April 2019
[image:]This Word module should be used for all taxonomic proposals.
Please complete Part 1 and:
either Part 3 for proposals to create new taxa or change existing taxa
or Part 2 for proposals of a general nature.
Submit the completed Word module, together with the accompanying Excel module named in Part 3, to the appropriate ICTV Subcommittee Chair.
The Word module explains and justifies your proposal. The Excel module is a critical document that will be used to implement the proposed taxonomic changes once they are approved and ratified. If proposals presented in the Word module are not presented accurately in the Excel module, the taxonomic changes cannot proceed.
For guidance, see the notes written in blue, below, and the Help Notes in file Taxonomic_Proposals_Help_2019.
Part 1: TITLE, AUTHORS, etc

	Code assigned:
	2019.009S
	

	Short title: Create 5 new genera (Hemipivirus, Myrropivirus, Pemapivirus, Symapivirus, Tropivirus), each with 1 species (Hemipivirus A, Myrropivirus A, Pemapivirus A, Symapivirus A, Tropivirus A)

	

	Author(s) and email address(es):

	List authors in a single line Archives of Virology citation format (e.g. Smith AB, Huang C-L, Santos, F)
	Provide email address for each author in a single line separated by semi-colons

	Zell R, Gorbalenya AE, Hovi T, Knowles NJ, Lindberg M, Oberste S, Palmenberg AC, Reuter G, Simmonds P, Skern T, Tapparel C, Wolthers K, Woo P

	roland.zell@med.uni-jena.de; a.e.gorbalenya@lumc.nl; tapani.hovi@thl.fi; nick.knowles@pirbright.ac.uk; michael.lindberg@lnu.se; soberste@cdc.gov; acpalmen@wisc.edu; reuter.gabor@gmail.com; peter.simmonds@ndm.ox.ac.uk; timothy.skern@meduniwien.ac.at; caroline.tapparel@unige.ch; k.c.wolthers@amc.uva.nl; pcywoo@hkucc.hku.hk

	Author(s) institutional address(es) (optional):
	Provide institutional addresses, each on a single line followed by author(s) initials (e.g. University of Woolloomooloo [SAB, HCL])

	Jena University Hospital [RZ]
Leiden University Medical Center [AEG]
National Institute for Health and Welfare [TH]
The Pirbright Institute [NJK]
Linnaeus University Kalmar [ML]
Centers for Disease Control and Prevention [SO]
University of Wisconsin [ACP]
University of Pécs [GR]
University of Oxford [PS]
Medical University of Vienna [TS]
University of Geneve [CT]
Universiteit van Amsterdam [KW]
University of Hong Kong [PW]

	Corresponding author

	Roland Zell (roland.zell@med.uni-jena.de)

	List the ICTV study group(s) that have seen this proposal:

	A list of study groups and contacts is provided at http://www.ictvonline.org/subcommittees.asp . If in doubt, contact the appropriate subcommittee chair (there are six virus subcommittees: animal DNA and retroviruses, animal ssRNA-, animal ssRNA+, fungal and protist, plant, bacterial and archaeal)
	Picornaviridae Study Group

	
ICTV Study Group comments (if any) and response of the proposer:

	     

	

	Date first submitted to ICTV:
	21/05/2019

	Date of this revision (if different to above):
	20/08/2019

	ICTV-EC comments and response of the proposer:

	Please use the UN Group of Experts on Geographical Names (UNGEN) recommended Pīnyīn transliteration for all Chinese geographic names.

Response: this has been done.

Part 2: NON-STANDARD
Template for any proposal regarding ICTV procedures, rules or policy, not involving the creation of new taxonomy.
	Text of proposal:

	

Part 3: PROPOSED TAXONOMY

	[bookmark: _GoBack]Name of accompanying Excel module: 2019.009S.A.v2.5newgen_Hemipi-Myrropi-Pemapi-Symapi-Tropivirus.xlsx

The taxonomic changes you are proposing should be presented on an accompanying Excel module, 2019_TP_Template_Excel_module. Please enter the file name of the completed module in this box.
Supporting material:
	additional material in support of this proposal

	Please explain the reasons for the taxonomic changes you are proposing and provide evidence to support them. The following information should be provided, where relevant:
· Species demarcation criteria: Explain how new species differ from others in the genus and demonstrate that these differences meet the criteria previously established for demarcating between species. If no criteria have previously been established, and if there will now be more than one species in the genus, please state the demarcation criteria you are proposing.
· Higher taxa:
· There is no formal requirement to state demarcation criteria when proposing new genera or other higher taxa. However, a similar concept should apply in pursuit of a rational and consistent virus taxonomy.
· Please indicate the origin of names assigned to new taxa at genus level and above.
· For each new genus a type species must be designated to represent it. Please explain your choice.
· Supporting evidence: The use of Figures and Tables is strongly recommended (note that copying from publications will require permission from the copyright holder). For phylogenetic analysis, please provide a tree where branch length is proportional to genetic distance, generated using an appropriate algorithm (Neighbour-Joining, Maximum Likelihood, or Bayesian) and provide evidence of the reliability of the branching (e.g., by bootstrapping).
Please refer to the Help Notes file (Taxonomic_Proposals_Help_2019) for more information.

Create five new genera (Hemipivirus, Myrropivirus, Pemapivirus, Symapivirus, Tropivirus), each with one species (Hemipivirus A, Myrropivirus A, Pemapivirus A, Symapivirus A, Tropivirus A)

Novel picornaviruses of reptiles and fish have been described by Shi et al. (2018).
These viruses with similarity to picornaviruses of supergroup 2 were detected in pooled tissue samples of the following hosts:

	Virus name
	Host species
	Specimens
	Proposed genus/species

	Hǎinán oriental leaf-toed gekko picornavirus
	Hemidactylus bowringii
	gut, liver, lungs
	Hemipivirus/Hemipivirus A

	Chinese water snake picornavirus
	Myrrophis chinensis
	gut, liver, lungs
	Myrropivirus/Myrropivirus A

	Chinese softshell turtle picornavirus
Chinese broad-headed pond turtle picornavirus
	Pelodiscus sinensis

Mauremys (Chinemys) megalocephala
	gut, liver, lungs
	Pemapivirus/Pemapivirus A

	Wēnlǐng triplecross lizardfish picornavirus
	Synodus macrops
	gut, liver, gill
	Symapivirus/Symapivirus A

	Guǎngdōng Chinese water skink picornavirus
	Tropidophorus sinicus
	gut, liver, lungs
	Tropivirus/Tropivirus A

However, the new viruses differ significantly from the known picornaviruses of supergroup 2. No virus was isolated yet.

A.	Genus Hemipivirus

Relation to other picornaviruses:
-	Hemipiviruses have a typical picornavirus genome layout:
		5'-UTR[L-1AB-1C-1D/2AH-box/NC-2B-2Chel/3A-3BVPg-3Cpro-3Dpol]3'UTR
-	Hemipiviruses possess typical hallmarks of picornaviruses:
	capsid proteins: 1AB, 1C, 1D have rhv domains with drug-binding site,
	2A: H-box/NC sequence motif,
	2Chel: GxxGxGKS motif of helicases,
	3BVPg: Y-3 residue,
	3Cpro: CxCGx14GxH motif,
	3Dpol: KDE, PSG, YGDD, FLKR motifs.
-	Phylogenetic analyses indicate distinct branches that cluster with sequences of picornavirus supergroup 2 (Dicipivirus/Gallivirus/Kobuvirus/Livupivirus/Megrivirus/Oscivirus/Passerivirus/ Poecivirus/Sakobuvirus/Salivirus/Sicinivirus/Rafivirus/Rosavirus) in the P1 and 3CD trees (compare Figs. 1 & 2 of supporting material).

Distinguishing features of hemipiviruses compared to other viruses of picornavirus
supergroup 2:
-	Sequence divergence (uncorrected p-distances) of orthologous proteins is high in pairwise comparisons with 33 acknowledged and proposed species of picornavirus supergroup 2. The amino acid divergences range from 77.9 to 85.7% for P1, 63.7-71.9% for 2Chel, 66.7-85.1% for 3Cpro and 52.8-65.5% for 3Dpol (compare Table 1). Divergence to sequences of other picornavirus supergroups is even greater.

Table 1: Amino acid divergence*						
hemipivirus A1 vs. member of ...			P1	2Chel	3Cpro	3Dpol	
Dicipivirus		Cadicivirus A		0.828	0.708	0.743	0.655
			Cadicivirus B		0.844	0.676	0.738	0.652
Gallivirus		Gallivirus A		0.853	0.680	0.806	0.627
Kobuvirus		Aichivirus A		0.803	0.706	0.810	0.615
			Aichivirus B		0.790	0.706	0.828	0.597
			Aichivirus C		0.789	0.699	0.790	0.607
			Aichivirus D		0.818	0.719	0.794	0.613
			Aichivirus E		0.792	0.645	0.851	0.600
			Aichivirus F		0.779	0.664	0.800	0.578
Livupivirus		Livupivirus A		0.805	0.678	0.828	0.620
Ludopivirus†		Ludopivirus A†		0.804	0.707	0.818	0.615
Megrivirus		Megrivirus A		0.855	0.678	0.672	0.615
			Megrivirus B		0.853	0.688	0.667	0.585
			Megrivirus C		0.845	0.696	0.718	0.598
			Megrivirus D		0.843	0.701	0.709	0.587
			Megrivirus E		0.843	0.684	0.665	0.608
Myrropivirus†		Myrropivirus A†		0.841	0.655	0.723	0.528
Oscivirus		Oscivirus A		0.830	0.662	0.833	0.557
Passerivirus		Passerivirus A		0.796	0.685	0.799	0.608
			Passerivirus B		0.817	0.680	0.777	0.592
Poecivirus		Poecivirus A		0.852	0.712	0.734	0.604
Rafivirus		Rafivirus A		0.808	0.681	0.844	0.619
			Rafivirus B		0.803	0.652	0.790	0.626
			Rafivirus C†		0.799	0.710	0.780	0.631
Rosavirus		Rosavirus A		0.841	0.670	0.712	0.597
			Rosavirus B		0.846	0.666	0.743	0.607
			Rosavirus C		0.830	0.670	0.738	0.593
Sakobuvirus		Sakobuvirus A		0.799	0.694	0.801	0.586
Salivirus		Salivirus A		0.789	0.690	0.840	0.648
Sicinivirus		Sicinivirus A		0.812	0.693	0.816	0.583
Pemapivirus†		Pemapivirus A†		0.864	0.708	0.768	0.572
Tropivirus†		Tropivirus A†		0.825	0.637	0.745	0.595
Symapivirus†		Symapivirus A†		0.857	0.711	0.827	0.641	
* number of amino acid differences per site
† proposed taxa

Type species of genus:
Hemipivirus A, hemipivirus A1 (Hǎinán oriental leaf-toed gecko picornavirus) strain LPXYC213122, GenBank acc. no. MG600089

Species demarcation criteria:
not applicable

Origin of name:
hemipivirus: derived from Hemidactylus bowringii (host) and picornavirus

A.	Genus Myrropivirus

Relation to other picornaviruses:
-	Myrropiviruses have a typical picornavirus genome layout:
		5'-UTR[L-1AB-1C-1D/2AH-box/NC-2B-2Chel/3A-3BVPg-3Cpro-3Dpol]3'UTR
	(compare Figure 1 in Supporting Material)
-	Myrropiviruses possess typical hallmarks of picornaviruses:
	capsid proteins: 1AB, 1C, 1D have rhv domains with drug-binding site,
	2A2: H-box/NC sequence motif,
	2Chel: GxxGxGKT motif of helicases,
	3BVPg: Y-3 residue,
	3Cpro: CxCGx11GxH motif,
	3Dpol: KDE, PSG, YGDD, FLKR motifs.
-	Phylogenetic analyses indicate a distinct branch that clusters with sequences of picornavirus supergroup 2 (Dicipivirus/Gallivirus/Kobuvirus/Livupivirus/Megrivirus/Oscivirus/Passerivirus/ Poecivirus/Sakobuvirus/Salivirus/Sicinivirus/Rafivirus/Rosavirus) in the P1 and 3CD trees (compare Figs. 1 & 2 of supporting material).

Distinguishing features of myrropivirus A1 compared to other viruses of picornavirus
supergroup 2:
-	Sequence divergence (uncorrected p-distances) of orthologous proteins is high in pairwise comparisons with 33 acknowledged and proposed species of picornavirus supergroup 2. The amino acid divergences range from 71.1 to 82.4% for P1, 60.0-73.5% for 2Chel, 68.9-82.4% for 3Cpro and 52.8-63.1% for 3Dpol (compare Table 4). Divergence to sequences of other picornavirus supergroups is even greater.

Table 4: Amino acid divergence*						
myrropivirus A1 vs. member of ...			P1	2Chel	3Cpro	3Dpol	
Dicipivirus		Cadicivirus A		0.711	0.704	0.741	0.576
			Cadicivirus B		0.725	0.702	0.725	0.595
Gallivirus		Gallivirus A		0.786	0.674	0.813	0.575
Kobuvirus		Aichivirus A		0.792	0.709	0.801	0.580
			Aichivirus B		0.794	0.679	0.791	0.588
			Aichivirus C		0.788	0.700	0.814	0.579
			Aichivirus D		0.796	0.717	0.797	0.610
			Aichivirus E		0.792	0.681	0.824	0.574
			Aichivirus F		0.788	0.678	0.801	0.590
Livupivirus		Livupivirus A		0.753	0.639	0.824	0.546
Ludopivirus†		Ludopivirus A†		0.796	0.673	0.809	0.588
Megrivirus		Megrivirus A		0.823	0.638	0.717	0.619
			Megrivirus B		0.775	0.633	0.670	0.576
			Megrivirus C		0.824	0.643	0.712	0.609
			Megrivirus D		0.805	0.667	0.714	0.578
			Megrivirus E		0.802	0.673	0.728	0.580
Oscivirus		Oscivirus A		0.778	0.647	0.813	0.532
Passerivirus		Passerivirus A		0.809	0.685	0.790	0.571
			Passerivirus B		0.803	0.705	0.757	0.570
Poecivirus		Poecivirus A		0.810	0.726	0.690	0.601
Rafivirus		Rafivirus A		0.771	0.665	0.809	0.581
			Rafivirus B		0.793	0.660	0.789	0.572
			Rafivirus C†		0.786	0.681	0.759	0.583
Rosavirus		Rosavirus A		0.728	0.626	0.705	0.557
			Rosavirus B		0.720	0.600	0.689	0.544
			Rosavirus C		0.733	0.622	0.710	0.562
Sakobuvirus		Sakobuvirus A		0.790	0.717	0.807	0.560
Salivirus		Salivirus A		0.779	0.688	0.814	0.631
Sicinivirus		Sicinivirus A		0.814	0.696	0.821	0.560
Hemipivirus†		Hemipivirus A†		0.738	0.655	0.723	0.529
Pemapivirus†		Pemapivirus A†		0.759	0.655	0.726	0.528
Tropivirus†		Tropivirus A†		0.781	0.622	0.732	0.565
Symapivirus†		Symapivirus A†		0.807	0.735	0.773	0.603	
* number of amino acid differences per site
† proposed taxa

Type species of genus:
Myrropivirus A, myrropivirus A1 (Guǎngdōng Chinese water snake picornavirus) strain LPSF20501, GenBank acc. no. MG600081

Species demarcation criteria:
not applicable

Origin of name:
myrropivirus: derived from Myrrophis chinensis (host) and picornavirus

C.	Genus Pemapivirus

Relation to other picornaviruses:
-	Pemapiviruses have a typical picornavirus genome layout:
		5'-UTR[L-1AB-1C-1D/2A1-2A2H-box/NC-2B-2Chel/3A-3BVPg-3Cpro-3Dpol]3'UTR
	(compare Figure 1 in Supporting Material)
-	Pemapiviruses possess typical hallmarks of picornaviruses:
	capsid proteins: 1AB, 1C, 1D have rhv domains with drug-binding site,
	2A2: H-box/NC sequence motif,
	2Chel: GxxGxGKS motif of helicases,
	3BVPg: Y-3 residue,
	3Cpro: pemapivirus A1 with CxCGx14GxH motif,
		pemapivirus A2 with CxCGx15GxH motif,
	3Dpol: KDE, PSG, YGDD, FLKR motifs.
-	Phylogenetic analyses indicate distinct branches that cluster with sequences of picornavirus supergroup 2 (Dicipivirus/Gallivirus/Kobuvirus/Livupivirus/Megrivirus/Oscivirus/Passerivirus/ Poecivirus/Sakobuvirus/Salivirus/Sicinivirus/Rafivirus/Rosavirus) in the P1 and 3CD trees (compare Figs. 1 & 2 of supporting material).
-	By convention, picornavirus types and species are distinguished on the basis of genus-specific amino acid divergences. p-Distances greater 30% indicate different species. Chinese softshell turtle picornavirus and Chinese broad-headed pond turtle picornavirus exhibit divergences of 30.4% for the polyprotein, 31.3% for P1 and 39.8% for VP1 sequences which may be borderline. Thus, the study group decided to await additional sequences before proposing a second pemapivirus species.

Distinguishing features of pemapiviruses compared to other viruses of picornavirus
supergroup 2:
-	Pemapiviruses have two 2A proteins, the 2A1 protein is unique and has unknown function;
	2A2 has a H-box/NC sequence motif.
-	Sequence divergence (uncorrected p-distances) of orthologous proteins is high in pairwise comparisons with 33 acknowledged and proposed species of picornavirus supergroup 2. The amino acid divergences range from 72.8 to 86.0% for P1, 64.0-76.1% for 2Chel, 72.4-87.3% for 3Cpro and 49.4-60.5% for 3Dpol (compare Table 2). Divergence to sequences of other picornavirus supergroups is even greater.

Table 2: Amino acid divergence*						
pemapivirus A1 vs. member of ...			P1	2Chel	3Cpro	3Dpol	
Dicipivirus		Cadicivirus A		0.763	0.751	0.750	0.600
			Cadicivirus B		0.768	0.725	0.740	0.575
Gallivirus		Gallivirus A		0.860	0.725	0.836	0.527
Kobuvirus		Aichivirus A		0.776	0.728	0.868	0.543
			Aichivirus B		0.796	0.746	0.842	0.521
			Aichivirus C		0.784	0.752	0.853	0.529
			Aichivirus D		0.783	0.761	0.842	0.554
			Aichivirus E		0.799	0.713	0.820	0.546
			Aichivirus F		0.795	0.733	0.813	0.530
Livupivirus		Livupivirus A		0.762	0.726	0.803	0.516
Ludopivirus†		Ludopivirus A†		0.797	0.710	0.840	0.576
Megrivirus		Megrivirus A		0.818	0.677	0.721	0.605
			Megrivirus B		0.804	0.640	0.701	0.565
			Megrivirus C		0.831	0.683	0.767	0.603
			Megrivirus D		0.830	0.674	0.755	0.563
			Megrivirus E		0.821	0.674	0.725	0.582
Myrropivirus†		Myrropivirus A†		0.752	0.655	0.739	0.530
Oscivirus		Oscivirus A		0.821	0.720	0.829	0.494
Passerivirus		Passerivirus A		0.803	0.738	0.818	0.546
			Passerivirus B		0.827	0.733	0.840	0.560
Poecivirus		Poecivirus A		0.807	0.729	0.763	0.597
Rafivirus		Rafivirus A		0.771	0.699	0.801	0.533
			Rafivirus B		0.771	0.692	0.827	0.524
			Rafivirus C†		0.779	0.696	0.814	0.535
Rosavirus		Rosavirus A		0.754	0.661	0.724	0.525
			Rosavirus B		0.772	0.666	0.729	0.525
			Rosavirus C		0.761	0.658	0.734	0.538
Sakobuvirus		Sakobuvirus A		0.792	0.728	0.852	0.537
Salivirus		Salivirus A		0.786	0.749	0.810	0.584
Sicinivirus		Sicinivirus A		0.831	0.736	0.873	0.549
Hemipivirus†		Hemipivirus A†		0.728	0.708	0.768	0.573
Tropivirus†		Tropivirus A†		0.785	0.699	0.724	0.530
Symapivirus†		Symapivirus A†		0.812	0.744	0.785	0.587	
* number of amino acid differences per site
† proposed taxa

Type species of genus:
Pemapivirus A, pemapivirus A1 (Chinese softshell turtle picornavirus) strain WHJYGF74978, GenBank acc. no. MG600106
A second genome sequence, representing another type is available: pemapivirus A2 (Chinese broad-headed pond turtle picornavirus) strain WHWGC151314, GenBank acc. no. MG600108

Species demarcation criteria:
not applicable

Origin of name:
pemapivirus: 	derived from Pelodiscus sinensis and Mauremys megalocephaas (known hosts)
		and picornavirus

D.	Genus Symapivirus

Relation to other picornaviruses:
-	Symapiviruses have a typical picornavirus genome layout:
		5'-UTR[L-1AB-1C-1D/2AH-box/NC-2B-2Chel/3A-3BVPg-3Cpro-3Dpol]3'UTR
	(compare Figure 1 in Supporting Material)
-	Symapiviruses possess typical hallmarks of picornaviruses:
	capsid proteins: 1AB, 1C, 1D have rhv domains with drug-binding site,
	2A2: H-box/NC sequence motif,
	2Chel: GxxGxGKS motif of helicases,
	3BVPg: Y-3 residue,
	3Cpro: CxCGx14GxH motif,
	3Dpol: KDE, ASG, YGDD, FLKR motifs.
-	Phylogenetic analyses indicate a distinct branch that clusters with sequences of picornavirus supergroup 2 (Dicipivirus/Gallivirus/Kobuvirus/Livupivirus/Megrivirus/Oscivirus/Passerivirus/ Poecivirus/Sakobuvirus/Salivirus/Sicinivirus/Rafivirus/Rosavirus) in the P1 and 3CD trees (compare Figs. 1 & 2 of supporting material).

Distinguishing features of symapivirus A1 compared to other viruses of picornavirus
supergroup 2:
-	Sequence divergence (uncorrected p-distances) of orthologous proteins is high in pairwise comparisons with 33 acknowledged and proposed species of picornavirus supergroup 2. The amino acid divergences range from 76.7 to 85.7% for P1, 67.9-76.0% for 2Chel, 72.9-84.0% for 3Cpro and 52.1-65.2% for 3Dpol (compare Table 5). Divergence to sequences of other picornavirus supergroups is even greater.

Table 5: Amino acid divergence*						
symapivirus A1 vs. member of ...			P1	2Chel	3Cpro	3Dpol	
Dicipivirus		Cadicivirus A		0.801	0.722	0.807	0.652
			Cadicivirus B		0.798	0.723	0.768	0.614
Gallivirus		Gallivirus A		0.851	0.713	0.790	0.569
Kobuvirus		Aichivirus A		0.767	0.685	0.845	0.528
			Aichivirus B		0.788	0.682	0.823	0.521
			Aichivirus C		0.779	0.703	0.801	0.523
			Aichivirus D		0.812	0.718	0.796	0.539
			Aichivirus E		0.800	0.687	0.812	0.546
			Aichivirus F		0.802	0.691	0.800	0.538
Livupivirus		Livupivirus A		0.821	0.708	0.762	0.555
Ludopivirus†		Ludopivirus A†		0.801	0.717	0.820	0.549
Megrivirus		Megrivirus A		0.830	0.739	0.800	0.621
			Megrivirus B		0.826	0.736	0.775	0.613
			Megrivirus C		0.841	0.748	0.778	0.593
			Megrivirus D		0.857	0.748	0.771	0.597
			Megrivirus E		0.840	0.736	0.800	0.596
Myrropivirus†		Myrropivirus A†		0.807	0.735	0.758	0.608
Oscivirus		Oscivirus A		0.821	0.725	0.751	0.554
Passerivirus		Passerivirus A		0.813	0.679	0.794	0.531
			Passerivirus B		0.839	0.693	0.811	0.541
Poecivirus		Poecivirus A		0.857	0.760	0.756	0.623
Rafivirus		Rafivirus A		0.793	0.702	0.840	0.561
			Rafivirus B		0.793	0.701	0.802	0.559
			Rafivirus C†		0.805	0.729	0.801	0.592
Rosavirus		Rosavirus A		0.789	0.711	0.762	0.580
			Rosavirus B		0.799	0.714	0.729	0.621
			Rosavirus C		0.802	0.715	0.762	0.604
Sakobuvirus		Sakobuvirus A		0.784	0.691	0.839	0.541
Salivirus		Salivirus A		0.783	0.688	0.830	0.591
Sicinivirus		Sicinivirus A		0.844	0.698	0.837	0.558
Hemipivirus†		Hemipivirus A†		0.815	0.712	0.804	0.640
Pemapivirus†		Pemapivirus A†		0.810	0.744	0.765	0.586
Tropivirus†		Tropivirus A†		0.829	0.733	0.772	0.608	
* number of amino acid differences per site
† proposed taxa

Type species of genus:
Symapivirus A, symapivirus A1 (Wēnlǐng triplecross lizardfish picornavirus) strain XYHYC185246, GenBank acc. no. MG600076

Species demarcation criteria:
not applicable

Origin of name:
symapivirus: derived from Synodus macrops (host) and picornavirus

E.	Genus Tropivirus

Relation to other picornaviruses:
-	Tropiviruses have a typical picornavirus genome layout:
		5'-UTR[L-1AB-1C-1D/2AH-box/NC-2B-2Chel/3A-3BVPg-3Cpro-3Dpol]3'UTR
	(compare Figure 1 in Supporting Material)
-	Tropiviruses possess typical hallmarks of picornaviruses:
	capsid proteins: 1AB, 1C, 1D have rhv domains with drug-binding site,
	2A2: H-box/NC sequence motif,
	2Chel: GxxGxGKS motif of helicases,
	3BVPg: Y-3 residue,
	3Cpro: CxCGx13GxH motif,
	3Dpol: KDE, PSG, YGDD, FLKR motifs.
-	Phylogenetic analyses indicate a distinct branch that clusters with sequences of picornavirus supergroup 2 (Dicipivirus/Gallivirus/Kobuvirus/Livupivirus/Megrivirus/Oscivirus/Passerivirus/ Poecivirus/Sakobuvirus/Salivirus/Sicinivirus/Rafivirus/Rosavirus) in the P1 and 3CD trees (compare Figs. 1 & 2 of supporting material).

Distinguishing features of tropivirus A1 compared to other viruses of picornavirus
supergroup 2:
-	Sequence divergence (uncorrected p-distances) of orthologous proteins is high in pairwise comparisons with 33 acknowledged and proposed species of picornavirus supergroup 2. The amino acid divergences range from 75.3 to 84.6% for P1, 60.9-73.0% for 2Chel, 64.9-86.2% for 3Cpro and 49.8-64.7% for 3Dpol (compare Table 3). Divergence to sequences of other picornavirus supergroups is even greater.

Table 3: Amino acid divergence*						
tropivirus A1 vs. member of ...		P1	2Chel	3Cpro	3Dpol	
Dicipivirus		Cadicivirus A		0.763	0.657	0.730	0.571
			Cadicivirus B		0.785	0.660	0.692	0.581
Gallivirus		Gallivirus A		0.846	0.693	0.862	0.585
Kobuvirus		Aichivirus A		0.758	0.701	0.837	0.611
			Aichivirus B		0.779	0.705	0.809	0.617
			Aichivirus C		0.786	0.686	0.810	0.610
			Aichivirus D		0.787	0.710	0.844	0.645
			Aichivirus E		0.770	0.660	0.850	0.575
			Aichivirus F		0.769	0.681	0.849	0.590
Livupivirus		Livupivirus A		0.792	0.642	0.775	0.571
Ludopivirus†		Ludopivirus A†		0.775	0.685	0.843	0.596
Megrivirus		Megrivirus A		0.794	0.639	0.770	0.647
			Megrivirus B		0.788	0.640	0.744	0.628
			Megrivirus C		0.805	0.637	0.769	0.646
			Megrivirus D		0.764	0.648	0.773	0.637
			Megrivirus E		0.797	0.650	0.754	0.634
Myrropivirus†		Myrropivirus A†		0.782	0.622	0.743	0.566
Oscivirus		Oscivirus A		0.820	0.667	0.842	0.586
Passerivirus		Passerivirus A		0.814	0.694	0.757	0.592
			Passerivirus B		0.831	0.700	0.740	0.602
Poecivirus		Poecivirus A		0.824	0.697	0.743	0.623
Rafivirus		Rafivirus A		0.783	0.644	0.844	0.598
			Rafivirus B		0.786	0.682	0.811	0.609
			Rafivirus C**		0.782	0.672	0.784	0.638
Rosavirus		Rosavirus A		0.775	0.620	0.649	0.498
			Rosavirus B		0.776	0.609	0.692	0.519
			Rosavirus C		0.753	0.620	0.659	0.510
Sakobuvirus		Sakobuvirus A		0.786	0.695	0.838	0.613
Salivirus		Salivirus A		0.770	0.701	0.862	0.634
Sicinivirus		Sicinivirus A		0.845	0.694	0.842	0.594
Hemipivirus†		Hemipivirus A†		0.760	0.637	0.745	0.594
Pemapivirus†		Pemapivirus A†		0.786	0.669	0.724	0.530
Symapivirus†		Symapivirus A†		0.830	0.730	0.778	0.606		
* number of amino acid differences per site
** to be proposed

Type species of genus:
Tropivirus A, tropivirus A1 (Guangdong Chinese water skink picornavirus) strain ZGLXR119682, GenBank acc. no. MG600091

Species demarcation criteria:
not applicable

Origin of name:
tropivirus: derived from Tropidophorus sinicus (host) and picornavirus

	References:

	
Shi M, Lin XD, Chen X, Tian JH, Chen LJ, Li K, Wang W, Eden JS, Shen JJ, Liu L, Holmes EC, Zhang YZ. 2018. The evolutionary history of vertebrate RNA viruses. Nature 556:197-202.

Supporting material:

Legend to Figure 1: Phylogenetic analysis of picornavirus P1 using Bayesian tree inference (MrBayes 3.2). Eighty picornavirus sequences of the Dicipivirus/Gallivirus/Kobuvirus/Livupivirus/Megrivirus/Oscivirus/Passerivirus/ Poecivirus/Sakobuvirus/Salivirus/Sicinivirus/Rafivirus/Rosavirus supergroup were retrieved from GenBank; the entero- and cardiovirus sequences served as outgroup. [Note: the supergroup does not imply a taxonomic entity but reflects phylogenetic clustering of the respective genera observed in different tree inference methods (NJ, ML, Bayesian MCMC).] Presented are GenBank accession numbers, genus names, species names, type and—if available—common names in round brackets. Designations of isolates are given in square brackets. Yet unassigned viruses are printed in blue. The proposed names are printed in red and indicated by a dot (). Numbers at nodes indicate posterior probabilities obtained after 2,000,000 generations. The optimal substitution model (GTR+G+I) was determined with MEGA 5. The scale indicates substitutions/site.

Legend to Figure 2: Phylogenetic analysis of picornavirus 3CD using Bayesian tree inference (MrBayes 3.2). Seventy-nine picornavirus sequences of the Dicipivirus/Gallivirus/Kobuvirus/Livupivirus/Megrivirus/Oscivirus/Passerivirus/ Poecivirus/Sakobuvirus/Salivirus/Sicinivirus/Rafivirus/Rosavirus supergroup were retrieved from GenBank; the entero- and cardiovirus sequences served as outgroup. [Note: the supergroup does not imply a taxonomic entity but reflects phylogenetic clustering of the respective genera observed in different tree inference methods (NJ, ML, Bayesian MCMC).] Presented are GenBank accession numbers, genus names, species names, type and—if available—common names in round brackets. Designations of isolates are given in square brackets. Yet unassigned viruses are printed in blue. The proposed name is printed in red and indicated by a dot (). Numbers at nodes indicate posterior probabilities obtained after 2,000,000 generations. The optimal substitution model (GTR+G+I) was determined with MEGA 5. The scale indicates substitutions/site.

Page 6 of 15
image2.emf
MF947444, Kobuvirus, Aichivirus A, aichivirus A6 [20724x33]

JQ898342, Kobuvirus, Aichivirus A, aichivirusA6 [KoV-SewKTM]

MF352432, Kobuvirus, Aichivirus A, aichivirus A9[Wencheng-Rt386-2]

MF947429, Kobuvirus, Aichivirus A, aichivirus A10[16715x14]

JF755427, Kobuvirus, Aichivirus A, aichivirusA3 (murine kovuvirus 1) [M-5/USA/2010]

KY855436, Kobuvirus, Aichivirus A, aichivirus A3(marmot kobuvirus) [HT9]

KJ958930, Kobuvirus, Aichivirus A, aichivirusA4 (feline kobuvirus) [12D240]

JN387133, Kobuvirus, Aichivirus A, aichivirusA2 (canine kobuvirus) [dog/AN211D/USA/2009]

MF947441, Kobuvirus, Aichivirus A, aichivirus A1[16317x87]

MF947442, Kobuvirus, Aichivirus A, aichivirus A1[16806x8]

AB010145, Kobuvirus, Aichivirus A, aichivirusA1 [A846/88]

MF175074, Kobuvirus, Aichivirus A, aichivirus A8(murine kobuvirus 2) [NYC/2014/M014/0146]

KJ934637, Kobuvirus, Aichivirus A, aichivirusA5 (roller kobuvirus) [SZAL6-KoV/2011/HUN]

KY432931, Kobuvirus, Aichivirus A, aichivirus A7 (rodent kobuvirus)[RtMruf-PicoV/JL2014-2]

KF006985, Kobuvirus, Aichivirus B, aichivirusB2 (ferret kobuvirus) [MpKoV38]

GU245693, Kobuvirus, Aichivirus B, aichivirusB3 (ovinekobuvirus)[sheep/TB3/HUN/2009]

AB084788, Kobuvirus, Aichivirus B, aichivirusB1 (bovine kobuvirus) [U-1]

EU787450, Kobuvirus, Aichivirus C, aichivirusC1 (porcine kobuvirus) [swine/S-1-HUN/2007/Hungary]

KC204684, Kobuvirus, Aichivirus C, aichivirusC1 (porcine kobuvirus) [XX]

KF793927, Kobuvirus, Aichivirus C, aichivirusC2 (caprine kobuvirus) [12Q108]

LC055961, Kobuvirus, Aichivirus D, aichivirusD1 (kagovirus 1) [cattle/Kagoshima-1-22-KoV/2014/JPN]

LC055960, Kobuvirus, Aichivirus D, aichivirusD2 (kagovirus 2) [cattle/Kagoshima-2-24-KoV/2015/JPN]

MF358731,

unassigned

,ludopivirusA1(goosepicornavirus) [goose/NLSZK2/HUN/2013]

KJ641686, Kobuvirus, Aichivirus F, aichivirusF1 (bat picornavirus) [BtMr-PicoV/JX2010]

KJ641691, Kobuvirus, Aichivirus F, aichivirusF2 (bat picornavirus) [BtMf-PicoV-2/GD2012]

KT325852, Kobuvirus, Aichivirus E, aichivirusE1 (rabbit picornavirus) [Rabbit01/2013/HUN]

GQ179640, Salivirus, Salivirus A, salivirus A1 [NG-J1]

KF387721, Sakobuvirus, Sakobuvirus A, sakobuvirus A1 (feline sakobuvirus) [FFUP1]

GU182406, Passerivirus, Passerivirus A, passerivirus A1 (turdivirus 1) [00356]

GU182407, Passerivirus, Passerivirus A, passerivirusA1 (turdivirus 1) [00805]

MF977321, Passerivirus, Passerivirus B, passerivirusB1 (waxbill passerivirus) [waxbill/DB01/HUN/2014]

KF979331, Sicinivirus, Sicinivirus A, sicinivirus A1 (chicken picornavirus 1) [55C]

KF741227, Sicinivirus, Sicinivirus A, sicinivirus A1 [UCC001]

JQ691613, Gallivirus, Gallivirus A, gallivirus A1 [turkey/M176/2011/HUN]

KF979337, Gallivirus, Gallivirus A, gallivirus A1 (chicken gallivirus) [518C]

KJ415177, Rafivirus, Rafivirus A, rafivirus A1 [UF4]

MG600109, Rafivirus, Rafivirus A,rafivirus A1 [WHWGGF74766]

MG600090, Rafivirus, RafivirusB, rafivirusB1(Hainangeckosimilignumpicornavirus) [LPXYC222841]

MG967619,

unassigned

, rafivirusC1 (rhimavirus) [canetoad/AU1/Australia/2017]

KX463670, Livupivirus, Livupivirus A, livupivirus A1 [newt/II-5-Pilis/2014/HUN]

GU182408, Oscivirus, Oscivirus A, oscivirus A1 (turdivirus 2) [10717]

GU182409, Oscivirus, Oscivirus A, oscivirus A1 (turdivirus 2) [007167]

GU182411, Oscivirus, Oscivirus A, oscivirus A2 (turdivirus 3) [00742]

GU182410, Oscivirus, Oscivirus A, oscivirusA2 (turdivirus 3) [10878]

MG600076, Symapivirus, SymapivirusA, symapivirusA1 (Wenlingtriplecrosslizardfishpicornavirus) [XYHYC185246]



MH368041,

unassigned

, zebrafishpicornavirus-1 [IDEXX/ZfPV-1/2017/USA]

KF961187, Megrivirus, Megrivirus C, MeV-C1 (chicken megrivirus) [chicken/CHK-IV-CHV/2013/HUN]

KJ690629, Megrivirus, Megrivirus C, MeV-C1 (chicken proventriculitis virus) [CPV/Korea/03]

KF961186, Megrivirus, Megrivirus C, MeV-C1 (chicken megrivirus) [chicken/B21-CHV/2012/HUN]

KF979336, Megrivirus, Megrivirus C, MeV-C2 (chicken picornavirus 5) [27C]

MF405436, Megrivirus, Megrivirus E, MeV-E1 (penguin megrivirus) [penguin/KGI-Bel-P5]

KY488458, Megrivirus, Megrivirus D, MeV-D1 (harrier picornavirus) [harrier/MR-01/HUN/2014]

KC876003, Megrivirus, Megrivirus B, MeV-B1 (mesivirus 1) [HK21]

KC811837, Megrivirus, Megrivirus B, MeV-B2 (pigeon mesivirus 2) [pigeon/GALII5-PiMeV/2011/HUN]

KY369300, Megrivirus, Megrivirus A, MeV-B3

CP

-A

pol

(goose megrivirus) [HN56]

HM751199, Megrivirus, Megrivirus C, MeV-A1

CP

-C

pol

(turkey hepatitis virus) [2993D]

HQ189775, Megrivirus, Megrivirus C, MeV-A1

CP

-C

pol

(turkey hepatitis virus) [0091.1]

KF961188, Megrivirus, Megrivirus C, MeV-A1

CP

-C

pol

(turkey megrivirus) [turkey/B407-THV/2011/HUN]

KF979335, Megrivirus, Megrivirus C, MeV-A1

CP

-C

pol

(chicken picornavirus 4) [5C]

KC663628, Megrivirus, Megrivirus A, MeV-A2 (duck megrivirus) [LY]

KY369299, Megrivirus, Megrivirus A, MeV-A3 (goose megrivirus) [W18]

KU977108, Poecivirus, Poecivirus A, poecivirus A1 [BCCH-449]

KX783421, Rosavirus, Rosavirus B, rosavirusB1 [RNCW1002091R]

KX783422, Rosavirus, Rosavirus B, rosavirus B1 [RNYL1109081R]

KJ950906, Rosavirus, Rosavirus B, rosavirus B2 (Norway rat rosavirus) [NrRV/NYC-A15]

KX783424, Rosavirus, Rosavirus C, rosavirus C1 (rat rosavirus) [RASK8F]

KX783426, Rosavirus, Rosavirus C, rosavirus C1 strain RAWKT4F

KX783425, Rosavirus, Rosavirus C, rosavirus C1 (rat rosavirus) [RATLC11A]

JF973686, Rosavirus, Rosavirus A, rosavirus A1 [M-7]

KJ158169, Rosavirus, Rosavirus A, rosavirus A2 [GA7403]

JN819202, Dicipivirus, Cadicivirus A, cadicivirus A1 (canine picodicistrovirus) [209]

JN819203, Dicipivirus, Cadicivirus A, cadicivirus A1 (canine picodicistrovirus) [236]

MF188967, Dicipivirus, Cadicivirus B, cadicivirus B1 (hedgehog dicipivirus) [hedgehog/H14/2015/HUN]

MG600081, Myrropivirus, MyrropivirusA, myrropivirusA1 (Guangdong Chinese watersnakepicornavirus) [LPSF20501]



MG600106, Pemapivirus, PemapivirusA, pemapivirusA1 (Chinese softshellturtle picornavirus)[WHJYGF74978]



MG600108, Pemapivirus, PemapivirusA, pemapivirusA2 (Chinese broad-headedpondturtle picornavirus)[WHWGC151314]



MG600089, Hemipivirus, HemipivirusA, hemipivirusA1 (Hainanorientalleaf-toedgeckopicornavirus) [LPXYC213122]



MG600091, Tropivirus, TropivirusA,tropivirusA1 (Guangdong Chinese waterskinkpicornavirus) [ZGLXR119682]



M81861, Cardiovirus, Cardiovirus A, EMCV-1 [Rueckert]

U22521, Enterovirus, Enterovirus A, EV-A71 [BrCr]

0.5

1

1

1

1

1

1

1

1

1

0.91

1

1

1

1

1

0.54

1

1

0.85

0.7

1

1

1

0.99

1

1

0.73

1

1

1

1

1

1

1

1

1

1

0.97

1

1

1

0.92

0.9

0.92

1

1

1

1

0.97

1

1

1

1

1

0.84

1

1

1

1

1

1

1

0.68

1

1

1

1

1

1

1

1

1

1

1

1

0.89

0.71

1

P1

Microsoft_PowerPoint_Presentation.pptx
 MF947444, Kobuvirus, Aichivirus A, aichivirus A6 [20724x33]

 JQ898342, Kobuvirus, Aichivirus A, aichivirus A6 [KoV-SewKTM]

 MF352432, Kobuvirus, Aichivirus A, aichivirus A9 [Wencheng-Rt386-2]

 MF947429, Kobuvirus, Aichivirus A, aichivirus A10 [16715x14]

 JF755427, Kobuvirus, Aichivirus A, aichivirus A3 (murine kovuvirus 1) [M-5/USA/2010]

 KY855436, Kobuvirus, Aichivirus A, aichivirus A3 (marmot kobuvirus) [HT9]

 KJ958930, Kobuvirus, Aichivirus A, aichivirus A4 (feline kobuvirus) [12D240]

 JN387133, Kobuvirus, Aichivirus A, aichivirus A2 (canine kobuvirus) [dog/AN211D/USA/2009]

 MF947441, Kobuvirus, Aichivirus A, aichivirus A1 [16317x87]

 MF947442, Kobuvirus, Aichivirus A, aichivirus A1 [16806x8]

 AB010145, Kobuvirus, Aichivirus A, aichivirus A1 [A846/88]

 MF175074, Kobuvirus, Aichivirus A, aichivirus A8 (murine kobuvirus 2) [NYC/2014/M014/0146]

 KJ934637, Kobuvirus, Aichivirus A, aichivirus A5 (roller kobuvirus) [SZAL6-KoV/2011/HUN]

 KY432931, Kobuvirus, Aichivirus A, aichivirus A7 (rodent kobuvirus) [RtMruf-PicoV/JL2014-2]

 KF006985, Kobuvirus, Aichivirus B, aichivirus B2 (ferret kobuvirus) [MpKoV38]

 GU245693, Kobuvirus, Aichivirus B, aichivirus B3 (ovine kobuvirus) [sheep/TB3/HUN/2009]

 AB084788, Kobuvirus, Aichivirus B, aichivirus B1 (bovine kobuvirus) [U-1]

 EU787450, Kobuvirus, Aichivirus C, aichivirus C1 (porcine kobuvirus) [swine/S-1-HUN/2007/Hungary]

 KC204684, Kobuvirus, Aichivirus C, aichivirus C1 (porcine kobuvirus) [XX]

 KF793927, Kobuvirus, Aichivirus C, aichivirus C2 (caprine kobuvirus) [12Q108]

 LC055961, Kobuvirus, Aichivirus D, aichivirus D1 (kagovirus 1) [cattle/Kagoshima-1-22-KoV/2014/JPN]

 LC055960, Kobuvirus, Aichivirus D, aichivirus D2 (kagovirus 2) [cattle/Kagoshima-2-24-KoV/2015/JPN]

 MF358731, unassigned, ludopivirus A1 (goose picornavirus) [goose/NLSZK2/HUN/2013]

 KJ641686, Kobuvirus, Aichivirus F, aichivirus F1 (bat picornavirus) [BtMr-PicoV/JX2010]

 KJ641691, Kobuvirus, Aichivirus F, aichivirus F2 (bat picornavirus) [BtMf-PicoV-2/GD2012]

 KT325852, Kobuvirus, Aichivirus E, aichivirus E1 (rabbit picornavirus) [Rabbit01/2013/HUN]

 GQ179640, Salivirus, Salivirus A, salivirus A1 [NG-J1]

 KF387721, Sakobuvirus, Sakobuvirus A, sakobuvirus A1 (feline sakobuvirus) [FFUP1]

 GU182406, Passerivirus, Passerivirus A, passerivirus A1 (turdivirus 1) [00356]

 GU182407, Passerivirus, Passerivirus A, passerivirus A1 (turdivirus 1) [00805]

 MF977321, Passerivirus, Passerivirus B, passerivirus B1 (waxbill passerivirus) [waxbill/DB01/HUN/2014]

 KF979331, Sicinivirus, Sicinivirus A, sicinivirus A1 (chicken picornavirus 1) [55C]

 KF741227, Sicinivirus, Sicinivirus A, sicinivirus A1 [UCC001]

 JQ691613, Gallivirus, Gallivirus A, gallivirus A1 [turkey/M176/2011/HUN]

 KF979337, Gallivirus, Gallivirus A, gallivirus A1 (chicken gallivirus) [518C]

 KJ415177, Rafivirus, Rafivirus A, rafivirus A1 [UF4]

 MG600109, Rafivirus, Rafivirus A, rafivirus A1 [WHWGGF74766]

 MG600090, Rafivirus, Rafivirus B, rafivirus B1 (Hainan gecko similignum picornavirus) [LPXYC222841]

 MG967619, unassigned, rafivirus C1 (rhimavirus) [cane toad/AU1/Australia/2017]

 KX463670, Livupivirus, Livupivirus A, livupivirus A1 [newt/II-5-Pilis/2014/HUN]

 GU182408, Oscivirus, Oscivirus A, oscivirus A1 (turdivirus 2) [10717]

 GU182409, Oscivirus, Oscivirus A, oscivirus A1 (turdivirus 2) [007167]

 GU182411, Oscivirus, Oscivirus A, oscivirus A2 (turdivirus 3) [00742]

 GU182410, Oscivirus, Oscivirus A, oscivirus A2 (turdivirus 3) [10878]

 MG600076, Symapivirus, Symapivirus A, symapivirus A1 (Wenling triplecross lizardfish picornavirus) [XYHYC185246] 

 MH368041, unassigned, zebrafish picornavirus-1 [IDEXX/ZfPV-1/2017/USA]

 KF961187, Megrivirus, Megrivirus C, MeV-C1 (chicken megrivirus) [chicken/CHK-IV-CHV/2013/HUN]

 KJ690629, Megrivirus, Megrivirus C, MeV-C1 (chicken proventriculitis virus) [CPV/Korea/03]

 KF961186, Megrivirus, Megrivirus C, MeV-C1 (chicken megrivirus) [chicken/B21-CHV/2012/HUN]

 KF979336, Megrivirus, Megrivirus C, MeV-C2 (chicken picornavirus 5) [27C]

 MF405436, Megrivirus, Megrivirus E, MeV-E1 (penguin megrivirus) [penguin/KGI-Bel-P5]

 KY488458, Megrivirus, Megrivirus D, MeV-D1 (harrier picornavirus) [harrier/MR-01/HUN/2014]

 KC876003, Megrivirus, Megrivirus B, MeV-B1 (mesivirus 1) [HK21]

 KC811837, Megrivirus, Megrivirus B, MeV-B2 (pigeon mesivirus 2) [pigeon/GALII5-PiMeV/2011/HUN]

 KY369300, Megrivirus, Megrivirus A, MeV-B3CP-Apol (goose megrivirus) [HN56]

 HM751199, Megrivirus, Megrivirus C, MeV-A1CP-Cpol (turkey hepatitis virus) [2993D]

 HQ189775, Megrivirus, Megrivirus C, MeV-A1CP-Cpol (turkey hepatitis virus) [0091.1]

 KF961188, Megrivirus, Megrivirus C, MeV-A1CP-Cpol (turkey megrivirus) [turkey/B407-THV/2011/HUN]

 KF979335, Megrivirus, Megrivirus C, MeV-A1CP-Cpol (chicken picornavirus 4) [5C]

 KC663628, Megrivirus, Megrivirus A, MeV-A2 (duck megrivirus) [LY]

 KY369299, Megrivirus, Megrivirus A, MeV-A3 (goose megrivirus) [W18]

 KU977108, Poecivirus, Poecivirus A, poecivirus A1 [BCCH-449]

 KX783421, Rosavirus, Rosavirus B, rosavirus B1 [RNCW1002091R]

 KX783422, Rosavirus, Rosavirus B, rosavirus B1 [RNYL1109081R]

 KJ950906, Rosavirus, Rosavirus B, rosavirus B2 (Norway rat rosavirus) [NrRV/NYC-A15]

 KX783424, Rosavirus, Rosavirus C, rosavirus C1 (rat rosavirus) [RASK8F]

 KX783426, Rosavirus, Rosavirus C, rosavirus C1 strain RAWKT4F

 KX783425, Rosavirus, Rosavirus C, rosavirus C1 (rat rosavirus) [RATLC11A]

 JF973686, Rosavirus, Rosavirus A, rosavirus A1 [M-7]

 KJ158169, Rosavirus, Rosavirus A, rosavirus A2 [GA7403]

 JN819202, Dicipivirus, Cadicivirus A, cadicivirus A1 (canine picodicistrovirus) [209]

 JN819203, Dicipivirus, Cadicivirus A, cadicivirus A1 (canine picodicistrovirus) [236]

 MF188967, Dicipivirus, Cadicivirus B, cadicivirus B1 (hedgehog dicipivirus) [hedgehog/H14/2015/HUN]

 MG600081, Myrropivirus, Myrropivirus A, myrropivirus A1 (Guangdong Chinese watersnake picornavirus) [LPSF20501] 

 MG600106, Pemapivirus, Pemapivirus A, pemapivirus A1 (Chinese softshell turtle picornavirus) [WHJYGF74978] 

 MG600108, Pemapivirus, Pemapivirus A, pemapivirus A2 (Chinese broad-headed pond turtle picornavirus) [WHWGC151314] 

 MG600089, Hemipivirus, Hemipivirus A, hemipivirus A1 (Hainan oriental leaf-toed gecko picornavirus) [LPXYC213122] 

 MG600091, Tropivirus, Tropivirus A, tropivirus A1 (Guangdong Chinese waterskink picornavirus) [ZGLXR119682] 

 M81861, Cardiovirus, Cardiovirus A, EMCV-1 [Rueckert]

 U22521, Enterovirus, Enterovirus A, EV-A71 [BrCr]

0.5

1

1

1

1

1

1

1

1

1

0.91

1

1

1

1

1

0.54

1

1

0.85

0.7

1

1

1

0.99

1

1

0.73

1

1

1

1

1

1

1

1

1

1

0.97

1

1

1

0.92

0.9

0.92

1

1

1

1

0.97

1

1

1

1

1

0.84

1

1

1

1

1

1

1

0.68

1

1

1

1

1

1

1

1

1

1

1

1

0.89

0.71

1

P1

image3.emf
MF947441, Kobuvirus, Aichivirus A, aichivirus A1 [16317x87]

MF947442, Kobuvirus, Aichivirus A, aichivirus A1[16806x8]

AB010145, Kobuvirus, Aichivirus A, aichivirus A1[A846/88]

KJ958930, Kobuvirus, Aichivirus A, aichivirus A4 (feline kobuvirus)[12D240]

JN387133, Kobuvirus, Aichivirus A, aichivirus A2(canine kobuvirus) [dog/AN211D/USA/2009]

JF755427, Kobuvirus, Aichivirus A, aichivirus A3 (murine kovuvirus 1)[M-5/USA/2010]

KY855436, Kobuvirus, Aichivirus A, aichivirus A3(marmot kobuvirus) [HT9]

MF947444, Kobuvirus, Aichivirus A, aichivirus A6[20724x33]

JQ898342, Kobuvirus, Aichivirus A, aichivirus A6[KoV-SewKTM]

MF352432, Kobuvirus, Aichivirus A, aichivirus A9[Wencheng-Rt386-2]

MF947429, Kobuvirus, Aichivirus A, aichivirus A10[16715x14]

MF175074, Kobuvirus, Aichivirus A, aichivirus A8(murine kobuvirus 2) [NYC/2014/M014/0146]

KJ934637, Kobuvirus, Aichivirus A, aichivirus A5(roller kobuvirus) [SZAL6-KoV/2011/HUN]

KY432931, Kobuvirus, AichivirusA, aichivirusA7 (rodentkobuvirus)[RtMruf-PicoV/JL2014-2]

AB084788, Kobuvirus, Aichivirus B, aichivirus B1 (bovine kobuvirus)[U-1]

GU245693, Kobuvirus, Aichivirus B, aichivirus B3 (ovine kobuvirus)[sheep/TB3/HUN//2009]

KF006985, Kobuvirus, Aichivirus B, aichivirus B2(ferretkobuvirus) [MpKoV38]

EU787450, Kobuvirus, Aichivirus C, aichivirus C1(porcine kobuvirus) [swine/S-1-HUN/2007/Hungary]

KC204684, Kobuvirus, Aichivirus C, aichivirus C1(porcine kobuvirus) [XX]

KF793927, Kobuvirus, Aichivirus C, aichivirus C2 (caprine kobuvirus) [12Q108]

LC055961, Kobuvirus, Aichivirus D, aichivirus D1 (kagovirus 1) [cattle/Kagoshima-1-22-KoV/2014/JPN]

LC055960, Kobuvirus, Aichivirus D, aichivirus D2 (kagovirus 2) [cattle/Kagoshima-2-24-KoV/2015/JPN]

GQ179640, Salivirus, Salivirus A, salivirus A1 [NG-J1]

KJ641686, Kobuvirus, Aichivirus F, aichivirus F1(bat picornavirus) [BtMr-PicoV/JX2010]

KJ641691, Kobuvirus, Aichivirus F, aichivirusF2 (bat picornavirus) [BtMf-PicoV-2/GD2012]

KT325852, Kobuvirus, Aichivirus E, aichivirusE1 (rabbit picornavirus) [Rabbit01/2013/HUN]

GU182406, Passerivirus, Passerivirus A, passerivirus A1 (turdivirus 1) [00356]

GU182407, Passerivirus, Passerivirus A,passerivirus A1 (turdivirus 1) [00805]

MF977321, Passerivirus, Passerivirus B,passerivirus B1 (waxbill passerivirus) [DB01/HUN/2014]

KF979331, Sicinivirus, Sicinivirus A, sicinivirus A1 (chicken picornavirus 1) [55C]

KF741227, Sicinivirus, Sicinivirus A,sicinivirus A1 [UCC001]

JQ691613, Gallivirus, Gallivirus A, gallivirus A1 [turkey/M176/2011/HUN]

KF979337, Gallivirus, Gallivirus A,gallivirus A1 (chicken gallivirus) [518C]

KF387721, Sakobuvirus, Sakobuvirus A, sakobuvirus A1 (feline sakobuvirus) [FFUP1]

MF358731,

unassigned

, ludopivirusA1 (goosepicornavirus) [goose/NLSZK2/HUN/2013]

GU182408, Oscivirus, Oscivirus A, oscivirus A1 (turdivirus 2) [10717]

GU182409, Oscivirus, Oscivirus A,oscivirus A1 (turdivirus 2) [007167]

GU182411, Oscivirus, Oscivirus A,oscivirus A2 (turdivirus 3) [00742]

GU182410, Oscivirus, Oscivirus A,oscivirus A2 (turdivirus 3) [10878]

KX463670, Livupivirus, Livupivirus A, livupivirus A1 [newt/II-5-Pilis/2014/HUN]

MG600076, Symapivirus, SymapivirusA, symapivirusA1 (Wenlingtriplecrosslizardfishpicornavirus) [XYHYC185246]



MH368041,

unassigned

, zebrafishpicornavirus-1 [IDEXX/ZfPV-1/2017/USA]

KJ415177, Rafivirus, Rafivirus A, rafivirus A1 (tortoise rafivirus) [UF4]

MG600109, Rafivirus, Rafivirus A, rafivirus A1(tortoise rafivirus) [WHWGGF74766]

MG600090, Rafivirus, RafivirusB, rafivirusB1(Hainangeckosimilignumpicornavirus) [LPXYC222841]

MG967619,

unassigned

, rafivirusC1 (rhimavirus)[canetoad/AU1/Australia/2017]

KX783424, Rosavirus, Rosavirus C, rosavirus C1 (rat rosavirus) [RASK8F]

KX783426, Rosavirus, Rosavirus C,rosavirus C1 [RAWKT4F]

KX783425, Rosavirus, Rosavirus C,rosavirus C1 (rat rosavirus) [RATLC11A]

KX783421, Rosavirus, Rosavirus B,rosavirusB1 [RNCW1002091R]

KX783422, Rosavirus, Rosavirus B,rosavirus B1 [RNYL1109081R]

JF973686, Rosavirus, Rosavirus A,rosavirus A1 [M-7]

KJ158169, Rosavirus, Rosavirus A,rosavirus A2 [GA7403]

JN819202, Dicipivirus, Cadicivirus A, canine picodicistrovirus [209]

JN819203, Dicipivirus, Cadicivirus A, canine picodicistrovirus [236]

MF188967, Dicipivirus, Cadicivirus B, hedgehog dicipivirus [hedgehog/H14/2015/HUN]

MG600081, Myrropivirus, MyrropivirusA, myrropivirusA1 (Guangdong Chinese watersnakepicornavirus) [LPSF20501]



MG600106,Pemapivirus, PemapivirusA,pemapivirusA1 (Chinese softshellturtle picornavirus)[WHJYGF74978]



MG600108, Pemapivirus, PemapivirusA, pemapivirusA2(Chinese broad-headedpondturtle picornavirus)[WHWGC151314]



MG600091, Tropivirus, TropivirusA, tropivirusA1 (Guangdong Chinese waterskinkpicornavirus) [ZGLXR119682]



MG600089, Hemipivirus, HemipivirusA, hemipivirusA1 (Hainanorientalleaf-toedgekkopicornavirus) [LPXYC213122]



HM751199, Megrivirus, Megrivirus C, MeV-A1

CP

-C

pol

(turkey hepatitis virus) [2993D]

HQ189775, Megrivirus, Megrivirus C,MeV-A1

CP

-C

pol

(turkey hepatitis virus) [0091.1]

KF961188, Megrivirus, Megrivirus C,MeV-A1

CP

-C

pol

(turkey megrivirus) [turkey/B407-THV/2011/HUN]

KF979335, Megrivirus, Megrivirus C,MeV-A1

CP

-C

pol

(chicken picornavirus 4) [5C]

KF979336, Megrivirus, Megrivirus C,MeV-C2 (chicken picornavirus 5) [27C]

KF961186, Megrivirus, Megrivirus C,MeV-C1 (chicken megrivirus) [chicken/B21-CHV/2012/HUN]

KF961187, Megrivirus, Megrivirus C,MeV-C1 (chicken megrivirus) [chicken/CHK-IV-CHV/2013/HUN]

KJ690629, Megrivirus, Megrivirus C,MeV-C1 (chicken proventriculitis virus) [CPV/Korea/03]

MF405436, Megrivirus, Megrivirus E,MeV-E1 [penguin/KGI-Bel-P5]

KY369299, Megrivirus, Megrivirus A,MeV-A3 (goose megrivirus) [W18]

KY369300, Megrivirus, Megrivirus A,MeV-B3

CP

-A

pol

(goose megrivirus) [HN56]

KC663628, Megrivirus, Megrivirus A,MeV-A2 (duck megrivirus) [LY]

KC876003, Megrivirus, Megrivirus B,MeV-B1 (mesivirus 1) [HK21]

KC811837, Megrivirus, Megrivirus B,MeV-B2 (pigeon mesivirus 2) [pigeon/GALII5-PiMeV/20117/HUN]

KY488458, Megrivirus, Megrivirus D, MeV-D1(harrier picornavirus) [harrier/MR-01/HUN/2014]

KU977108, Poecivirus, Poecivirus A, poecivirus A1 [BCCH-449]

M81861, Cardiovirus, Cardiovirus A, EMCV-1 [R]

U22521, Enterovirus, Enterovirus A, EV-A71 [BrCr]

0.5

1

0.76

1

1

0.68

1

1

0.77

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

0.98

1

1

1

1

1

0.6

1

1

1

0.66

0.99

1

1

1

1

1

1

1

0.99

0.98

1

1

1

1

1

1

1

1

1

1

0.99

1

1

0.99

0.77

1

1

1

1

0.76

1

1

1

0.98

0.91

1

1

1

1

3CD

Microsoft_PowerPoint_Presentation1.pptx
 MF947441, Kobuvirus, Aichivirus A, aichivirus A1 [16317x87]

 MF947442, Kobuvirus, Aichivirus A, aichivirus A1 [16806x8]

 AB010145, Kobuvirus, Aichivirus A, aichivirus A1 [A846/88]

 KJ958930, Kobuvirus, Aichivirus A, aichivirus A4 (feline kobuvirus) [12D240]

 JN387133, Kobuvirus, Aichivirus A, aichivirus A2 (canine kobuvirus) [dog/AN211D/USA/2009]

 JF755427, Kobuvirus, Aichivirus A, aichivirus A3 (murine kovuvirus 1) [M-5/USA/2010]

 KY855436, Kobuvirus, Aichivirus A, aichivirus A3 (marmot kobuvirus) [HT9]

 MF947444, Kobuvirus, Aichivirus A, aichivirus A6 [20724x33]

 JQ898342, Kobuvirus, Aichivirus A, aichivirus A6 [KoV-SewKTM]

 MF352432, Kobuvirus, Aichivirus A, aichivirus A9 [Wencheng-Rt386-2]

 MF947429, Kobuvirus, Aichivirus A, aichivirus A10 [16715x14]

 MF175074, Kobuvirus, Aichivirus A, aichivirus A8 (murine kobuvirus 2) [NYC/2014/M014/0146]

 KJ934637, Kobuvirus, Aichivirus A, aichivirus A5 (roller kobuvirus) [SZAL6-KoV/2011/HUN]

 KY432931, Kobuvirus, Aichivirus A, aichivirus A7 (rodent kobuvirus) [RtMruf-PicoV/JL2014-2]

 AB084788, Kobuvirus, Aichivirus B, aichivirus B1 (bovine kobuvirus) [U-1]

 GU245693, Kobuvirus, Aichivirus B, aichivirus B3 (ovine kobuvirus) [sheep/TB3/HUN//2009]

 KF006985, Kobuvirus, Aichivirus B, aichivirus B2 (ferret kobuvirus) [MpKoV38]

 EU787450, Kobuvirus, Aichivirus C, aichivirus C1 (porcine kobuvirus) [swine/S-1-HUN/2007/Hungary]

 KC204684, Kobuvirus, Aichivirus C, aichivirus C1 (porcine kobuvirus) [XX]

 KF793927, Kobuvirus, Aichivirus C, aichivirus C2 (caprine kobuvirus) [12Q108]

 LC055961, Kobuvirus, Aichivirus D, aichivirus D1 (kagovirus 1) [cattle/Kagoshima-1-22-KoV/2014/JPN]

 LC055960, Kobuvirus, Aichivirus D, aichivirus D2 (kagovirus 2) [cattle/Kagoshima-2-24-KoV/2015/JPN]

 GQ179640, Salivirus, Salivirus A, salivirus A1 [NG-J1]

 KJ641686, Kobuvirus, Aichivirus F, aichivirus F1 (bat picornavirus) [BtMr-PicoV/JX2010]

 KJ641691, Kobuvirus, Aichivirus F, aichivirus F2 (bat picornavirus) [BtMf-PicoV-2/GD2012]

 KT325852, Kobuvirus, Aichivirus E, aichivirus E1 (rabbit picornavirus) [Rabbit01/2013/HUN]

 GU182406, Passerivirus, Passerivirus A, passerivirus A1 (turdivirus 1) [00356]

 GU182407, Passerivirus, Passerivirus A, passerivirus A1 (turdivirus 1) [00805]

 MF977321, Passerivirus, Passerivirus B, passerivirus B1 (waxbill passerivirus) [DB01/HUN/2014]

 KF979331, Sicinivirus, Sicinivirus A, sicinivirus A1 (chicken picornavirus 1) [55C]

 KF741227, Sicinivirus, Sicinivirus A, sicinivirus A1 [UCC001]

 JQ691613, Gallivirus, Gallivirus A, gallivirus A1 [turkey/M176/2011/HUN]

 KF979337, Gallivirus, Gallivirus A, gallivirus A1 (chicken gallivirus) [518C]

 KF387721, Sakobuvirus, Sakobuvirus A, sakobuvirus A1 (feline sakobuvirus) [FFUP1]

 MF358731, unassigned, ludopivirus A1 (goose picornavirus) [goose/NLSZK2/HUN/2013]

 GU182408, Oscivirus, Oscivirus A, oscivirus A1 (turdivirus 2) [10717]

 GU182409, Oscivirus, Oscivirus A, oscivirus A1 (turdivirus 2) [007167]

 GU182411, Oscivirus, Oscivirus A, oscivirus A2 (turdivirus 3) [00742]

 GU182410, Oscivirus, Oscivirus A, oscivirus A2 (turdivirus 3) [10878]

 KX463670, Livupivirus, Livupivirus A, livupivirus A1 [newt/II-5-Pilis/2014/HUN]

 MG600076, Symapivirus, Symapivirus A, symapivirus A1 (Wenling triplecross lizardfish picornavirus) [XYHYC185246] 

 MH368041, unassigned, zebrafish picornavirus-1 [IDEXX/ZfPV-1/2017/USA]

 KJ415177, Rafivirus, Rafivirus A, rafivirus A1 (tortoise rafivirus) [UF4]

 MG600109, Rafivirus, Rafivirus A, rafivirus A1 (tortoise rafivirus) [WHWGGF74766]

 MG600090, Rafivirus, Rafivirus B, rafivirus B1 (Hainan gecko similignum picornavirus) [LPXYC222841]

 MG967619, unassigned, rafivirus C1 (rhimavirus) [cane toad/AU1/Australia/2017]

 KX783424, Rosavirus, Rosavirus C, rosavirus C1 (rat rosavirus) [RASK8F]

 KX783426, Rosavirus, Rosavirus C, rosavirus C1 [RAWKT4F]

 KX783425, Rosavirus, Rosavirus C, rosavirus C1 (rat rosavirus) [RATLC11A]

 KX783421, Rosavirus, Rosavirus B, rosavirus B1 [RNCW1002091R]

 KX783422, Rosavirus, Rosavirus B, rosavirus B1 [RNYL1109081R]

 JF973686, Rosavirus, Rosavirus A, rosavirus A1 [M-7]

 KJ158169, Rosavirus, Rosavirus A, rosavirus A2 [GA7403]

 JN819202, Dicipivirus, Cadicivirus A, canine picodicistrovirus [209]

 JN819203, Dicipivirus, Cadicivirus A, canine picodicistrovirus [236]

 MF188967, Dicipivirus, Cadicivirus B, hedgehog dicipivirus [hedgehog/H14/2015/HUN]

 MG600081, Myrropivirus, Myrropivirus A, myrropivirus A1 (Guangdong Chinese watersnake picornavirus) [LPSF20501] 

 MG600106, Pemapivirus, Pemapivirus A, pemapivirus A1 (Chinese softshell turtle picornavirus) [WHJYGF74978] 

 MG600108, Pemapivirus, Pemapivirus A, pemapivirus A2 (Chinese broad-headed pond turtle picornavirus) [WHWGC151314] 

 MG600091, Tropivirus, Tropivirus A, tropivirus A1 (Guangdong Chinese waterskink picornavirus) [ZGLXR119682] 

 MG600089, Hemipivirus, Hemipivirus A, hemipivirus A1 (Hainan oriental leaf-toed gekko picornavirus) [LPXYC213122] 

 HM751199, Megrivirus, Megrivirus C, MeV-A1CP-Cpol (turkey hepatitis virus) [2993D]

 HQ189775, Megrivirus, Megrivirus C, MeV-A1CP-Cpol (turkey hepatitis virus) [0091.1]

 KF961188, Megrivirus, Megrivirus C, MeV-A1CP-Cpol (turkey megrivirus) [turkey/B407-THV/2011/HUN]

 KF979335, Megrivirus, Megrivirus C, MeV-A1CP-Cpol (chicken picornavirus 4) [5C]

 KF979336, Megrivirus, Megrivirus C, MeV-C2 (chicken picornavirus 5) [27C]

 KF961186, Megrivirus, Megrivirus C, MeV-C1 (chicken megrivirus) [chicken/B21-CHV/2012/HUN]

 KF961187, Megrivirus, Megrivirus C, MeV-C1 (chicken megrivirus) [chicken/CHK-IV-CHV/2013/HUN]

 KJ690629, Megrivirus, Megrivirus C, MeV-C1 (chicken proventriculitis virus) [CPV/Korea/03]

 MF405436, Megrivirus, Megrivirus E, MeV-E1 [penguin/KGI-Bel-P5]

 KY369299, Megrivirus, Megrivirus A, MeV-A3 (goose megrivirus) [W18]

 KY369300, Megrivirus, Megrivirus A, MeV-B3CP-Apol (goose megrivirus) [HN56]

 KC663628, Megrivirus, Megrivirus A, MeV-A2 (duck megrivirus) [LY]

 KC876003, Megrivirus, Megrivirus B, MeV-B1 (mesivirus 1) [HK21]

 KC811837, Megrivirus, Megrivirus B, MeV-B2 (pigeon mesivirus 2) [pigeon/GALII5-PiMeV/20117/HUN]

 KY488458, Megrivirus, Megrivirus D, MeV-D1 (harrier picornavirus) [harrier/MR-01/HUN/2014]

 KU977108, Poecivirus, Poecivirus A, poecivirus A1 [BCCH-449]

 M81861, Cardiovirus, Cardiovirus A, EMCV-1 [R]

 U22521, Enterovirus, Enterovirus A, EV-A71 [BrCr]

0.5

1

0.76

1

1

0.68

1

1

0.77

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

0.98

1

1

1

1

1

0.6

1

1

1

0.66

0.99

1

1

1

1

1

1

1

0.99

0.98

1

1

1

1

1

1

1

1

1

1

0.99

1

1

0.99

0.77

1

1

1

1

0.76

1

1

1

0.98

0.91

1

1

1

1

3CD

image1.png

