

 viruses-11-00957

viruses-11-00957

Viruses 2019, 11(10), 957; doi:10.3390/v11100957

Article

Novel Viruses in Mosquitoes from Brazilian Pantanal

Laura Marina Siqueira Maia 1, Andressa Zelenski de Lara Pinto 1, Michellen Santos de Carvalho 1, Fernando Lucas de Melo 2[image: Orcid], Bergmann Morais Ribeiro 3[image: Orcid] and Renata Dezengrini Slhessarenko 1,*[image: Orcid]

1

Programa de Pós-Graduação em Ciências da Sáude, Laboratório de Virologia, Universidade Federal de Mato Grosso (UFMT), 78060-900 Cuiabá, Mato Grosso, Brazil

2

Departamento de Fitopatologia, Instituto de Ciências Biológicas, Universidade de Brasília, 70910-900 Brasília, Distrito Federal, Brazil

3

Departamento de Biologia Celular, Instituto de Ciências Biológicas, Universidade de Brasília, 70910-900 Brasília, Distrito Federal, Brazil

*

Correspondence: renatadezengrini@yahoo.com.br

Received: 18 August 2019 / Accepted: 3 October 2019 / Published: 17 October 2019

Abstract

:

Viruses are ubiquitous and diverse microorganisms arising as a result of interactions within their vertebrate and invertebrate hosts. Here we report the presence of different viruses in the salivary glands of 1657 mosquitoes classified over 28 culicinae species from the North region of the Brazilian Pantanal wetland through metagenomics, viral isolation, and RT-PCR. In total, 12 viruses were found, eight putative novel viruses with relatively low similarity with pre-existing species of viruses within their families, named Pirizal iflavirus, Furrundu phlebovirus, Pixé phlebovirus, Guampa vesiculovirus, Chacororé flavivirus, Rasqueado orbivirus, Uru chuvirus, and Bororo circovirus. We also found the already described Lobeira dielmorhabdovirus, Sabethes flavivirus, Araticum partitivirus, and Murici totivirus. Therefore, these findings underscore the vast diversity of culicinae and novel viruses yet to be explored in Pantanal, the largest wetland on the planet.

Keywords:

culicinae; high throughput sequencing; RNA virus; DNA virus; virome; sialovirome; phylogeny

1. Introduction

Pantanal is the largest natural tropical wetland on Earth, encompassing 151,487 km2 in Brazil and small portions in Eastern Bolivia and Northeast Paraguay. This region is a large floodplain in which the hydro-ecological dynamics are regulated primarily by the flood-pulse, caused by excessive precipitation during the summer rainy season (November−March) followed by the drier winter season (April−September) interleaved by a transitional ebb period [1].

Pantanal represents an extremely diverse biome with the confluence of Brazilian Savannah (Cerrado), Amazon, Atlantic forest, and Bolivian Chaco. Currently, more than 650 terrestrial vertebrates species (96 reptiles, 40 amphibians, 390 birds, and 130 mammals) [1] and more than 9000 invertebrate species have been described in this biome [2,3], including a wide variety of hematophagous arthropods known as vectors of human and animal pathogenic arboviruses [4].

Taken together, these factors may contribute to arboviruses maintenance in Pantanal, making it a priority region for arbovirus discovery and surveillance in Brazil. Previous studies have demonstrated arbovirus serology and isolation in animals and mosquitoes, and also the isolation of novel insect-specific viruses in South Pantanal [5,6,7,8,9].

Emerging viruses have risen as a result of interactions between populations of hosts and pathogens and can potentially threaten the entire biodiversity. RNA viruses are considered the most potentially mutating and diverse viruses identified to date. High throughput sequencing (HTS) studies have boosted the discovery of several novel insect-specific viruses (ISVs) and arboviruses, enhancing our ability to access mosquito microbiome and amplifying the universe of viruses with poorly known modes of transmission and pathogenesis [10].

Culicinae mosquitoes are important human and animal infectious disease vectors worldwide, representing a public health problem [11]. Molecular and metagenomic approaches are important tools for studying the diversity of microorganisms present in insects, such as ISVs [10,12,13]. Surprisingly, these studies showed a vast diversity of ISVs that co-evolved and incorporated part of their genetic material in their host’s genome [14,15].

ISVs replicate exclusively in invertebrate cells and may interfere with vector susceptibility to arboviruses. Therefore, ISVs represent a possible biological mosquito control strategy to reduce arbovirus impact on human, veterinary and plant pathogen transmission [11,16]. Furthermore, these studies involving mosquito virome contribute with broad identification of viral diversity and evolution in different ecosystems and hosts.

ISVs are usually ancient viruses phylogenetically related to arboviruses, belonging to families Flaviviridae, Togaviridae, Peribunyaviridae, Phenuiviridae, Rhabdoviridae, and Reoviridae, and to non-arboviral families as Mesoniviridae, Tymoviridae, Birnaviridae, Totiviridae, Partitiviridae, Iflaviridae, Chuviridae, Circoviridae, and the taxon Negevirus [11,17,18].

Previous studies from our group already described new ISVs from Chuviridae, Rhabdoviridae, Partitiviridae, and Totiviridae families infecting the salivary glands of mosquitoes [19,20]. A novel phlebotomus fever serogroup member from Phlebovirus genus, Phenuiviridae family, named Viola virus was identified in Lutzomiya longipalpis from the High Pantanal region [21]. Therefore, this study aimed to identify the sialovirome of culicinae mosquitoes captured in High Pantanal, Mato Grosso State, Central-Western Brazil.

2. Materials and Methods

2.1. Mosquito Sampling, Processing, Random PCR, and Sequencing

Mosquitoes were captured during two consecutive days in five plots of a Rapid Assessment Program and Long Term Ecological Research (RAPELD) grid in Pirizal, High Pantanal (16°14′06”S, 56°22′70”W). We used three Nasci aspirators (13:00–18:00 h) for 30 min and five CDC light traps (18:00–06:00 h) at 1.5 m high along a transect with 50 m intervals during tree climatic periods (Figure 1). The insect capture in preservation areas has been previously approved by the Brazilian Environmental and Natural Resource Institute (SISBIO/ICMBIO) under the number 43909-1.

Briefly, captured specimens were kept alive under controlled temperature (24 °C), humidity, and artificial feeding with a 20% sucrose solution. Female mosquitoes were identified alive after immobilization (4 °C by 4 min) using dichotomy keys [22]; their dissected salivary glands [23] were pooled together (n = 3 to 117) according to date, place of collection, species, and gender; then homogenized in 0.4 mL of RNAse free phosphate saline buffer (pH 7.2) and centrifuged (5000× g for 4 min at 4 °C). RNA was extracted from the supernatant (0.2 mL) with a High Pure Viral RNA Kit (Roche) without RNA carrier, quantified (quantifluor RNA system; Quantus fluorometer, Promega, Madison, WI, USA), reverse transcribed (GoScript, Promega, Madison, WI, USA), and amplified in quintuplicates with a viral random PCR after double-strand cDNA synthesis (Klenow DNA polymerase I, New Englands BioLabs, Ipswich, MA, EUA) as previously described [19,21,24]. PCR products were purified with 20% polyethylene glycol, quantified with a quantifluor one dsDNA system (Quantus Fluorometer, Promega, Madison, WI, USA) and sequenced after genomic library preparation with the Truseq DNA PCR-free library kit (Illumina, San Diego, CA, USA) using 2 × 100 paired-end reads in two lanes with 60 GB on a Hiseq 2500 platform (Illumina, San Diego, CA, USA).

2.2. Genome Assembly, Taxonomic Classification, and Phylogenetic Analysis

Raw reads were quality trimmed and de novo assembled using CLC Genomics Workbench (v. 6.3, QIAGEN Bioinformatics, Aarhus C, Denmark). Contigs were then compared to a viral protein RefSeq database using Blastx [25] implemented in Geneious R11 (Biomatters, Auckland, New Zealand) [26]. All sequences with hits matching the viral database were additionally subjected to a Blastx search against the nr database. To confirm the assembly results and further extend incomplete genomes, trimmed reads were mapped back to the viral contigs and reassembled, until genome completion or no further extension. Final viral sequences were obtained from the majority consensus mapping assembly and annotated using Geneious R11 [26].

Viral amino acid sequences alignment was made with their corresponding homologs using MAFFT (Computer Systems Research Group from University of California, Berkeley, CA, USA) [27]. Phylogenetic trees were inferred by the maximum likelihood method (ML) implemented in FastTree [28], under the generalized time-reversible (GTR) model of nucleotide evolution + CAT model of amino acid evolution. Node support was determined using the Shimodaira-Hasegawa (SH) approximate likelihood ratio test [29]. Branch length represents the expected number of substitutions per site in the phylogenetic tree.

All trees were edited and visualized in FigTree (v1.4.3, http://tree.bio.ed.ac.uk/software/figtree). Viral sequences obtained in this study were deposited in GenBank (NCBI) under the accession numbers: MK780200, MK780201, MK780202, MK780203, MK780204, MK780205, MK780206, MK780207, MK780208, MK780209, MK780210, MN186291, MN186292, MN186293, MN186294, MN186295, MN186296, MN225577, MN225578, MN225579, MN225580.

2.3. Viral Isolation and Viral-Specific RT-PCR Design

Supernatants of pools positive for viruses in the HTS were inoculated (1:10 in L-15 medium) in C6/36 cells monolayers cultivated in T12.5 flasks containing L-15 medium supplemented with 10% fetal bovine serum and antibiotics/antimycotics for 2 h at 28 °C. Culture medium was replaced, and cell monolayers were maintained for five days at 28 °C. Then, cell monolayers were harvested for RNA extraction with Trizol LS (Thermo Fisher Scientific, Wilthan, MA, USA) and supernatant collected and stored at –80 °C.

Oligoucleotide primers were designed for iflavirus-like, circovirus-like, and rhabdovirus-like regions using the Primer3 available at Geneious R11 (Table S1).

RT-PCR protocols targeted two flanking regions of the iflavirus-like (Ifla1F Ifla1R; Ifla2F and Ifla2R) and the M-G (MGMF and MGMR primers) and G-L gene regions of a rhabdovirus-like (GLMF and GLMR). These primers were used to reverse transcribe (Superscript IV, Thermo Fisher Scientific, Wilthan, MA, USA) total RNA extracted from cell monolayers (passage; p1) and viral RNA from the macerated salivary gland pool supernatant positive for those viruses.

Iflavirus-like sequences were amplified from 6 µL of cDNA in standard PCR reactions with the following conditions: 94 °C for 2 min, 35 cycles (region 1) and 30 cycles (region 2) at 94 °C for 1 min, 57 °C for 1 min, and 72 °C for 1 min and a final extension of 72 °C for 5 min. cDNA from Rhabdovirus-like regions were amplified in PCR reactions and cycled for 94 °C for 2 min, 40 cycles of 94 °C for 1 min, 50 °C for 1 min and 72 °C for 1 min and a final extension.

A PCR was also designed to amplify the circovirus-like (CircoF and CircoR) from the macerated pool with the following conditions: 94 °C for 2 min, 30 cycles at 94 °C for 1 min, 57 °C for 1 min and 72 °C for 1 min and a final extension of 72 °C for 5 min.

In addition, we used Phlebovirus segment M (primers PhleboMF and PhleboMR; 600 bp) and segment S (primers PhleboSF1, PhleboSF2 and PhleboSR; 400 bp) RT-PCR protocols to amplify the RNA extracted from the supernatant of the macerated pool and from the p1 monolayer of phlebovirus-like positive pools. Briefly, RNA was reverse transcribed (Superscript IV; Thermo Fisher Scientific, Wilthan, MA, USA) to cDNA (6 µL) and amplified in PCR reactions with the following conditions: 94 °C for 10 min, 55 cycles at 94 °C for 30 s, 35 °C (segment M) or 55 °C (segment S) for 1 min, and 72 °C for 2 min and a final extension of 72 °C for 10 min [30].

3. Results

We collected 1657 mosquitoes, 680 (41.0%) in the rainy period (mean temperature 31.8 °C and humidity 72.6%), 338 (20.0%) in the transitional (mean temperature 31.4 °C and humidity 86.1%) and 639 (39.0%) in the dry period (mean temperature 21.2 °C and humidity 64.4%). Psorophora (Ps.) albigenu was the most abundant species (1074; 65.0%) followed by Mansonia wilsoni (n = 142; 8.6%), Aedes serratus (n = 123; 7.4%), Aedes scapularis (n = 62; 3.7%), Coquillettidia (Coq.) hermanoi (n = 30; 1.8%), Mansonia amazonensis (n = 23; 1.4%), Ps. ferox (n = 18; 1.1%), Wyeomyia sp. (n = 16; 1.0%), Aedes sp. (n = 10; 0.8%), Coq. venezuelensis (n = 9; 0.5%), Sabethes (Sa.) gymnothorax (n = 3; 0.2%), and other 16 species (n = 147; 8.5%).

The raw reads from 10 sequenced pools/libraries (429,575,314 reads) were processed and assembled resulting in 239,485 contigs. Blastx comparisons against viral RefSeq database revealed twelve virus sequences (Table 1). Eight represent putative novel viruses named Pirizal iflavirus, Furrundu phlebovirus, Pixé phlebovirus, Guampa vesiculovirus, Chacororé flavivirus, Rasqueado orbivirus, Uru chuvirus, and Bororo circovirus and four already described mosquito viruses: Lobeira dielmorhabdovirus, Sabethes flavivirus, Araticum partitivirus, and Murici totivirus [19].

3.1. Iflaviridae

The genome (9367 nt) of a putative novel Iflavirus (Table 1) encodes one ORF (8,489 nt) flanked by two untranslated regions (5′ UTR 621 nt; 3′ UTR 311 nt) and a poly(A) tail. The ORF has three domains corresponding to picornavirus capsid protein (Rhv with 138 amino acids (aa) and Rhv-like with 145 aa within VP2 and VP3 regions, respectively), a capsid protein-like (CRPV with 210 aa, corresponding to VP1 protein) and an RNA-dependent RNA polymerase protein domain (RdRp with 571 aa).

This virus encodes a single polyprotein (2829 aa) with 33% aa identity with Wuhan fly 4 virus that possesses four structural proteins (capsid proteins: VP1, VP2, VP3, VP4) preceded by a leader region at the N-terminal region and the nonstructural protein: helicase, protease, and RdRp at the C-terminal region. Since isolates from the same species in this family share >90% of nt identity [31], this putative novel virus was named Pirizal iflavirus and was isolated in C6/36 cells at p1, confirmed by two RT-PCR protocols (Table 1). The phylogenetic tree (Figure 2) included Pirizal iflavirus in a clade with iflavirus Wuhan fly 4 virus and Kinkell virus, both ISVs [12,32].

3.2. Flaviviridae

Two sequences of Flaviviridae members were detected. The first (461 nt) codifies a region of the NS5 gene (69 aa) and shares 55% identity with the insect-specific Menghai flavivirus [33]. This virus presents less than 84% aa identity with other existing flaviviruses, criteria used to include novel flaviviruses [34], and was named Chacororé flavivirus (Table 1).

A second flavivirus sequence shares 94% identity with the insect-specific Sabethes flavivirus previously isolated from Sabethes belisariori in Brazil [35]. This sequence (1623 nt) codifies a region of the non-structural polyprotein encoding the NS2A (567 nt), NS3 (674 nt) and a region of the structural envelope protein (382 nt).

These viruses clustered distantly in the phylogeny, sharing a common ancestor with arboviruses from the flavivirus genus. Chacororé flavivirus was assigned in a cluster with Menghai flavivirus, whereas Sabethes flavivirus cluster is related to Mercadeo and Calbertado, all insect-specific flaviviruses (ISFVs) (Figure 2).

3.3. Phenuiviridae

Three partial genomic segments of a putative novel Phlebovirus, Phenuiviridae family were found in two pools of Aedes scapularis salivary glands (Table 1). The partial S segment (876 nt) codifies the nucleoprotein (291 aa), the M segment (144 nt) encodes a region of the structural polyprotein (47 aa), and the L segment (7553 nt) codifies the RNA dependent RNA polymerase (RdRp; 2,517 aa), with the characteristic phlebovirus RdRp domain (682 aa) and L protein N-terminus domain (68 aa). The RdRp, glycoprotein, and nucleoprotein regions of this virus presented 62%, 30%, and 40% of aa identity, respectively, with the most similar Phlebovirus, Salarivirus Mos8CM0 virus (accession numbers KX924627, KX924628, KX924629). This putative novel virus was named Furrundu phlebovirus.

Another L segment sequence (444 nt) belonging to this family shared 39% of aa identity with the most similar virus, Severe Fever Thrombocytopenia Syndrome (SFTS) virus (accession number: AGQ5425). This region codifies the RdRp (359 nt; 147 aa) and presents the RdRp (102 aa) domain. Therefore, this putative novel virus was named Pixé phlebovirus (Table 1).

Phleboviruses were confirmed by S and M segments RT-PCR protocols, amplified directly from the RNA obtained from the supernatant of the macerated pool and from passage 1 in cell culture (Table 1). RdRp phylogenetic tree suggests these viruses are classified into the severe fever with thrombocytopenia syndrome (SFTS) group, Uukuniemi serogroup, Phlebovirus genus, along with Huaiyangshan, Malsoor and Salarivirus Mos8CMO viruses. Based on L protein and M protein phylogeny, Pixé phlebovirus formed a monophyletic group with Furrundu phlebovirus and Salarivirus Mos8CMO inside the SFTS group. Nucleoprotein phylogeny also placed Furrundu phlebovirus in a cluster inside Uukuniemi serogroup (Figure 3).

3.4. Rhabdoviridae

A genome corresponding to the N (1168 nt), P (290 nt), and L (929 nt) genes of a putative novel rhabdovirus designated Guampa vesiculovirus (Table 1) shared 67% aa identity with Benxi bat virus, a Vesiculovirus isolated from Rhinolophus ferrumequinum in China [36]. This virus contains two domains: the RdRp (Mononeg_RNA_pol) with 138 aa and the nucleocapsid (Rhadbo_ncap) with 244 aa. Guampa vesiculovirus sequence presents four genes (3′-N-P-G-L-5′) with two conserved domains, lacking the region that corresponds to the M gene. Regions of this virus were amplified from the macerated pool and from C6/36 cell monolayers at passage 1 (p1) by RT-PCR (Table 1).

Another rhabdovirus genome (11275 nt) concatenated from three pools of Psorophora albigenu salivary glands (Table 1) had high nt identity to Lobeira virus (96%–100% identity), detected previously in mosquitoes captured in Chapada dos Guimarães National Park, Mato Grosso, Brazil [19]. The genome organization of Lobeira consists of five genes (3′-N-P-M-G-L-5′).

Phylogenetic tree based on the L protein placed Lobeira virus within Dielmovirus genus group I and Guampa vesiculovirus within the Vesiculovirus genus (Figure 4).

3.5. Chuviridae

A putative novel chuvirus glycoprotein gene region (864 nt; Table 1) sharing 69% of aa identity with Kaiowa glycoprotein was named Uru chuvirus. In the phylogenetic analysis, this virus was included in a clade with other mosquito-related members of the family identified in Brazil: Kaiowa, Guato [6], Cumbaru, and Croada viruses [19] inside the single new genus of this family, Mivirus (Figure 4).

3.6. Reoviridae

A VP1 segment (2854 nt; ORF 2796 nt) shares 38% aa identity with the Hubei reo-like 14 VP1 segment [12] and codify 931 aa of the RdRp. This sequence contains the RdRp domain (380 aa) of a putative novel Orbivirus named Rasqueado orbivirus (Table 1), since novel viruses included in this family share >30% of identity in the VP1 sequence [37]. VP1 phylogeny placed Rasqueado orbivirus closely to orbiviruses obtained from other arthropods, as Hubei reo-like 14 virus and Anopheles hinesorum orbivirus (Figure 5).

3.7. Circoviridae

The genome (768 nt) of a putative novel circovirus (Table 1) encodes two ORFs, the replication associated protein (Rep) (144 aa) and presents the viral rep domain (78 aa) and the capsid protein (84 aa), sharing 78% and 72% identity with Culex circovirus-like, isolated from Culex sp. in California [38]. This virus was amplified from the macerated pool by PCR and viral isolation was negative after three passages in cell culture (Table 1).

As seen for other Krikovirus members, this circovirus, named Bororo circovirus, presents a putative stem-loop structure serving as origin of replication (ori) at the 3′ end and is phylogenetically related to Culex-circovirus like, Circoviridae TM-6c, Bat circovirus, and Mosquito circovirus in the proposed Krikovirus genus [39] (Figure 6).

3.8. Partitiviridae and Totiviridae

Ariticum virus, a Partitiviridae member, was found in the salivary glands of Sabethes gymnothorax (RdRp; 1299 nt) and Psorophora albigenu (1439 nt) from Pantanal. These sequences shared 99% of aa identity with the virus originally described in the salivary glands of Culex sp. and Mansonia wilsoni mosquitoes from Chapada dos Guimarães National Park [19].

Another Psorophora albigenu pool presented a sequence (RdRp 907 nt; 99% identity) of the totivirus Murici virus, also previously identified in Mansonia wilsoni captured in Chapada dos Guimarães Park [19] (Table 1).

4. Discussion

Pantanal represents the world’s largest tropical natural floodplain, with a heterogenic ecological niche abundant in biodiversity supporting complex host biological networks, which in turn influences virus maintenance and evolution [2,4]. Nevertheless, sialovirome from potential vector species collected in this extremely dynamic landscape has been scarcely explored.

Here we describe 12 viruses predominantly detected in the dry climatic period and infecting mosquitoes from the High Pantanal region; eight represent previously undescribed viruses. In total, these viruses belong to nine viral families: Iflaviridae, Phenuiviridae, Rhabdoviridae, Flaviviridae, Reoviridae, Chuviridae, Circoviridae, Partitiviridae, and Totiviridae, representing one single stranded (ss)DNA virus and 11 RNA viruses: seven negative ssRNA (ssRNA-), 3 ssRNA+, one double stranded (ds)RNA. To our knowledge, these novel viruses are probably all ISVs.

In our study, ssRNA- viruses were surprisingly more frequently detected than other RNA viruses (Table 1). RNA viruses are recognized as a major cause of illness in their hosts when compared to DNA viruses. ssRNA+ viruses are more ancient viruses than dsRNA and ssRNA-viruses [40].

Recent studies have shown that ISVs are more ancient viruses when compared to arboviruses and have co-evolved with their mosquito hosts [14,15]. Interrelationships among culicinae and their ISV and arbovirus represent an area in extensive expansion since insects are major reservoirs of RNA viruses and may carry a vast number of unrecognized species. Due to the phylogenetic proximity, it is presumed that old and highly diversified strains of ISVs evolved and discerned over time with their hosts by the exchange of genetic material. It is very likely that many arboviruses were ISVs that have acquired the ability to infect vertebrates from gradual evolution [14,15].

Arboviruses are more frequently transmitted to mosquitoes during blood meals in infected individuals, trespassing gut barriers to establish persistent infection in acinar cells from the salivary glands. Vertical and venereal transmission are more associated with arbovirus maintenance during interepidemic periods. ISVs are maintained in mosquito populations essentially by venereal, transovo, and transovarian transmission to their partners and offspring, respectively, in natural and experimental conditions [41,42,43].

Arthropods are vectors of economically or clinically important diseases to a wide range of organisms, including animals, humans, plants, and may be considered an important source of accurate sampling of viruses circulating in a given region. In this study, Ps. albigenu and Sa. Gymnothorax contributed with the largest sialovirome. Psorophora and Sabethes species have been involved in Mayaro and yellow fever virus transmission cycles. ISVs previously described in these mosquitoes include Mayapan, Arboretum, and Sabethes flavivirus [35,41,44,45].

A putative novel Iflaviridae member found in Psorophora albigenu and named Pirizal iflavirus clustered with viruses found in flies. Iflaviruses are small non-enveloped ssRNA+ viruses encoding a single polyprotein. These agents are related to a wide range of insect hosts and many of them are pathogenic, producing developmental and behavioral abnormalities or death [46,47].

Chuviridae is a relatively recent classified family from order Jingchuvirales. Comprised by a monophyletic group of bi-segmented or non-segmented ssRNA- viruses, most of them present circular topology and have been reported in a wide range of arthropods, including flies, ticks [14], and different mosquito species from Pantanal, Central-Western Brazil [6,19].

Reoviridae are non-enveloped dsRNA viruses subdivided into two subfamilies, Spinareovirinae and Sedoreovirinae, this later includes Orbivirus genus, which present 10 linear dsRNA segments and are distinguished from other reoviruses for their transmission cycle, which involves arthropods [37]. Several members of this genus represent a problem for veterinary and public health, as bluetongue and Changuinola viruses, respectively [48,49]. Rasqueado orbivirus is closely related to several other ISVs from this genus. Although these ISVs present a common ancestor with arboviruses, phylogeny allocated these groups into distinct clades. We identified the VP1 and VP3 of this new orbivirus, VP1 is a highly conserved region among these viruses and represents the best marker for orbiviruses classification [37].

Rhabdoviridae consists of ssRNA- viruses infecting plants, animals, arthropods, and humans [50]. We identified two rhabdoviruses in this study: Lobeira virus, classified in the group I of Dimarhabdovirus supergroup, dipteran-mammal associated rhabdoviruses within Dielmovirus genus group I [19], and Guampa vesiculovirus, a novel Vesiculovirus genus member. These viruses present the typical rhabdovirus genome organization and differed more than 26% in their L protein sequence from the remaining members of the family.

Flaviviruses comprise several ssRNA+ arboviruses with worldwide distribution and wide host range. These viruses are allocated into four main phylogenetic groups: ISVs, viruses transmitted by mosquitoes, viruses transmitted by ticks, and no known vector viruses. Chacororé flavivirus is a putative novel virus that clusters with classical insect-specific flaviviruses (ISFVs) group of the genus Flavivirus, previously identified in Aedes mosquitoes [34,45,51]. Another virus belonging to the ISFV group identified in our study was Sabethes flavivirus, previously detected in Sabethes belisariori from Ribeirão Claro, Brazil, demonstrating this virus has a broader geographical distribution [36]. ISFVs have been demonstrated to alter vector competence of mosquitoes to arboviruses belonging to flavivirus genus, influencing the transmission of public-health important arboviruses [11,52].

Phleboviruses consist of enveloped negative or ambissense tripartite ssRNA viruses allocated into two major groups: phlebotomous fever segrogroup and Uukuniemi serogroup. Several ISVs have been recently reported and classified within this genus. Our results demonstrated that both viruses identified in this study are ISVs belonging to the Uukuniemi serogroup, SFTV group.

Circoviruses are circular non-enveloped ssDNA viruses that have been largely detected in vertebrates. Metagenomic studies changed this view revealing that viruses from this family also infect invertebrates [53]. Bororo circovirus clustered with ISVs from Krikovirus genus [39]. Lobeira, Araticum, and Murici viruses were previously discovered in Aedes albopictus, Mansonia wilsoni and Culex sp. salivary glands, respectively, in a previous study from our group in a geographically close region [19]. We found these viruses associated with other mosquito species in High Pantanal, showing their distribution within Culicinae from Mato Grosso State.

Our results revealed a number of undescribed viruses in mosquitoes from the High Pantanal microregion, providing complementary perspectives to virus diversity and evolution in Central-Western Brazil. These ecological and evolutionary perspectives represent advances in comprehending sialovirome of culicinae, although it remains unclear how evolutionary forces operate to promote interaction across different biological scales. Phylogenetic analysis of these newly identified viruses, including divergent members of their respective viral families, provided us initial insights into their evolution and taxonomic classification.

Supplementary Materials

The following are available online at https://www.mdpi.com/1999-4915/11/10/957/s1, Table S1: Oligonucleotides designed to amplify putative novel viral sequences identified in salivary glands of mosquitoes from Pantanal, Brazil.

Author Contributions

Conceptualization, B.M.R. and R.D.S.; methodology, L.M.S.M., A.Z.d.L.P., M.S.d.C., F.L.d.M., R.D.S.; formal analysis, L.M.S.M., F.L.d.M., R.D.S.; data curation, L.M.S.M., F.L.d.M., R.D.S.; writing—original draft preparation, L.M.S.M., B.M.R., F.L.d.M., R.D.S.; writing—review and editing, R.D.S.; project administration, F.L.d.M., B.M.R., R.D.S.; funding acquisition, F.L.d.M., B.M.R., R.D.S.

Funding

This research was funded by Rede Pro-Centro-Oeste of viral biodiversity, grant 407817/2013-1.

Acknowledgments

To João Batista Pinho, Chico Bio, Aquiria Pinheiro, Ana Lucia Ribeiro, and Jorge Senatore for their essential assistance on mosquito sampling or identification.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Junk, W.J.; Piedade, M.T.F.; Lourival, R.; Wittmann, F.; Kandus, P.; Lacerda, L.D.; Bozelli, R.L.; Esteves, F.A.; Nunes da Cunha, C.; Maltchik, L.; et al. Brazilian wetlands: Their definition, delineation, and classification for research, sustainable management, and protection. Aquatic Conserv. Mar. Freshw. Ecosyst. 2014, 24, 5–22. [Google Scholar] [CrossRef]

	

Girard, P. Hydrology of surface and ground waters in the Pantanal floodplains. In The Pantanal: Ecology, Biodiversity and Sustainable Management of a Large Neotropical Seasonal Wetland; Junk, W.J., da Silva, C.J., da Cunha, C.N., Wantzen, K.M., Eds.; Pensoft Publishers: Sofia, Bulgaria, 2011; pp. 103–126. [Google Scholar]

	

Ministério do Meio Ambiente. Available online: http://www.mma.gov.br/biomas/pantanal (accessed on 20 February 2019).

	

Alencar, J.; Lorosa, E.S.; Silva, J.S. Observações sobre padrões alimentares de mosquitoes (Diptera: Culicidae) no Pantanal Mato-Grossense. Neotrop. Entomol. 2005, 34, 681–687. [Google Scholar] [CrossRef]

	

Pauvolid-Corrêa, A.; Kenney, J.L.; Couto-Lima, D.; Campos, Z.M.S.; Schatzmayr, H.G.; Nogueira, R.M.R.; Brault, A.C.; Komar, N. Ilheus Virus Isolation in the Pantanal, West-Central Brazil. PLoS Negl. Trop. Dis. 2013, 7, 1–8. [Google Scholar] [CrossRef]

	

Pauvolid-Corrêa, A.; Solberg, O.; Couto-Lima, D.; Nogueira, R.M.; Langevin, S.; Komar, N. Novel viruses isolated from mosquitoes in Pantanal, Brazil. Genome Announc. 2016, 4, 1–2. [Google Scholar] [CrossRef] [PubMed]

	

Pauvolid-Corrêa, A.; Solber, O.; Kenney, J.; Serra-Freire, N.; Brault, A.; Nogueira, R.; Langevinv, S.; Komar, N. Nhumirim virus, a novel flavivírus isolated from mosquitoes from the Pantanal, Brazil. Arch. Virol. 2016, 160, 21–27. [Google Scholar] [CrossRef]

	

Pauvolid-Corrêa, A.; Campos, Z.; Soares, R.; Nogueira, R.M.R.; Komar, N. Neutralizing antibodies for orthobunyaviruses in Pantanal, Brazil. PLoS Negl. Trop. Dis. 2017, 11, 1–11. [Google Scholar] [CrossRef]

	

Melo, R.M.; Cavalcanti, R.C.; Villalobos, E.M.C.; Cunha, E.M.S.; Lara, M.C.C.S.H.; Aguiar, D.M. Ocorrência de equídeos soropositivos para os vírus das encefalomielites e anemia infecciosa no estado de Mato Grosso. Arq. Inst. Biol. 2012, 79, 160–175. [Google Scholar] [CrossRef]

	

Bolling, B.G.; Weaver, S.C.; Tesh, R.B.; Vasilakis, N. Insect-specific virus discovery: Significance for the arbovirus community. Viruses 2015, 7, 4911–4928. [Google Scholar] [CrossRef]

	

Word Health Organization. Neglect Tropical Diseases. Available online: http://www.who.int/ neglected_diseases/vector_ecology/mosquito-borne-diseases (accessed on 21 February 2019).

	

Shi, M.; Lin, X.D.; Tian, J.H.; Chien, L.J.; Chen, X.; Li, C.X.; Qin, X.C.; Li, J.; Cao, J.P.; Eden, J.S.; et al. Redefining the invertebrate RNA virosphora. Nature 2016, 540, 539–543. [Google Scholar] [CrossRef]

	

Frey, K.G.; Biser, T.; Hamilton, T.; Santos, C.J.; Pimentel, G.; Mokashi, V.P. Bioinformatic Characterization of Mosquito Viromes within the Eastern United States and Puerto Rico: Discovery of Novel Viruses. Evol. Bioinform. Online 2016, 2, 1–12. [Google Scholar] [CrossRef]

	

Li, C.X.; Shi, M.; Tian, J.H.; Lin, X.D.; Kang, Y.J.; Chen, L.J.; Qin, X.C.; Xu, J.; Holmes, E.C.; Zhang, Y.Z. Unprecedented genomic diversity of RNA viruses in arthropods reveals the ancestry of negative-sense rna viruses. Elife 2015, 4, 1–26. [Google Scholar] [CrossRef] [PubMed]

	

Roundy, C.M.; Azar, S.R.; Rossi, S.J.; Weaver, S.C.; Vasilakis, N. Insect-specificviruses: A historical overview and recent developments. Adv. Virus Res. 2016, 98, 120–146. [Google Scholar] [CrossRef]

	

Kenney, J.L.; Brault, A.C. The Role of Environmental, Virological and Vector Interactions in Dictating Biological Transmission of Arthropod-Borne Viruses by Mosquitoes. Adv. Virus Res. 2014, 89, 39–83. [Google Scholar] [CrossRef] [PubMed]

	

Vasilakis, N.; Tesha, R.B. Insect-specific viruses and their potential impact on arbovirus transmission. Curr. Opin. Virol. 2015, 15, 69–74. [Google Scholar] [CrossRef]

	

Atoni, E.; Wang, Y.; Karungu, S.; Waruhiu, C.; Zohaib, A.; Obanda, V.; Agwanda, B.; Mutua, M.; Xia, H.; Yuan, Z. Metagenomic virome analysis of Culex mosquitoes form Kenya and China. Viruses 2018, 10, 30. [Google Scholar] [CrossRef]

	

Pinto, A.Z.L.; Santos, C.M.; Melo, F.L.; Ribeiro, A.L.M.; Morais, R.B.; Slhessarenko, R.D. Novel viruses in salivary glands of mosquitoes from sylvatic Cerrado, Midwestern Brazil. PLoS ONE 2017, 12, 2–16. [Google Scholar] [CrossRef]

	

Moraes, O.S.; Cardoso, B.F.; Pacheco, T.A.; Pinto, A.Z.L.; Carvalho, M.S.; Hahn, R.C.; Burlamaqui, T.C.T.; Oliveira, R.S.; Vasconcelos, J.M.; Lemos, P.S.; et al. Natural infection by Culex flavivirus in Culex quinquefasciatus mosquitoes captured in Cuiabá, Mato Grosso mid-western, Brazil. Med. Vet. Entomol. 2019, 33, 1–10. [Google Scholar] [CrossRef]

	

Carvalho, M.S.; Pinto, A.Z.L.; Pinheiro, A.; Rodriques, J.S.V.; Melo, F.L.; Silva, L.A.; Ribeiro, B.M.; Slhessarenko, R.D. Viola phlebovirus is a novel Phlebotomus fever serogroup member identified in Lutzomyia (Lutzomyia) longipalpis from Brazilian Pantanal. Parasites Vectors 2018, 11, 2–10. [Google Scholar] [CrossRef]

	

Forattini, O.P. Culicidologia Médica. Identificação, Biologia, Epidemiologia; Editora da Universidade de São Paulo: São Paulo, Brazil, 2002. [Google Scholar]

	

Coleman, J.; Juhn, J.; James, A.A. Dissection of midgut and salivary glands from Ae. aegypti mosquitoes. J. Vis. 2007, 5, 228. [Google Scholar] [CrossRef]

	

Kluge, M.; Campos, F.S.; Tavares, M.; Amorim, D.B.; Valdez, F.P.; Giongo, A.; Franco, A.C. Metagenomic survey of viral diversity obtained from faces of subantartic and south American fur seals. PLoS ONE 2016, 11, 1–24. [Google Scholar] [CrossRef]

	

Altschul, S.F.; Gish, W.; Miller, W.; Myers, E.W.; Lipman, D.J. Basic local alignment search tool. J. Mol. Biol. 1990, 215, 403–410. [Google Scholar] [CrossRef]

	

Kearse, M.; Moir, R.; Wilson, A.; Stones-Havas, S.; Cheung, M.; Sturrock, S.; Buxton, S.; Cooper, A.; Markowitz, S.; Duran, C.; et al. Geneius Basic: An integrates and extendable desktop software platform for the organization and analysis of sequence data. Bioinformatics 2012, 28, 1647–1649. [Google Scholar] [CrossRef] [PubMed]

	

Katoh, K.; Standley, D.M. MAFT multiple sequence alignment software v7: Improvements in performance and usability. Mol. Biol. Evol. 2013, 30, 772–780. [Google Scholar] [CrossRef] [PubMed]

	

Price, M.N.; Dehal, P.S.; Arkin, A.P. FastTree 2–Approximately Maximum-Likelihood Trees for Large Alignments. PLoS ONE 2010, 5, 1–10. [Google Scholar] [CrossRef] [PubMed]

	

Shimodaira, H. An approximately unbiased test of phylogenetic tree selection. Syst. Biol. 2002, 51, 492–543. [Google Scholar] [CrossRef] [PubMed]

	

Lambert, A.J. Genomic Characterization, Detection and Molecular Evolution of Arthropod-Borne Viruses of the Family Bunyaviridae. Ph.D. Thesis, Colorado State University, Fort Collins, CO, USA, 2010. [Google Scholar]

	

Valles, S.M.; Chen, Y.; Firth, A.E.; Guérin, D.M.A.; Hashimoto, Y.; Herrero, S.; Miranda, J.R.; Ryabov, E. ICTV Virus Taxonomy Profile: Flaviviridae. J. Gen. Virol. 2017, 98, 527–528. [Google Scholar] [CrossRef]

	

Webster, C.L.; Longdon, B.; Lewis, S.H.; Obbard, D. Twent-five new viruses associated with Drosophilidae (Diptera). Evol. Bioinform. 2016, 12, 13–25. [Google Scholar] [CrossRef]

	

Zhang, X.; Guo, X.; Fan, H.; Zhao, Q.; Zuo, S.; Sun, Q.; Pei, G.; Cheng, S.; An, X.; Wang, Y.; et al. Complete genome sequence of Menghai flavivirus, a novel insectspecific flavivirus from China. Arch. Virol. 2017, 162, 1435–1439. [Google Scholar] [CrossRef]

	

Kuno, G.; Chang, G.J.; Tsuchiya, K.R.; Karabastos, N.; Cropp, C.B. Phylogeny of the genus Flavivirus. J. Virol. 1998, 72, 73–83. [Google Scholar]

	

Gravina, H.D.; Suzukawa, A.A.; Zanluca, C.; Segovia, F.M.C.; Tschá, M.K.; Silva, A.M.; Faoro, H.; Ribeiro, R.S.; Torres, L.P.M.; Rojas, A.; et al. Identification of insect-specific flaviviruses in areas of Brazil and Paraguay experiencing endemic arbovirus transmission and the description of a novel flavivirus infecting Sabethes belisariori. Virology 2019, 527, 98–106. [Google Scholar] [CrossRef]

	

Xu, L.; Wu, J.; Jiang, T.; Qin, S.; Xia, L.; Xingyu, L.; He, B.; Tu, C. Molecular detection and sequence characterization of diverse rhabdoviruses in bats, China. Virus Res. 2018, 244, 208–212. [Google Scholar] [CrossRef] [PubMed]

	

Attoui, H.; Mertens, P.P.C.; Becnel, J.; Belaganahalli, S.; Bergoin, M.; Brussaard, C.P. Ninth Report of the International Committee on Taxonomy of Viruses/Family Reoviridae; Elsevier: Amsterdam, The Netherlands, 2011; pp. 541–603. [Google Scholar]

	

Sadeghi, M.; Altan, E.; Deng, X.; Barker, C.M.; Fang, L.C.; Delwart, E. Virome of >12 thousand Culex mosquitoes from throughout California. Virology 2018, 523, 74–88. [Google Scholar] [CrossRef] [PubMed]

	

Garigliany, M.M.; Börstler, J.; Jost, H.; Badusche, M.; Desmecht, D.; Schmidt-Chanasit, J.; Cadar, D. Characterization of a novel circo-like virus in Aedes vexans mosquitoes from Germany: Evidence for a new genus within the family Circoviridae. J. Gen. Virol. 2015, 96, 915–920. [Google Scholar] [CrossRef] [PubMed]

	

Wolf, Y.I.; Kazlauskas, D.; Iranzo, J.; LucíaSanz, A.; Kuhn, J.H.; Krupovic, M.; Dolja, V.V.; Koonin, E.V. Origins and evolution of the global RNA virome. MBio 2018, 9, 1–31. [Google Scholar] [CrossRef]

	

Vasilakis, N.; Castro-Llanos, F.; Widen, S.G.; Aguilar, P.V.; Guzman, H.; Guevara, C.; Fernandez, R.; Auguste, A.J.; Wood, T.G.; Popov, V.; et al. Arboretum and Puerto Almendras viruses: Two novel rhabdoviruses isolated form mosquitoes in Peru. J. Gen. Virol. 2014, 95, 787–792. [Google Scholar] [CrossRef]

	

Ajamma, Y.U.; Onchuru, T.O.; Ouso, D.O.; Omondi, D.; Masiga, D.K.; Villinger, J. Vertical transmission of naturally occurring Bunyamwera and insect-specific flavivirus infections in mosquitoes from islands and mainland shores of Lakes Victoria and Baringo in Kenya. PLoS Negl. Trop. Dis. 2018, 12, 1–16. [Google Scholar] [CrossRef] [PubMed]

	

Wilfert, L.; Long, G.; Legget, H.C.; Schimid-Hempel, P.; Butlin, R.; Martin, S.J.; Boots, M. Deformed wing virus is a recent global epidemic in honeybees driven by Varroa mites. Science 2016, 351, 7–594. [Google Scholar] [CrossRef]

	

Charles, J.; Tangudu, C.S.; Hurt, S.L.; Tumescheit, C.; Firth, A.E.; Garcia-Rejon, J.E.; Blivich, B.J. Detection of novel and recognized RNA viruses in mosquitoes and characterization of their in vitro host ranges. J. Gen. Virol. 2018, 99, 1729–1738. [Google Scholar] [CrossRef]

	

Haddow, A.D.; Guzman, H.; Popov, V.L.; Wood, T.G.; Widen, S.G.; Haddow, A.D.; Tesh, R.B.; Weaver, S.C. First isolation of Aedes flavivirus in the Western Hemisphere and evidence of vertical transmission in the mosquito Aedes (Stegomyia) albopictus (Diptera: Culicidae). Virology 2013, 440, 134–139. [Google Scholar] [CrossRef]

	

Yuan, H.; Xu, P.; Yang, X.; Graham, R.I.; Wilson, K.; Wu, K. Characterization of a novel member of genus Iflavirus in Helicoverpa armigera. J. Invertebr. Pathol. 2017, 144, 65–73. [Google Scholar] [CrossRef]

	

Kobayashi, D.; Isawa, H.; Fujita, R.; Murota, K.; Itokawa, K.; Higa, Y.; Katayama, Y.; Sasaki, T.; Mizutani, T.; Iwana, S.; et al. Isolation and characterization of a new iflavirus from Armigeres spp. Mosquitoes in the Philippines. J. Gen. Virol. 2017, 98, 527–528. [Google Scholar] [CrossRef] [PubMed]

	

Dilcher, M.; Hassib, L.; Lechner, M.; Wieseke, N.; Middendorf, M.; Marz, M.; Koch, A.; Spiegel, M.; Dobler, G.; Hufert, F.T.; et al. Generic characterization of Tribec Kemerovo virus, two tick-transmitted human-pathogenic Orbiviruses. Virology 2012, 423, 68–76. [Google Scholar] [CrossRef] [PubMed]

	

Ma, J.; Gao, X.; Liu, B.; Chen, H.; Xiao, J.; Wang, H. Epidemiology and spatial distribution of bluetongue virus in Xinjiang, China. PeerJ 2019, 7, e6514. [Google Scholar] [CrossRef] [PubMed]

	

Walker, P.J.; Blasdell, K.R.; Calisher, C.H.; Dietzgen, R.G.; Kondo, H.; Kurath, G.; Longdon, B.; Stone, D.M.; Tesh, R.B.; Tordo, N.; et al. ICTV virus taxonomy profile: Rhabdoviridae. J. Gen. Virol. 2018, 99, 447–448. [Google Scholar] [CrossRef] [PubMed]

	

Cook, S.; Moureau, G.; Kitchen, A.; Gould, E.A.; Lamballerie, X.; Holmes, E.C.; Harbach, R.E. Molecular evolution of the insect-specific flaviviruses. J. Gen. Virol. 2012, 93, 34–223. [Google Scholar] [CrossRef] [PubMed]

	

Kenney, J.L.; Soldberg, O.D.; Langevin, S.A.; Brault, A.C. Characterization of a novel insect-specific flavivirus from Brazil: Potencial for inhibition of infection of arthropod cells with medically important flaviviruses. J. Gen. Virol. 2014, 95, 2796–2808. [Google Scholar] [CrossRef] [PubMed]

	

Rosario, K.; Breitbart, M.; Harrach, B.; Segale, J.; Delwart, E.; Biagini, P.; Varsani, A. Revisiting the taxonomy oh the family Circoviridae: Establishment of the genus Cyclovirus and removal of the genus Gyrovirus. Arch. Virol. 2017, 162, 1447–1463. [Google Scholar] [CrossRef]

[image: Viruses 11 00957 g001 550]

Figure 1. Rapid Assessment Program and Long Term Ecological Research system and the respective location of the five sampled grids in High Pantanal, Mato Grosso State, Central-Western Brazil.

Figure 1. Rapid Assessment Program and Long Term Ecological Research system and the respective location of the five sampled grids in High Pantanal, Mato Grosso State, Central-Western Brazil.

[image: Viruses 11 00957 g001]

[image: Viruses 11 00957 g002 550]

Figure 2. Genome map and maximum likelihood phylogenetic tree of Pirizal iflavirus, Chacororé flavivirus, and Sabethes flavivirus members of the Iflaviridae and Flaviviridae family, respectively. The length of each branch represents the expected number of amino acid substitutions per site.

Figure 2. Genome map and maximum likelihood phylogenetic tree of Pirizal iflavirus, Chacororé flavivirus, and Sabethes flavivirus members of the Iflaviridae and Flaviviridae family, respectively. The length of each branch represents the expected number of amino acid substitutions per site.

[image: Viruses 11 00957 g002]

[image: Viruses 11 00957 g003 550]

Figure 3. Genome map and phylogenetic tree of Furrundu phlebovirus and Pixé phlebovirus RNA dependent RNA polymerase (L), structural polyprotein (M), and nucleoprotein (S) by the maximum likelihood method and other Phenuiviridae members.

Figure 3. Genome map and phylogenetic tree of Furrundu phlebovirus and Pixé phlebovirus RNA dependent RNA polymerase (L), structural polyprotein (M), and nucleoprotein (S) by the maximum likelihood method and other Phenuiviridae members.

[image: Viruses 11 00957 g003]

[image: Viruses 11 00957 g004 550]

Figure 4. Genome map and the maximum likelihood phylogenetic tree of Guampa vesiculovirus, Lobeira virus, and Uru chuvirus members of Rhabdoviridae and Chuviridae families, respectively.

Figure 4. Genome map and the maximum likelihood phylogenetic tree of Guampa vesiculovirus, Lobeira virus, and Uru chuvirus members of Rhabdoviridae and Chuviridae families, respectively.

[image: Viruses 11 00957 g004]

[image: Viruses 11 00957 g005 550]

Figure 5. Genome map and maximum likelihood phylogenetic tree of Rasqueado orbivirus VP1 protein and other members of the Reoviridae family.

Figure 5. Genome map and maximum likelihood phylogenetic tree of Rasqueado orbivirus VP1 protein and other members of the Reoviridae family.

[image: Viruses 11 00957 g005]

[image: Viruses 11 00957 g006 550]

Figure 6. Genome map and the maximum likelihood phylogenetic tree of Bororo circovirus viral replication associated protein and other members of the Circoviridae family.

Figure 6. Genome map and the maximum likelihood phylogenetic tree of Bororo circovirus viral replication associated protein and other members of the Circoviridae family.

[image: Viruses 11 00957 g006]

[image: Table]

Table 1. Data obtained from culicinae pools captured in different climate periods at High Pantanal, Central-Western Brazil and subjected to high throughput sequencing.

Table 1. Data obtained from culicinae pools captured in different climate periods at High Pantanal, Central-Western Brazil and subjected to high throughput sequencing.

	
Period

	
Plots

	
Pools

	
Species (n)

	
Viral Hit

	
Virus

	
Genome

	
Size (nt)

	
Identity (%)

	
E-value

	
Reads

	
Viral Isolation

	
Genbank

	
Rainy

	
A2; A3

	
M05, M06

	
Psorophora albigenu (100; 106)

	
Rhabdoviridae (Dielmovirus)

	
Lobeira virus

	
ssRNA-

	
11,275

	
100

	
0

	
24,452,482

	
Nt

	
MK780203

	
Transitional

	
A1

	
M14

	
Psorophora albigenu (110)

	
Iflaviridae (Iflavirus)

	
Pirizal iflavirus

	
ssRNA+

	
9367

	
33

	
3e-175

	
10,209,066

	
+p1, 300 pb

	
MN186291

	
A1

	
M22

	
Aedes (Ae) aegypti, Ae. Fluviatillis, Ae. crinifer (5)

	
Flaviviridae (Flavivirus)

	
Chacororé flavivirus

	
ssRNA+

	
461

	
55

	
8e-37

	
13,768,232

	
nt

	
MK780202

	
Dry

	
D1

	
M25*

	
Aedes scapularis (7)

	
Phenuiviridae (Phlebovirus)

	
Furrundu phlebovirus

	
ssRNA-

	
L 7706

	
62

	
0

	
11,579,630

	
**500pb

	
MN186294

	
M 934

	
30

	
2e-88

	
MN186295

	
S 1402

	
40

	
7e-58

	
MN186296

	
A3

	
M31

	
Sabethes gymonothorax (3)

	
Flaviviridae (Flavivirus)

	
Sabethes flavivirus

	
ssRNA-

	
1623

	
94

	
6e-95

	
17,431,974

	
Nt

	
MK780204

	
Chuviridae (Mivirus)

	
Uru chuvirus

	
ssRNA-

	
864

	
69

	
3e-150

	
MK780200

	
Reoviridae (Orbivirus)

	
Rasqueado orbivirus

	
dsRNA

	
2854

	
38

	
0

	
MK780201

	
Phenuiviridae (Phlebovirus)

	
Pixé phlebovirus

	
ssRNA-

	
444

	
39

	
5e-21

	
MN186293

	
Partitiviridae (Unclassified)

	
Araticum virus

	
dsRNA

	
1299

	
99

	
0

	
MK780207

	
A2; A3

	
M33

	
Coquillettidia albicosta, Coq. shannoni (14)

	
Rhabdoviridae (Vesiculovirus)

	
Guampa vesiculovirus

	
ssRNA-

	
2387

	
67

	
2e-75

	
12,498,218

	
+p1, 300 pb

	
MN225577

	
A1; A2

	
M35*

	
Aedes scapularis (11)

	
Phenuiviridae (Phlebovirus)

	
Furrundu phlebovirus

	
ssRNA-

	
L 7706

	
62

	
0

	
10,240,634

	
**500pb

	
MN186294

	
M 934

	
30

	
2e-88

	
MN186295

	
S 1402

	
40

	
7e-58

	
MN186296

	
A1; D1

	
M37

	
Psorophora. albigenu (100)

	
Totiviridae (Artivirus)

	
Murici virus

	
dsRNA

	
907

	
99

	
0

	
13,477,440

	
Nt

	
MK780210

	
Rhabdoviridae (Dielmovirus)

	
Lobeira virus

	
ssRNA

	
450

	
99

	
1e-96

	
MK780209

	
Partitiviridae (Unclassified)

	
Araticum virus

	
dsRNA

	
1439

	
99

	
0

	
MK780208

	
D1

	
M38

	
Psorophora albigenu (117)

	
Circoviridae (Krikovirus)

	
Bororo circovirus

	
ssDNA

	
768

	
78

	
6e-103

	
10,520,776

	
**760 pb

	
MN186292

* Same virus. N: number; nt: nucleotide; -: negative; +: positive; ss: single-stranded; ds: double-stranded; L: Large, M: medium, S: small segment. ** Detected directly from the macerated pool.

media/file4.png
Iflaviridae

Armigeres Iflavivirys ~— — polyprotein — 9,283 nt
Pirizal Iflavivirus s Rhv | Rhv_like CRPV RdRp w0 367 nt
RT _like super
Flaviviridae
Sabethes flavivirus = polyprotein —
Sabethes flavivirus 1,623 nt 10,585 nt
Chacororé flavivirus 462 nt
RNA +

IMH188011|Culex Iflavi-like virus 4
1IMH188013|Culex Iflavi-like virus 4

IMH188008| Culex Iflavi-like 1
|1 ! . .
1 ' |LC310707| Armigeres iflavirus
: |[AMOO03216| Kinkell virus
I INC033462| Wuhan fly virus 4

IMN186291| Pirizal iflavirus

Iflaviridae

NC012932| Aedes flavivirus

|
{|AY149905| Kamiti River virus

1
IM91671| Flavivirus cell fusing agent virus
|IKX907452| Menghai flavivirus
L—|MK780202| Chacororeé flavivirus
— |[MK780204| Sabethes flavivirus

1 (. IMH899446| Sabethes flavivirus
INC027819| Mercadeo virus

K
|IKX669689| Calbertado virus

Flaviviridae

nav.xhtml

 viruses-11-00957

 		
 viruses-11-00957

media/file2.png
LOCATION

1- NORTH PANTANAL/POCONE - PIRIZAL

Pirizal

Al

5$16.365008

W56.308805

A2

$16.355987

W56.308893

I

$16.346975

W56.308962

a

5$16.365765

W56.327510

D1

5$16.365270

W56.336856

media/file5.jpg
Phenuiviridae
L segment

[e—
P priovovius

M segment

Husiangshan s

Fuminds prosorius

S segment

[r———

————————————. 6381
—————————————————————

—————————)— 33780

——(—————— 7480

e ——
S RNA-
sre 197900058 Huspangsnan v
L [corsraa Sers v
R e L icrazeses cuers s
INCo24455 eatand e
s W 66404 st v

1MN1952031 pixe phiobovi

e

1K 1064501 Malsoor v

r—ee

L immgn
g e

media/file3.jpg
Iflaviridae

Amigerss Havvius popren - ozm
L —— Reto e 03670
R s
Flaviviridae

Sabethes flaviius = sonpecien =
‘Sabottes faviius 16zn st
Chacororé avivius wn

RNA+

MH18801 1 Culox Havt- ke irus &
[MH188013]Culox aviike virus 4

IMH188008) Culex avike 1

T \Lcatomom migeres tawius
1AMO3216] Kinkel viue

[INcosaa2l wunan fy ius 4
L mw1ss291) Pirzal navirus
INCO12032] Acdos favivius.

I a0 Kk R

JKX607452[Menghai faviius

T w0202/ Chacoror favivirus
NK750204] Sabethes flavivirus

[T IMHsooads) Sabetes faviirus

L wate71] Fiavrus oot using agent s

INCO27816] Mercadeo virus

- KX659639] Clberiado vius

media/file1.jpg
=alzz]z

stz
Siszso
Sisioms
Stz
s

wsssemms
wssseem
Wi
weasio
wssess

media/file7.jpg
Rhabdoviridae
Rivrsido i 1 e v -

LODGIa VUS4 e e RO Moo RAACDO o Mepiansion =
‘Rnabdo_nc’ > e

Guampa vesiculovis M - MonONegIRNACPSl 20101
Rnabdo ne
Chuviridae
L ————— e L]
[
s chuvins — ot

media/file10.png
Reoviridae
Anopheles hinesorum orbivirus VP1 = 4,026 nt

Rasqueado orbivirus Orbi_VP1 = 2854 nt

dsRNA

INC038547| Equine encephalosis virus
INC006021| African horne sickness virus
INC038604| Orungo virus
INC038594| Lebombo virus
INC013396| Epizootic hemorragic virus
INC006023| Bluetongue virus
INC022639| Changuinola virus
|[MF094119| Ninarumi virus
_J oie INC012754| Stretch lagoon orbivirus
' _[[|A8894484| Koyama hill virus
1 INC024503| Umatilla virus
{008 INC038568| Corriparta virus
99 o INC022626| Mobuck virus
L' |NC007748| Peruvian horse sickness virus
INC027533| Wad medani virus
INC014522| Great island virus
INC027553| Chobar virus
INC005997| St Croix River virus
0.05 |MF073202|An hinesorum orbivirus
|[KX884665| Hubei odonate virus 15
|MK780201| Rasqueado orbivirus
‘-‘—052_ |KX884607| Hubei reo-like virus 14
1 |KX884629| Hubei lepidoptera virus 4
1 L |KX907618| Morris orbivirus
0,96 |KX884704| Hubei tetragnatha virus 9
|IMF281534| An. annulipes orbivirus

[
- r—| 0,92 IN

INC004211|

0,75
Orbivirus genus

B Seadonavirus genus

B Coltivirus geus

media/file12.png
Circoviridae

Mosquito circovirus -_ replication associated protein -“—ﬁ 1,759 nt

Bororo circovirus B Viral Rep MMM AEEN 768 nt

B Circovirus

Cyclovirus

Krikovirus

|KJ020099| Mink
|JF279961| Ba
|[HM228874| Bat cyclovirus
088 |GQ404845| Cyclovirus PK5034
! O |[HQ638066| Dragonfly associated cyclovirus 2
0,79 1935 |GQ404849| Cyclovirus chimp 11
—1 0.58 INC023869| Dragonfly associated cyclovirus 2
|[KMO17740| Feline cyclovirus
O s |GQ404857| Cyclovirus TN25
. |—| ik INC014927| Cyclovirus PK virus
LN INC021568| Human cyclovirus
|AJM89742| Mosquito circovirus
_l |IKM972725| Mosquito circovirus
|[AXQ04850| Culex circovirus-like
1 |_|MN186296| Bororo circovirus
|[HM228875| Cirvoviridae TM
g |JN377580| Bat circovirus

media/file9.jpg
Reoviridae

Ancpheles hinesorum orivius wr - a0zt
Rasqueado orbivius o - 2050
dsRNA
ot gonus.

W Seadonavius genus
ot gous

0541191 Narum s
INCO12754 Strichagoon arivius

4 Koyama i s
KRS e

NG27553) Chobar vius

L coososr stCrox Rervius

IMFO73202] An inesorum orievs:
[cxeadsss| Hobeloconato i 15
[IMK730201 Rasquesdo orbiins:
0510884607 Hubelreotke vius 14

RG84620] b lpidoptera v &
[Koxsors1e Moms ortwus

T INCo04210]Kadpo:

L iNCoo42t1] Bannavis

media/file0.png

media/file8.png
Rhabdoviridae

Riverside virus 1-—-— M =
Lobeira virus 4 ‘ #

Rhabdo_nc

Guampa vesiculovirus
Rhabdo nc

Chuviridae
Chuvirus Mos8ChuQ = glycoprotein

Uru chuvirus

: Rhabdo_gly

11,713 nt

G : L

Methyltrans Mon s

11,275 nt

1 Mononeg RNA pol Monon

Mononeg_RNA_pol 2,810 nt

= hypothetical protein = === — 4 683 nt
hypothetical protein

864 nt

A
Z
>

NCO038236| Vesicular stomatitis indiana virus

|
1
1_1; INC025255| Maraba virus

|[KX343071| Benxi bat virus

|IMN225577| Guampa vesiculovirus

0,88

IIO,QQ

INC038285| Carajas virus
|IMF344595| Lobeira virus

1
m|__|MK780204| Lobeira virus

F

INC040669| Riverside virus 1

INC028482| Imjin River virus 1

1
L |NC028265| Wuhan mosquito virus

|[KX924631| Chu