1286] arrives in Japan. (*Foguang guoshi nianpu* 佛光國師年譜)
- 1326 (Karyaku 1), July: Yuan-era monk Qingzhuo Zhengcheng 清拙正澄 [1274-1339] arrives in Japan. (*Honchō kōsō den*)
- 1329 (Gentoku 1), July: Monk Mingji Chujun 明極楚俊 [1262-1336] arrives in Japan. (*Zhuxian Fanyu yulu* 竺僊梵仙語錄)
- 1345 (Jōwa 1), June: [Monks] Yūzan Shisai 友山士偲 [1301-1370] and Shisan Myōzai 此山妙在 [1296-1377] return home to Japan. (*Yūzan oshō den* 友山和尚傳)

- 1350 (Kan'ō 1), April: [Monks] Ryūzan Tokken 龍山徳見 [1284-1358] and Mubō Issei 無夢一清 [1294-1368] return home to Japan aboard a Yuan merchant vessel. (*Entairyaku* 園太曆)
- 1351 (Kan'ō 2), April: [Monk] Guchū Shūkyū 愚中周及 [1323-1409] sets off from Qingyuan (Mingzhou) and arrives in Hakata. (*Datong Chanshi yulu* 大通禪師語錄)
- 1368 (Ōan 1), December: With the founding of the new dynasty, a delegation from the Ming arrives in Japan. (*Huang Ming zizhi tongji* 皇明資質通紀)
- 1369 (Ōan 2), April: The Hongwu Emperor 洪武帝 of the Ming [1326-1398; r. 1368-1398] sends a mission to Japan. (*Ming shi*)
- 1370 (Ōan 3), April: Ming embassy under Zhao Zhi 趙秩, vice-magistrate of Laizhou 萊州, arrives in Japan (*Ming shi*)
- 1373 (Ōan 6), June: Ming emissaries Zhongxian Zuchan 仲獻祖闡 and Wuyi Kele 無逸克勤 arrive in Japan. (*Zenrin kokuhō ki*)
- 1406 (Ōan 13), June: Ming emissary arrives in Japan; Japanese mission to Ming China returns home. (*Zenrin kokuhō ki*)
- 1419 (Ōan 26), July: Ming emissary Lü Yuan 呂淵 makes a return visit to Japan. (*Zenrin kokuhō ki*)
- 1454 (Kyōtoku 3), July: Mission vessel to Ming China returns home, departing from Ningbo and arriving at Nagato 長門. (*Inbō nit-Tō ki*)
- 1469 (Bunmei 1), June: Mission vessel to Ming China returns home; [monks] Sesshū 雪舟 [1420-1506] and others return home to Japan. (*Daijōin jisha zōjiki* 大乘院寺社雜事記)
- 1486 (Bunmei 18), January: Mission to Ming China returns home, arriving back at Gotō. (大乘院寺社雜事記)
- 1513 (Eishō 10), July: Emissary to the Ming, Ryōan Keigo 了庵桂悟 [1425-1514], returns home. (Ryōan's preface to *Yuyao Wang Shouren song* 餘姚王守仁送)
- 1541 (Tenmon 10), July: Embassy vessel to Ming China returns to Gotō. (*Sakugen nit-Tō ki*)
- 1541 (Tenmon 10), August: Chinese vessel arrives at Bungo 豊後. ("Sōrin seimu narabi ni Tōsen tokai no koto" 宗麟政務并唐船渡海之事, in *Hō-Satsu gunki* 豐薩軍記)
- 1543 (Tenmon 12), September: Ming vessel arrives at Bungo. (*Hō-Satsu gunki*)
- 1545 (Tenmon 14), July: The vessel from Tanegashima returns home. (*Tanegashima kafu*)
- 1575 (Tenshō 3), May: Ming vessel comes to Bungo. (*Ōtomo ke ki* 大友家記)
- 1609 (Keichō 14), August: Ten Ming vessels arrive at Bōnotsu, Satsuma. (*Ikoku nikki* 異國日記)
- 1612 (Keichō 17), August: A Ming vessel arrives at Nagasaki; Zheng Zhilong 鄭芝龍 [1604-1661] arrives in Japan. (*Sunpu ki* 駿府記)
- 1613 (Keichō 18), July: A Ming vessel arrives at Nagasaki. (*Sunpu ki*)
- 1646 (Shōhō 3), February: Ming Coimmission-in-Chief Cui Zhi 崔芝 dispatches Lin Gao 林高 and others to Japan. (*Sunpu ki*)
- 1646 (Shōhō 3), September: Surviving official of the Ming, Zheng Zhilong sends men to Satsuma to request reinforcements. (*Ka-i hentai* 華異變態)

- 1647 (Shōhō 4), March: Surviving official of the Ming, Zhou Hezhi 周鶴芝 dispatches a mission to Satsuma to request reinforcements. (*Haiwai tongku ji* 海外慟器記)
- 1647 (Shōhō 4), April: Surviving official of the Ming, Zhou Hezhi sends his adopted son to seek military reinforcements. (*Riben qishi ji* 日本乞師記)
- 1647 (Shōhō 4), July: Surviving official of the Ming, Feng Jingdi 馮京第 [d. 1654] and others come to Nagasaki to seek reinforcements. (*Haiwai tongku ji*)
- 1649 (Keian 2), August: Fuzhou vessel shipwrecked at Yamakawazu 山川津, Satsuma. (*Kanmei nikki* 寬明日記)
- 1649 (Keian 2), November: Surviving official of the Ming, Feng Jingdi and others come to Nagasaki to seek reinforcements. (*Haidong yishi* 海東逸史)
- 1649 (Keian 2), December: The Prince of Lu 魯王 [Zhu Yihai 朱以海, 1618-1662] of the Ming sends a mission [to Japan] seeking military reinforcements. (*Riben qishi ji*)
- 1654 (Jōō 3), August: Chan master Yinyuan 隱元 [J. Ingen, 1592-1673] arrives in Japan. (*Yinyuan Chanshi nianpu* 隱元禪師年譜)
- 1660 (Manji 3), August: Ming military official Zhang Guangqi 張光啟 comes to Japan to hire troops. (*Haishang jianwen lu* 海上見聞錄)
- 1674 (Enpō 2), July: A Qing vessel repatriates Japanese fishermen shipwrecked in Taiwan 臺灣. (*Ka-i hentai*)
- 1681 (Tenna 1), October: A Nanjing vessel is shipwrecked at Noma 野間, Satsuma. (*Ka-i hentai*)
- 1685 (Jōkyō 2), August: Thirteen official vessels from Xiamen 廈門, Fuzhou, arrive in Japan. (*Ka-i hentai*)
- 1686 (Jōkyō 3), August: A man from Shaoxing 紹興, planning for the revival of the Ming dynasty, comes to Japan with a request for military reinforcements. (*Zhang Fei bitan* 張斐筆談)
- 1686 (Jōkyō 3), November: One Chinese vessel comes ashore at Amakusa 天草. (*Kanrosō* 甘露叢)
- 1688 (Genroku 1), July: A Guangdong vessel arrives to repatriate castaways from Satsuma. (*Ka-i hentai*)
- 1689 (Genroku 2), August: Chinese vessel comes ashore at Hyūga 日向. (*Kanrosō*)
- 1692 (Genroku 5), April: A Fuzhou vessel arrives to repatriate castaways from Satsuma. (*Ka-i hentai*)
- 1693 (Genroku 6), September: A Chinese vessel arrives to repatriate castaways from Sanuki 讃岐. (*Ka-i hentai*)
- 1694 (Genroku 7), September: A Chinese vessel outfitted in Siam arrives to repatriate castaways from Nagato. (*Ka-i hentai*)
- 1695 (Genroku 8), October: Fuzhou vessel drifts ashore at Erabujima 永良部島, Satsuma. (*Ka-i hentai*)
- 1698 (Genroku 11), February: A Ningbo vessel is shipwrecked at Gotō, Hizen. (*Ka-i hentai*)
- 1707 (Hōei 4), July: Guangdong vessel arrives to repatriate castaways from Mutsu 陸奥. (*Ka-i hentai*)

- 1713 (Shōtoku 3), June: Guangdong vessel arrives to repatriate castaways from Chikugo 筑後. (*Wa-Kan ibun* 和漢寄文; *Nagasaki shi*)
- 1713 (Shōtoku 3), September: Guangdong vessel arrives to repatriate castaways from Mutsu. (*Nagasaki shi*)
- 1717 (Kyōhō 2), May: Fourteen Chinese vessels drift at sea by Buzen 豊前. (*Yanagimiya hikan* 柳宮秘鑑; *Tōsen oiharai ki* 唐船追拂記)
- 1718 (Kyōhō 3), April: Chinese vessel drifting at sea by Chikuzen and Buzen. (*Yanagimiya hikan*; *Tōsen oiharai ki*)
- 1720 (Kyōhō 5), July: Chinese vessel drifting at sea by Chikuzen and Buzen. (*Kyōhō nenroku* 享保年錄)
- 1726 (Kyōhō 11), July: Nanjing vessel drifts ashore at Amakusa. (*Wa-Kan ibun*)
- 1726 (Kyōhō 11), September: Chinese vessel drifts ashore at Susaura 須佐浦, Nagato. (*Kyōhō nenroku*; *Nagasaki shi*)
- 1726 (Kyōhō 11), November: Doctor Zhao Songyang arrives in Japan. (*Nagasaki kiji* 長崎記事; *Nagasaki jitsuroku taisei*)
- 1727 (Kyōhō 12), August: Chinese equestrians Chen Cairuo 陳采若, Shen Dacheng, and others arrive in Japan. (*Nagasaki jitsuroku taisei*)
- 1732 (Kyōhō 17), December: Chinese vessel drifts ashore at an island in the sea near Hizen. (*Hyōryū kibun* 漂流記聞)
- 1742 (Kanpō 2), June: Chinese vessel drifts ashore at the Zhoushan Archipelago, repatriating castaways from Satsuma. (*Hyōryū kibun*)
- 1752 (Hōreki 2), February: Chinese vessel repatriates Mutsu castaways who came ashore at Fujian 福建. (*Nagasaki shi*)
- 1754 (Hōreki 4), January: Nanjing vessel hit by inclement winds drifts ashore at Hachijōjima 八丈島. (*Junkai roku* 巡海錄)
- 1754 (Hōreki 4), February: Qing vessel repatriates Mutsu castaways who came ashore at the Zhoushan Archipelago. (*Meifuku ki* 迷復記)
- 1754 (Hōreki 4), September: Guangdong vessel repatriates castaways from Sōma 相馬, Mutsu. (*Nagasaki shi*)
- 1759 (Hōreki 9), April: Chinese vessel repatriates men from Shima 志摩 who had drifted ashore in Taiwan 臺灣. (*Taiwan hyōryū ki* 臺灣漂流記)
- 1762 (Hōreki 12), September: Shanghai vessel repatriates castaways from Mutsu. (*Hakuseki sōsho* 白石叢書; *Ōmin Tōdo hyōryū ki* 奧民唐土漂流記)
- 1767 (Meiwa 4), January: Beijing vessel drifts ashore at the Koshikijima 甌島 islands, Satsuma. (*Nagasaki shi*)
- 1775 (An'ei 4), June: Chinese vessel repatriates men from Mutsu who drifted ashore at Quanzhou 泉州. (*Meifuku ki*)
- 1776 (An'ei 5), July: Chinese vessel repatriates castaways from Mutsu. (*Nagasaki shi zokuhen* 長崎志續編)
- 1781 (Tenmei 1), December: Chinese vessel drifts ashore on the Satsuma peninsula. (*Nagasaki shi zokuhen*)
- 1790 (Kansei 2), July: Chinese vessel repatriates castaways from Mutsu, Ugo 出羽, and Echigo 越後. (*Kinbun gūhitsu* 近聞寓筆)

- 1799 (Kansei 11), January: Guangdong vessel repatriates castaways from Mutsu and Ugo.
(*Nagasaki shi zokuhen*)
- 1816 (Bunka 13), October: Guangdong vessel repatriates Satsuma castaways. (*Ritsuen mansha* 栗園漫沙)