

HAL
open science

A unique novel reptilian paramyxovirus, four atadenovirus types and a reovirus identified in a concurrent infection of a corn snake () collection in Germany

Maha Diekan Abbas, Rachel E. Marschang, Volker Schmidt, Astrid Kasper, Tibor Papp

► To cite this version:

Maha Diekan Abbas, Rachel E. Marschang, Volker Schmidt, Astrid Kasper, Tibor Papp. A unique novel reptilian paramyxovirus, four atadenovirus types and a reovirus identified in a concurrent infection of a corn snake () collection in Germany. *Veterinary Microbiology*, 2011, 150 (1-2), pp.70. 10.1016/j.vetmic.2011.01.010 . hal-00687335

HAL Id: hal-00687335

<https://hal.science/hal-00687335>

Submitted on 13 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: A unique novel reptilian paramyxovirus, four atadenovirus types and a reovirus identified in a concurrent infection of a corn snake (*Pantherophis guttatus*) collection in Germany

Authors: Maha Diekan Abbas, Rachel E. Marschang, Volker Schmidt, Astrid Kasper, Tibor Papp

PII: S0378-1135(11)00014-9
DOI: doi:10.1016/j.vetmic.2011.01.010
Reference: VETMIC 5148

To appear in: *VETMIC*

Received date: 20-8-2010
Revised date: 23-12-2010
Accepted date: 10-1-2011

Please cite this article as: Abbas, M.D., Marschang, R.E., Schmidt, V., Kasper, A., Papp, T., A unique novel reptilian paramyxovirus, four atadenovirus types and a reovirus identified in a concurrent infection of a corn snake (*Pantherophis guttatus*) collection in Germany, *Veterinary Microbiology* (2010), doi:10.1016/j.vetmic.2011.01.010

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 **A unique novel reptilian paramyxovirus, four adenovirus types and a reovirus**
2 **identified in a concurrent infection of a corn snake (*Pantherophis guttatus*)**
3 **collection in Germany**

4
5 Maha Diekan Abbas^a, Rachel E. Marschang^a, Volker Schmidt^b, Astrid Kasper^c, Tibor
6 Papp^{a,d,*}

7
8 ^aInstitut für Umwelt- und Tierhygiene, University of Hohenheim, Stuttgart, Germany;

9 ^bBird and Reptile Clinic, University of Leipzig, Leipzig, Germany; ^cPraxis for Small
10 Animals, Birds and Exotics, Amberg-Weiding, Germany; ^dVeterinary Medical
11 Research Institute of the Hungarian Academy of Sciences, Budapest, Hungary

12
13 *Corresponding author: Tel.: +49 711 459 22446; +36 1 467-4060; Fax: +49 711 459
14 22431. +36 1 467-4076; E-mail address: kabafalvi@googlemail.com

15
16 **Abstract**

17 In 2009, 26 clinical samples (organs and oral/cloacal swabs) from a total of 24 corn
18 snakes (*Pantherophis guttatus*) from a single owner were sent to our laboratory to be
19 tested for the presence of viruses. Paramyxoviruses (PMV), adenoviruses (AdV) and
20 reoviruses were detected by RT-PCR, PCR and virus isolation methods. Three
21 snakes were infected with all three viruses at the same time, while two other snakes
22 had a double infection (PMV and reo, AdV and reo) and nine other snakes had a
23 single infection with any of the three viruses. No viruses were detected in 10 animals.
24 All isolated reoviruses were identical to one another and to the reptilian orthoreovirus
25 isolate 55-02 in the partial RNA dependent RNA polymerase (RDRP) gene
26 sequence. AdV partial polymerase sequences represented four different types, one

1 of which was first described here: most similar to SnAdV-1, while the other three
2 were identical to known types: SnAV-1, -2 and -3. However, the detected single PMV
3 differed distinctly from described reptile PMV and was a new type. According to
4 partial L gene, HN gene and U gene sequences it may be the first described
5 representative of a third squamamid PMV cluster: “group C” within the proposed
6 reptilian PMV genus “*Ferlavirus*”. Nucleotide identity values for the L gene of the new
7 PMV compared to group A viruses range between 76.5-80.3%, and between 80.5-
8 81.2% compared to group B viruses. For the HN gene, these values were similar:
9 78.2-80% (A) and 79.9-80.5% (B) and somewhat lower for the U gene: 72.7-75.4%
10 (A) and 69.7-70% (B). No reports on the prevalence of concurrent viral infection in
11 captive snake populations have been published so far. The possibility of concurrent
12 infection with several different viruses and subsequent consequences for animal
13 health should be kept in mind when testing reptile samples for viruses.

14

15

16 Introduction

17 Paramyxoviruses (PMV) have been isolated from several reptiles, mainly snakes,
18 and have been characterized morphologically, immunologically and/or molecular
19 biologically (Blahak, 1995; Richter et al., 1996; Ahne et al., 1999; Franke et al., 2001;
20 Kindermann et al., 2001; Marschang et al., 2009).

21 The first recorded outbreak of PMV occurred in 1972 in a snake farm in Switzerland
22 in common lancehead vipers (*Bothrops atrox*) (Fölsch and Leloup, 1976). The
23 causative agent was named Fer de Lance virus (FDLV) and is regarded as the type
24 species for reptilian PMV (Clark et al., 1979). Recently, the complete genome of
25 FDLV has been fully sequenced (Kurath et al., 2004). This genome has a unique
26 gene (U gene) that is absent in other PMVs, which encodes a short protein of

1 unkwon function. This feature together with the results of phylogenetic calculations
2 supports the classification of FDLV in a new proposed genus "*Ferlavirus*" of the
3 *Paramyxovirinae* subfamily. PMV have been detected in many different snake
4 species from all major families including Boidae, Elapidae, Colubridae, and
5 Viperidae. These viruses were first named ophidian (snake) paramyxoviruses
6 (OPMV) (Essbauer and Ahne, 2001), but have since also been described in lizards
7 and tortoises (Marschang et al., 2009; Papp et al., 2010b). Reptilian PMV are
8 considered one of the most important pathogens of snakes and have been isolated
9 from both private and zoological collections (Jacobson, 2007). They have also been
10 described as emerging infectious diseases which may endanger wildlife (Daszak et
11 al., 2000; Jacobson, 1993; Azevedo et al., 2001). Clinical signs observed in PMV
12 infected snakes most commonly involve the respiratory tract, but central nervous
13 system (CNS) disease is also regularly observed (Jacobson, 2007). Phylogenetic
14 analysis of partial gene sequences of PMV isolated from snakes but also from lizards
15 and a tortoise revealed that there are at least two squamatid lineages (groups) both
16 containing snake and lizard isolates, whereas the sole tortoise PMV isolate from a
17 Hermann's tortoise (*Testudo hermanni*) clusters as an ancient, separate lineage of
18 the proposed new reptilian PMV genus "*Ferlavirus*" (Marschang et al., 2009). An
19 additional study detected a squamatid PMV in a diseased leopard tortoise (Papp et
20 al., 2010b), demonstrating the wide host range of some of these viruses.

21 Reovirus infections have been reported in several species of reptiles including
22 snakes (Ahne et al., 1987; Blahak and Göbel, 1991; Blahak, et al., 1995; Jacobson,
23 1986), lizards (Ahne at al., 1987; Drury et al., 2002; Marschang et al., 2002;
24 Marschang and Papp, 2010), and tortoises (Drury et al., 2002; Marschang and Chitty,
25 2004). Clinical signs associated with reovirus infections have been pneumonia and

1 neurologic problems that may appear similar to PMV infections (Wellehan et al.,
2 2009).

3 The number of reports of adenovirus (AdV) infections in reptiles is increasing,
4 apparently due to the growing popularity of reptiles as pets (Essbauer and Ahne,
5 2001) and to sensitive diagnostic methods (Wellehan et al., 2004). AdV infections
6 have been reported in several reptile species including crocodiles, snakes, and
7 lizards (Frye et al., 1994; Jacobson and Gardiner, 1990; Kinsel et al., 1997; Ramis et
8 al., 2000). In these species, adenovirus infection was considered the cause of
9 gastroenteritis, hepatitis, nephritis, pneumonia and encephalitis (Frye et al., 1994;
10 Helstab and Bestetti, 1984; Schumacher et al., 1994). The single fully sequenced
11 reptilian isolate is from a corn snake (*Pantherophis guttatus*) (Farkas et al., 2002;
12 2008). This snake adenovirus type 1 (SnAdV-1) represents the supposed reptilian
13 lineage of the *Atadenovirus* genus. Further squamatid AdVs (including new snake
14 types) have been partially sequenced and found to belong to the same genus
15 (Wellehan et al., 2004; Garner et al., 2008; Papp et al., 2009a; Benkő et al., 2006;
16 Péntzes et al., 2010). Interestingly, unlike PMVs, the recently described chelonian
17 AdVs cluster separate from the squamatid AdVs, either to the supposed amphibian
18 lineage *Siadenovirus* genus (Rivera et al., 2009) or outside of the five accepted
19 genera of the family *Adenoviridae* (Farkas et al., 2009; Doszpoly and Harrach,
20 personal communication; Wellehan et al., personal communication).

21 During routine diagnostic testing for reptilian viruses we found a concurrent ongoing
22 infection with all three above described viruses in a collection of corn snakes
23 including a snake that died suddenly showing dispnoe and vomitus prior to exitus.
24 The survivors showed no specific symptoms. A follow-up study was performed in the
25 animals from two consecutive collections for over 5 months, before they were finally
26 dispersed. Detected viruses were partially sequence characterized, and most of the

1 viruses were also isolated on permanent cell lines. The PMV detected in these corn
2 snakes is new to science, and seems to be the first described representative of a
3 third major squamamid PMV group.

4

5 **Materials and Methods:**

6 *Samples*

7 In January 2009, a dead juvenile female corn snake (*Pantherophis guttatus*) (Lab.
8 No. 6/3/09) was dissected at the Bird and Reptile Clinic, University of Leipzig,
9 Leipzig, Germany. Its body weight was 4 g and the head-cloaca length 29 cm. Prior
10 to death, the snake had dyspnoea and vomitus. Gross necropsy showed cachexia.
11 The stomach was moderately filled with brown pasty content, the gut was empty and
12 no macroscopic lesions were observed. Histopathologically the only finding was
13 hyperplasia of melanophagocytes in the liver, while other organs showed advanced
14 autolysis. According to the clinical symptoms, the hyperplasia of melanophagocytes,
15 the juvenile age and the history of another death in the snake collection, a viral
16 disease was suspected. Samples of lung, kidney, and intestine were sent to the
17 University of Hohenheim, Stuttgart, Germany for virus detection. One month later, 13
18 young corn snakes (body weight: 7-30 g) remaining in the possession of the same
19 owners were swabbed (oral and cloacal) and tested (Lab. No. 14/1/09 to 14/13/09).
20 Later, without further notice the owner dispersed the stock (some were reported to
21 have died afterwards) and established a new snake collection. At this point - five
22 months after the first tests - these 10 animals (Lab. No. 54/1/09 to 54/10/09) were
23 also swabbed and tested. All together 26 clinical diagnostic samples including 3
24 organs and 23 oral and cloacal swabs from a total of 24 corn snakes of two
25 consecutive stocks kept at the same enclosure of one owner were sent to our
26 laboratory and tested for the presence of PMV, AdV, and reoviruses (Table 1).

1 Tissue samples or swabs were immersed in 3 ml Dulbecco's modified Eagle's
2 medium (DMEM) (Biochrom AG, Berlin, Germany) supplemented with antibiotics for
3 further processing.

4

5 *Virus isolation*

6 Isolation of viruses was attempted from all samples on Russell's viper heart cells
7 (VH-2, ATCC: CCL-140) and iguana heart cells (IgH2, ATCC, CCL-108). Samples in
8 DMEM were sonicated for destruction of cells and suspension of viruses. The
9 samples were then centrifuged at 3000 x g for 10 min. for the removal of cell-debris
10 and bacteria, then 200 µl of the homogenate was inoculated onto medium-free,
11 approximately 70% confluent cell monolayers in 30 mm diameter Cellstar® tissue
12 culture dishes (Greiner Bio-One GmbH, Frickenhausen, Germany). After incubating
13 for 2 h (at 28 °C, 5% CO₂) 2 ml nutrient medium (DMEM supplemented with 2%
14 foetal calf serum, 1% non-essential amino acids and antibiotics (200 U/ml penicillin-
15 G, 380 U/ml streptomycin-sulfate, 6.4 U/ml gentamycinsulfate and 0.5 µg/ml
16 amphotericin-B) were added to each dish. Cells were examined for the presence of
17 cytopathic effects (CPE) approximately every 3 days with an inverted light
18 microscope (Leitz, Weitzlar, Germany), dishes were frozen when extended CPE was
19 seen. Dishes showing no CPE were frozen after 2 weeks of incubation for blind
20 passaging. Two additional passages were performed from each dish after a freeze
21 and thaw cycle and low speed centrifugation. RNA and DNA were prepared from the
22 cell culture supernatant as described below for further identification and
23 characterization of isolates.

24 In the case of mixed virus isolates, a 10 fold serial dilution of the supernatant was
25 made. From each dilution step at least four wells of a 96-well FALCON MICROTEST

1 plate (Becton Dickinson Labware, Franklin Lakes, USA) were inoculated in parallel in
2 order to separate the different viruses (end-point dilution, Reed and Muench, 1938).
3 To determine whether virus isolates were enveloped, chloroform treatment was
4 performed by mixing chloroform and virus suspension 1:10, followed by shaking on a
5 vortex for 1h and centrifugation at 10.000 x g for 10 min. The supernatant was then
6 diluted 1:10 in maintenance medium and inoculated into tissue culture dishes as
7 described. Infectious cell culture supernatant without chloroform treatment was
8 inoculated parallel into tissue culture dishes. Plague purification assay was also
9 performed, as described by Bijlenga and Duclos (1989) with some modifications.
10 Nutrient medium (see above) was prepared with an additional 1% of agar-agar
11 (Merk, Darmstadt, Germany). Tissue culture dishes were infected with the mixed
12 virus isolate, and after two hours of incubation 2 ml of this semi-solid medium was
13 added. Dishes were incubated at 28 °C, 5% CO₂ for 3 days, microscopic agar-plaque
14 samples were collected randomly using pipette tips and placed separately in 500 µl
15 DMEM supplemented with a 2x concentration of antibiotics. Samples were then
16 sonicated in an ice bath (Bandelin electronics, Berlin, Germany, 40 KHz) for 5
17 minutes and re-inoculated onto one day-old tissue culture dishes and incubated for
18 ten days.

19

20

21 *RNA and DNA extraction.*

22 RNA was prepared from 300 µl of the sonicated clinical samples and virus isolate
23 supernatants using the guanidinium isothiocyanate method described by Boom et al.
24 (1990) and resuspended in 75 µl of RNase free water.

25 DNA extraction of the sonicated clinical samples and virus isolate supernatants (both
26 from 200 µl) was carried out using the DNeasy® Blood and Tissue Kit (Quiagen

1 GmbH, Hilden, Germany) following the protocol of the manufacturer in a final elution
2 volume of 100 µl.

3

4 *PCR/RT-PCR and sequencing*

5 A nested RT-PCR targeting a portion of the L gene of ophidian PMV was carried out
6 using the primers described by Ahne et al. (1999) in 25 µl reaction mixtures. The RT-
7 PCR targeting portion of HN gene was performed as for L gene using primers F1 and
8 R2 (Ahne et al., 1999) in the first round, and HN-cons Fwd-in and HN-cons Rev-in
9 (Marschang et al., 2009) in the second round. The RT PCR targeting the complete
10 ORFs of the U gene was carried out similarly using U-cons Fwd-out and U-cons Rev-
11 out in the first round, and U-cons Fwd-in and U-cons Rev-in the second round
12 (Marschang et al., 2009). The chemistry used for all PCRs is described in the latter
13 paper.

14 For reovirus detection, a nested RT-PCR targeting a portion of the RNA-dependent
15 RNA polymerase (RDRP) gene was carried out as described by Wellehan et al.,
16 (2008). The primers 1607F and 2608R were used for the RT and first round PCR
17 reactions, the second round of PCR amplification was carried out using the primers
18 2090F and 2200R.

19 Nested AdV PCRs were carried out as described by Papp et al. (2009) using the
20 primers originally described by Wellehan et al. (2004). The PCR protocol was
21 optimized for some samples to remove unspecific bands by raising the annealing
22 temperature to 50 °C and adding a total of 2 mM MgCl₂ in the second round.

23 Products of all PCR protocols were separated on 1.5% agarose gels (Bioenzym,
24 Oldendorf, Germany) in TAE puffer containing 0.5 mg/ml ethidium-bromide and
25 visualised under 320 nm UV light. Gel purified PCR amplicons (Invisorb Spin DNA
26 Extraction Kit; Ivitek GmbH, Berlin, Germany) were sequenced directly using a Big-

1 Dye terminator kit v.1.1 and analysed on an ABI prism 310 automated DNA
2 sequencer (both Applied Biosystems, Foster City, USA).

3

4 *Analysis of sequences*

5 Raw sequences were processed by the ABI Sequence Analysis Programme 5.1.1
6 (Applied Biosystems, Foster City, USA) then edited, assembled and compared using
7 the STADEN Package version 2003.0 Pregap4 and Gap4 programmes (Bonfield et
8 al., 1995). The sequences were compared to data in GenBank (National Center for
9 Biotechnology Information, Bethesda, USA) online (www.ncbi.nih.gov) using
10 BLASTN and BLASTX options. Multiple alignments of nucleotide sequences were
11 performed with ClustalW algorithm of the BioEdit Sequence Alignment Editor
12 programme (Hall, 1999). This alignment was further used for phylogenetic
13 calculations in the PHYLIP program Package version 3.6. (Felsenstein, 1989)
14 comparing parsimony, maximum-likelihood, and distance based methods to obtain
15 an optimal tree. Bootstrap analysis of 100 replicates was carried out.

16

17 **Results**

18 In this study we have investigated 26 organs and oral/cloacal swabs originating from
19 24 corn snakes of two successive stock of a single owner and were able to detect
20 PMV by PCR in the 7 snakes of the first stock, and AdVs from 3 snakes both in the
21 first and second stocks. Reoviruses were successfully isolated from 7 & 2, PMV from
22 2 & 0 and AdV from 2 & 0 snakes of the first & second stock respectively (Table 1).

23

24 *(RT-)PCR results*

25 PMV L gene nested RT-PCR gave a positive signal (566 bp product) with the kidney
26 and intestine of the dead animal and six swabs of the surviving snakes from the 1st

1 collection (50%) (Table 1), but none from the 2nd collection. From the L-gene positive
2 samples each (50% of group one) were positive in the HN gene nested RT-PCR (399
3 bp), and all but one (sample “14/8/09”, 42.8% positive of group one) using the U
4 gene nested RT-PCR (640 bp). The homologous PMV partial gene sequences found
5 in different samples were identical to one another, and represent a new reptilian PMV
6 (assigned name: PanGut-GER09) (Fig. 1 and Fig S-1). The PanGut-GER09 partial
7 gene sequences have been submitted to GenBank and assigned the accession
8 numbers: HQ148084 to HQ148087.

9 AdVs were detected from the diagnostic samples using consensus nested PCR
10 (product size: 320 bp) in 6 animals altogether (25%), 3 from the 1st group (21.4 %)
11 (Table 1). The AdV from the kidney and intestine of the dead snake (6/3/09) had a
12 partial polymerase sequence identical to the GenBank (FJ012163) snake adenovirus
13 type 2 (SnAdV-2) sequence. Two surviving snakes of this 1st collection (14/2/09 &
14 14/3/09) that were also identified with AdV infection by PCR revealed two different
15 viruses based on their partial polymerase sequences with 100% and 93% identity
16 respectively to the SnAdV-1 (DQ106414). This latter, new sequence is identical to
17 that of a recently reported tiger python (*Python molurus*) AdV isolate (Papp et al.,
18 2009b; Romanova et al., 2010), a supposed new serotype of the SnAdV-A virus
19 species, and has been submitted to GenBank with an accession number: HQ148088.
20 Three animals of the 2nd collection (30%) were AdV positive. The sequencing
21 revealed three different viruses: beside the above mentioned SnAdV-1 (54/4/09) and
22 SnAV-2 (54/6/09), a third type, identical in its partial polymerase sequence to the
23 SnAV-3 (FJ012164) was also detected in a snake (54/1/09).

24 Reoviruses were not detected directly from the diagnostic samples using the nested
25 RT-PCR targeting the RNA dependent RNA polymerase (RDRP).

26

1 *Isolation of viruses*

2 Adenoviruses were isolated in two cases (14.3%), once from the intestine of the dead
3 snake (6/3/09) and from a swab taken from a survivor (14/2/09) in the first collection
4 (Table 1). Observed cytopathic effects (CPE) with rounding and detachment of some
5 cells (Fig S-1b) were typical of AdV. Paramyxoviruses were isolated from the kidney
6 and intestine of the dead animal and from the swab of the same survivor as above.
7 Typical CPE of giant fusion cells (syncytia) was observed. Reoviruses were isolated
8 from a total of 9 snakes (37.5%), including all three organs of the dead snake and six
9 survivors of the first collection, as well as two swabs from the second collection
10 (Table 1). The cytopathic effect (CPE) caused by the PMV and reoviruses were both
11 characterized by cytolysis and giant syncytial cell formation. Verification of the
12 presence of reoviruses in cell culture supernatant by consensus nested RT-PCR
13 (110 bp) was positive in all cases. All isolated reoviruses had identical partial RDRP
14 genes sequences to one another and to the reptilian GenBank carpet python (*Morelia*
15 *spilota*) orthoreovirus isolate 55-02 (GenBank accession No. E4309703).

16 In both cases of AdV isolation, PMV and reoviruses were also present in the isolates.
17 The PMV isolates are easily overgrown with reovirus, yet the presence of PMV was
18 verified by L, U, and HN gene RT-PCR amplification of PMV RNA from the cell
19 culture supernatant. Using the end-point dilution method followed by chloroform
20 treatment pure AdV was obtained from the 14/2/09 sample. Using an end-point
21 dilution method followed by a plaque purification assay, a pure PMV isolate was
22 obtained from the same sample, as verified by verified via (RT-)PCR. The PMV grew
23 slowly in cell culture, with gradual development of a specific CPE with small syncytial
24 cell formation (on day 10 post inoculation). In the case of 6/3/09, following chloroform
25 treatment and end-point dilution of the isolate, the AdV specific CPE was still
26 obscured by the syncytia of the fusogenic reovirus and it could not be isolated in a

1 pure culture using the methods above. Verification of the presence of AdV in cell
2 culture was carried out by PCR amplification of AdV specific DNA in cell culture
3 supernatant. Sequencing of the amplicons verified that there are two different AdV
4 types (SnAdV-1 and -2) in the two isolates. All of the above listed isolates could be
5 further passaged on homologous cells.

6

7 *Infection rate*

8 Summarizing the PCR and virus isolation results, the following infection rates were
9 observed. Three snakes (21.4%) of the 1st collection (6/3/09, 14/2/09 & 14/3/09) were
10 identified with a triple viral infection with reoviruses, PMV, and AdV. One snake
11 (7.1%) in this collection (14/6/09) had a double infection with a reovirus and PMV,
12 three snakes (14/5/09, 14/10/09 & 14/13/09) had single infections with a reovirus and
13 three further ones (14/8/09, 14/11/09 & 14/12/09) had a single infection with PMV.
14 The remaining four (28.6%) of the 14 tested animals of the 1st collection were
15 negative in all virus detection tests (Table 1). In the case of the 2nd collection one
16 snake (54/4/09) (10%) had a double infection with a reovirus and AdV, two snakes
17 (54/1/09 & 54/6/09) (20%) were infected with only AdV and one (54/3/09) with only
18 reovirus. An additional six (60%) animals from this group were tested and found
19 negative in the virus diagnostic tests.

20

21 *Sequence analysis of new reptilian PMV*

22 L, HN, and U gene partial sequence data revealed a novel PMV type (PanGut-
23 GER09) in seven animals of the first snake collection. This virus is nearly equally
24 distant from the previously described "A" and "B" squamatid (snake and lizard) rPMV
25 groups (Marshang et al., 2009). Nucleotide identity values for the new partial L gene
26 sequence compared to group "A" member sequences are 76.5-80.3% and 80.5-

1 81.2% compared to group “B” ones. The identity value compared to the single
2 tortoise isolate is 73.8%.

3 For the HN gene, these values are similar: 78.2-80% (“A”) and 79.9-80.5% (“B”) and
4 somewhat lower for the U gene (including non-coding regions): 72.7-75.4% (“A”) and
5 69.7-70% (“B”). Phylogenetic calculations (Fig. 1) based on the three partial gene
6 sequences show that all rPMV form a single monophyletic cluster, representing the
7 proposed new “*Ferlavirus*” genus. Within this genus the earlier described tortoise
8 isolate and the “A” and “B” squamatid PMVs form separate groups. The novel
9 PanGut-GER09 virus clusters with moderate bootstrap values either to the “B” group
10 (L gene, Fig. 1a), or to group “A” (HN & U gene, Fig. 1bc), as a sister taxon.
11 Alignments are shown in Figures S1-2.

12 In the transcriptional analysis of the squamatid (or reptile) PMV specific gene of
13 unknown function (U gene) both earlier described consensus reading frames (ORF-1
14 & -2) (Kurath et al., 2004; Marschang et al., 2009) were identified in the new isolate
15 (Fig S1). The putative protein coded by ORF-1 has a predicted length of 82 aa
16 (suppl.: Fig. S2c), whereas ORF-2 encodes a 144 aa protein (suppl: Fig. 2d), 1 or 2
17 aa longer than those found in rPMV of group B or A respectively. Nucleotide identity
18 values of the overlapping presumed coding regions of the U gene were comparable
19 to those seen in the L and HN gene partial CDS. Yet unlike the latter two genes, the
20 U gene putative ORFs of the new isolate had a distinctly higher similarity to the group
21 “A” viruses than to group “B” ones: 85.9-86.7% (“A”) / 77.1-77.9% (“B”) for ORF1 or
22 81.9-83.5% (“A”) / 78.4-78.6% (“B”) for ORF-2. Additionally, repeated sequencing
23 verified that there is a single nucleotide variation at position 383 (Fig. S1/c) of the U
24 gene sequence, resembling four (6/3/09, 14/2/09, 14/3/09, 14/11/09) and two
25 (14/6/09, 14/12/09) samples respectively of the detected six cases, and coding a
26 silent mutation of ORF-2.

1

2 **Discussion**

3 The purchase of new reptiles is associated with a particularly high risk of introducing
4 disease into a collection. Viral infections such as inclusion body disease (IBD) and
5 PMV often lead to devastating disease when they are transmitted to healthy snakes
6 (Pasmans et al., 2008). Some studies demonstrate that there is a significant risk of
7 hidden infectious diseases including PMV, inclusion body disease (IBD) and some
8 bacterial infections in apparently healthy snake collections (Pees et al., 2010). Basic
9 veterinary health checks and quarantine measures are of great importance to
10 minimize the risk of infection among newly established snake groups.

11 In the current study, multiple viral infections were detected in captive corn snakes.
12 The pathogenic role of the concurrent viral infection in the present case could not be
13 fully clarified as only limited data were made available, and the owner dispersed the
14 population without further notice soon after our second positive tests. We presume
15 that mixing of previously untested animals of uncertain origins to form a new
16 breeding population might be the source of infection in the 1st collection of this study,
17 while in the case of the 2nd collection after dispersing the 1st snake group,
18 inappropriate disinfection of the terrariums could also be a factor for transmitting viral
19 infection into the newly introduced animals, as the same types of non-enveloped
20 viruses (reo-, AdV) were detected in these animals as before, whereas the
21 environmentally less stable PMV was no longer present. Detecting a further type of
22 virus (SnAdV-3) in the 2nd collection might be due to previous infection in one of the
23 new animals, leading to the introduction of this type into the newly formed collection
24 as a result of a lack of screening and entry examinations. In addition to quarantine
25 and disinfection procedures, screening and entry examinations are also of great

1 importance for detecting the prevalence of such infectious diseases (Pees et al.,
2 2010).

3 Viral polymerases are often highly conserved, as they are essential for viral function.
4 They are therefore often good targets for viral diagnostic assays. In the present
5 paper we have used earlier described nested (RT-) PCRs targeting the polymerase
6 genes to detect infection with reoviruses, PMV, and AdV (Wellehan et al., 2008;
7 Ahne et al., 1999; Wellehan et al., 2004) from snake tissue samples and swabs. We
8 have also used classical virus isolation method on permanent reptilian cell lines, and
9 two further PCRs for the characterization of PMV (Marschang et al., 2009).
10 Considering the results and in consensus with earlier papers (Marschang et al.,
11 2009; Papp et al., 2010a) we can state that the nested RT-PCR targeting the L-gene
12 (Ahne et al., 1999) is the most sensitive method currently available and the
13 recommended procedure for basic diagnostic testing for PMV detection. A nested
14 PCR targeting the polymerase gene (Wellehan et al., 2004) is also the most sensitive
15 assay to date for the detection of AdV. However, in the case of reoviruses, the
16 consensus nested RT-PCR targeting the RDRP gene (Wellehan et al., 2008) is less
17 sensitive than the virus isolation method (Table 1, see also Marschang and Papp,
18 2010), although it provides a useful tool for the initial characterization of these
19 viruses. All reoviruses detected in the current study using the RT-PCR were from
20 RNA extracts of cell culture isolates. No reoviruses were detected in original samples
21 prior to isolation on cell culture. Optimization trials along with designing new primers
22 might be necessary to increase the efficiency of this RT-PCR protocol.

23 Reoviruses are commonly described in reptiles, mostly in snakes (Jacobson, 2007).
24 Previous studies have shown that reoviruses isolated from reptiles can differ from
25 one another both serologically and molecularly (Blahak and others 1995, Wellehan et
26 al., 2009; Pees et al., 2010), however, in the present study all isolated reoviruses

1 from nine snakes (including tissues of a dead one, seven survivors of the 1st
2 collection and two snakes in the 2nd collection, Table 1) were identical to one another
3 and 100% identical to the reptilian orthoreovirus isolate 55-02 (E4309703),
4 suggesting a single source for the infection.

5 The AdV sequences detected in six snakes from the two collections, on the other
6 hand, could be divided into four distinct types, representing the previously described
7 SnAdV-1, -2 and -3 types (Farkas et al., 2002; 2008; Garner et al., 2008) and an
8 additional SnAdV-1-like (93% id.) virus of the same species: SnAdV-A (Papp et al.,
9 2009b). This novel virus type is to be better characterized in a separate publication
10 together with similar novel types (Romanova et al., 2011). This finding is of great
11 interest as it contributes new aspects to the postulated coevolution theory of
12 adenoviruses (Harrach, 2000; Davison et al., 2003). The present paper shows that
13 the same corn snake species (*Pantherophis guttatus*, Colubridae) can be infected
14 with 4 different atadenovirus types (3 AdV species) that were earlier detected in other
15 colubrid, boid, pythonid or viperid snake species.

16 Despite the numerous detections of reptilian AdV by electron microscopy and PCR,
17 there are very few reported cases in which the virus was successfully isolated
18 (Juhász and Ahne, 1992; Ogawa et al., 1992; Papp et al., 2009a). Partial sequence
19 data of the different snake isolates suggest that these are the same type: SnAdV-1,
20 which was also isolated in this study. However, this study is the first report on the
21 isolation of the proposed type 2 snake AdV in cell culture (6/3/09 intestine, mixed
22 with reo- & PMV). This snake AdV type 2 has been identified previously in the USA
23 (Garner et al., 2008), Germany (Papp et al., 2009a) and Hungary (Farkas,
24 unpublished data) by PCR. Continuous efforts are being made to obtain a pure
25 culture of this AdV.

1 PMV infections have been involved in high mortality diseases in snake collections
2 (Fölsch and Leloup, 1976; Jacobson, 1986). A recent publication reports concurrent
3 infection with several distinct PMV in a single snake or group of snakes (Papp et al.,
4 2010a) during one outbreak, yet all earlier papers (Ahne et al., 1999; Franke et al.,
5 2001) identified the same PMV in animals of the same population or outbreak. In the
6 present study, sequencing of three gene portions revealed a single novel unique
7 rPMV in seven (one dead and six living) snakes from the 1st collection, which could
8 be isolated first in a mixed, then in pure culture.

9 The first molecular based (L and HN gene) classification of reptilian PMV by Ahne
10 and co-authors (1999) described two distinct “subgroups” with very low inner
11 variance, called “a” and “b” and a set of more variable intermediate isolates. Later,
12 Franke and co-authors (2001) described three clusters (A, B and C) on their L gene
13 phylogenetic tree. Unfortunately, this latter publication did not include sequences
14 from the earlier paper in the comparison, thus the denominations of their clusters do
15 not refer to those of the subgroups (“cluster A” corresponded to the earlier “subgroup
16 b”, “cluster B” to the “intermediate isolates”, and “cluster C” to the earlier “subgroup
17 a”). This discrepancy in the names was resolved in recent publications by our
18 research group (Marschang et al., 2009). Considering the seniority rule in
19 nomenclature, and the high bootstrap monophyletic clusters of the L, HN and U gene
20 trees, a revised grouping for the squamamid rPMV was suggested: A “sensu lato”
21 group “A” contained the previous “subgroup a” and the old and new “intermediate
22 isolates”, while the “sensu lato” group “B” those from “subgroup b” and similar
23 squamamid PMVs. The use of “C” as a denomination for any group was omitted. A
24 single tortoise isolate was suggested as the first representative of a separate
25 chelonid PMV group, clustering with the two squamamid PMV groups into the
26 proposed “*Ferlavirus*” genus (Kurath et al., 2004; Marschang et al., 2009).

1 The results of a later publication (Papp et al., 2010a) characterizing 38 samples from
2 25 snakes, foreshadowed that all rPMV found in captive snake collections in
3 Germany belong to one of the two squamatid PMV groups. The current study based
4 on partial L, HN and U gene sequences first describes a representative of a novel
5 third squamatid PMV cluster: “group C”, equally distant from the other two squamatid
6 groups, within the proposed genus “*Ferlavirus*” genus (Fig. 1).
7 These interesting new findings underline the significance of sequencing in routine
8 reptilian virus diagnostics. It also shows the importance of testing for several different
9 pathogens. Although each of the viruses detected in these snakes has been reported
10 in connection with disease, the effect of combined infections and the prevalence of
11 such combined infections is unknown. Concentrating on a single pathogen (e.g. PMV
12 in snakes) can lead to underestimation of the importance of other infectious agents.
13 The case report also emphasizes the importance of disinfection together with entry
14 assessment prior to establishing new snake collections or introducing new animals
15 into formerly established groups.

16

1 **References**

- 2 Ahne, W., Thomsen, I., Winton, J., 1987. Isolation of a reovirus from the snake,
3 *Python regius*. Arch. Virol. 94, 135–139.
4
- 5 Ahne, W., Batts, W.N., Kurath, G., Winton, J.R., 1999. Comparative sequence
6 analyses of sixteen reptilian paramyxoviruses. Virus Res. 63, 65-74.
7
- 8 Azevedo, I.L.M.J., Prieto da Silva, A.R.B., Carmona, E., Lee, Ho. P., 2001.
9 Characterization of a paramyxovirus from a Fer de Lance Viper (*Bothrops jararaca*):
10 partial nucleotide sequence of the putative fusion protein. Arch. Virol. 146, 51–57.
11
- 12 Bijlenga and Duclos, 1989. Isolation and plaque purification of a syncytial forming
13 component of Myxoma virus. Microbiol. Infect. Dis. 12, 83-89.
14
- 15 Blahak, S., Göbel, T., 1991. A case reported of a reovirus infection in an emerald tree
16 boa (*Corallus caninus*). In: Proceedings of the 4th International Colloquium on the
17 Pathology of Reptiles and Amphibians, Bad Nauheim (Germany), pp. 13–16.
18
- 19 Blahak, S., 1995. Isolation and characterization of paramyxoviruses from snakes and
20 their relationship to avian paramyxoviruses. J. Vet. Med. B. 42, 216–224.
21
- 22 Benkő, M., Kaján, G.L., Jánoska, M., Kovács, E.R., Wellehan, J.F.X., Zsivanovits, P.,
23 Cough, R.E., Blahak, S., Schirrmeyer, H., Bakonyi, T., Harrach, B., 2006. How to find
24 “new” adenoviruses. In: Leitão, A., Martins, C. (Eds.), Proceedings of the 7th
25 International Congress of Veterinary Virology. Ministério da Agricultura, Lisboa,
26 Portugal, pp. 103.
27
- 28 Bonfield, J.K., Smith, K.F., Staden, R., 1995. A new DNA sequence assembly
29 program. Nucleic Acids Res. 24, 4992-4999.
30
- 31 Boom, R., Sol, C.J.A., Salimans, M.M.M., Jansen, C.L., Wertheim-Van Dillen, P.M.
32 E., Van Der Noordaa, J., 1990. Rapid and simple Method for Purification of Nucleic
33 Acid. J. Clin. Microbiol. 28, 495-503.
34
- 35 Clark, H.F., Lief, F.S., Lungler, P.D., Waters, D., Leloup, P., Foelsch, D.W., Wyler,
36 R.W., 1979. Fer de Lance virus (FDLV): a probable paramyxovirus isolated from a
37 reptile. J. Gen. Virol. 44, 405–418.
38
- 39 Daszak, P., Cunningham, A.A., Hyatt, A.D., 2000. Emerging infectious diseases of
40 wildlife threats to biodiversity and human health. Science 287, 443–449.
41
- 42 Davison, A.J., Benkő, M., Harrach, B., 2003. Genetic content and evolution of
43 adenoviruses. J. Gen. Virol. 84, 2895-2908.
44
- 45 Drury, S.E., Gough, R.E., Welchman, Dde, B., 2002. Isolation and identification of a
46 reovirus from a lizard, *Uromastix hardwickii*, in the United Kingdom. Vet. Rec. 151,
47 637–638.
48
- 49 Essbauer, S., Ahne, W., 2001. Viruses of lower vertebrates. J. Vet. Med. B, Infect.
50 Dis. Vet. Public Health 48, 403–475.

- 1
2 Farkas, S.L., Benkő, M., Élő, P., Ursu, K., Dán, A., Ahne, W., Harrah, B., 2002.
3 Genomic and phylogenetic analyses of an adenovirus isolated from a corn snake
4 (*Elaphe guttata*) imply a common origin with members of the proposed new genus
5 Atadenovirus. J. Gen. Virol. 83, 2403-2410.
6
7 Farkas, S.L., Gál, J., 2009. Adenovirus and mycoplasma infection in an ornate box
8 turtle (*Terrapene ornata ornata*) in Hungary. Vet. Microbiol. 138, 169-173.
9
10 Farkas, S.L., Harrah, B., Benkő, M., 2008. Completion of the genome analysis of
11 snake adenovirus type 1, a representative of the reptilian lineage within the novel
12 genus Atadenovirus. Vir. Res. 132, 132-139.
13
14 Felsenstein, J., 1989. PHYLIP - Phylogeny Inference Package. Cladistics 5, 164-166.
15
16 Franke, J., Essbauer, S., Ahne, W., Blahak, S., 2001. Identification and molecular
17 characterization of 18 paramyxoviruses isolated from snakes. Virus Res. 80, 67-74.
18
19 Frye, F.L., Munn, R.J., Gardner, M., Barten, S.L., Hardfy, L.B., 1994. Adenovirus-like
20 hepatitis in a group of related Rankin's dragon lizards (*Pogona henrylawsoni*). J. Zoo.
21 Wildl. Med. 25, 167-171.
22
23 Fölsch, D.W., Leloup, P., 1976. Fatale endemische Infektion in einem
24 Serpentarium. Tierärztl. Praxis 4, 527-536.
25
26 Garner, M.M., Wellehan, J.F.X., Nordhausen, R.W., Barr, B., 2008. Characterization
27 of enteric infections associated with two novel atadenoviruses in colubrid snakes. J.
28 Herpetol. Med. Surg. 18, 86-94.
29
30 Hall, T.A., 1999. BioEdit: a user-friendly biological sequence alignment editor and
31 analysis program for Windows 95/98/NT. Nucl. Acids. Symp. Ser. 41, 95-98.
32
33 Harrah, B., 2000. Reptile adenoviruses in cattle? Acta. Vet. Hung. 48, 484-490.
34
35 Heldstab, A., Bestetti, G., 1984. Virus associated gastrointestinal diseases in snakes.
36 J. Zoo. An. Med. 15, 118-128.
37
38 Jacobson, E.R., 1986. Viruses and viral associated diseases of reptiles. Acta. Zool.
39 Pathol. Antverp. 79, 73-90.
40
41 Jacobson, E.R., 1993. Implications of infectious diseases for captive propagation and
42 introduction programs of threatened/endangered reptiles. J. Zoo. Wild. Med. 24, 245-
43 255.
44
45 Jacobson, E.R., 2007. Viruses and viral diseases of reptiles. In: Jacobson, E.R.
46 (Ed.), Infectious Diseases and Pathology of Reptiles. Taylor and Francis, Boca
47 Raton, pp. 395-460.
48
49 Jacobson, E.R., Gardiner, C.H., 1990. Adeno-like virus in esophageal and tracheal
50 mucosa of a Jackson's chameleon (*Chamaeleo jacksoni*). Vet. Pathol. 27, 210-212.
51

- 1 Juhász, A., Ahne, W., 1992. Physico-chemical properties and cytopathogenicity of an
2 adenovirus-like agent isolated from corm snake (*Elaphe guttata*). Arch. Virol. 130,
3 429-439.
4
- 5 Junqueira de Azevedo, I. de L. M.; Prieto da Silva, Á. R. B.; Carmona, E., Lee, Ho.P.,
6 2001. Characterization of a Paramyxovirus from a Fer de Lance viper (*Bothrops*
7 *jararaca*): partial nucleotide sequence of the putative fusion protein. Arch. Virol. 146,
8 51–57.
9
- 10 Kindermann, J., Kübber-Heiss, A., Kerschbaumer, P., Nowotny, N., 2001.
11 Phylogenetic analysis of the L and HN gene of ophidian paramyxoviruses. Arch.
12 Virol. 146, 1021-1035.
13
- 14 Kurath, G., Batts, W.N., Ahne, W., Winton, J.R., 2004. Complete genome sequence
15 of Fer-de-Lance virus reveals a novel gene in reptilian paramyxoviruses. J. Virol. 78,
16 2045-2056.
17
- 18 Kinsel, M.J., Barbiers, R.B., Manharth, A., Murnane, R.D., 1997. Small intestinal
19 adeno-like virus in a mountain chameleon (*Chameleo montium*). J. Zoo. Wildl. Med.
20 28, 498–500.
21
- 22 Marschang, R.E., Donahoe, S., Manvell, R., Lemos-Espinal, J., 2002. Paramyxovirus
23 and reovirus infections in wild-caught Mexican lizards (*Xenosaurus* and *Abronia*
24 spp.). J. Zoo. Wildl. Med. 33, 317–321.
25
- 26 Marschang, R.E., Chitty, J., 2004. Infectious diseases. In: Girling, S.J., Raiti, P.
27 (Eds.), Manual of Reptiles. British Small Animal Veterinary Association, Gloucester,
28 pp. 330–345.
29
- 30 Marschang, R.E., Papp, T., 2010. Isolation and partial characterization of three
31 reoviruses from lizards. J. Herpet. Med. Surg. 19, 13-15.
32
- 33 Marschang, R.E., Papp, T., Frost, J.W., 2009. Comparison of paramyxovirus isolates
34 from snakes, lizards and a tortoise. Virus Res. 144, 272-279.
35
- 36 Ogawa, M., Ahne, W., Essbauer, S., 1992. Reptilian viruses: adenovirus like agent
37 isolated from royal python (*Python regius*). J. Vet. Med. B. Infect. Dis. Vet. Public
38 Health 39, 732-736.
39
- 40 Papp, T., Fledelius, B., Schmidt, V., Kaján, GL., Marschang, R.E., 2009a. PCR-
41 sequence characterization of new adenovirus found in reptiles and the first
42 successful isolation of a lizards adenovirus. Vet. Microbiol. 134, 233-240.
43
- 44 Papp, T., Fledelius, B., Schmidt, V., Kaján, Gl., Romanova, I., Marschang, R.E.,
45 2009b. New squamatid adenoviruses: partial PCR-sequence characterisation of the
46 first lizard isolates together with other snake and lizard field samples. 8th Int. Congr.
47 Vet. Virol., Budapest, Hungary, Aug. 23-26, pp. 82.
48
- 49 Papp, T., Pees, M., Schmidt, V., Marschang, R.E., 2010a. RT-PCR diagnosis
50 followed by sequence characterization of paramyxovirus infections in clinical samples

- 1 from snakes reveals concurrent infections within populations and/or individuals. *Vet.*
2 *Microbiol.* 144, 466-472.
- 3
- 4 Papp, T., Seybold, J., Marschang, R.E., 2010b. Paramyxovirus infection in a leopard
5 tortoise (*Geochelone pardalis babcocki*) with respiratory disease. *J. Herpet. Med.*
6 *Surg.* (submitted for publication)
- 7
- 8 Pasmans, F., Blahak, S., Martel, A., Pantchev, N., 2008. Introducing reptiles into a
9 captive collection: the role of the veterinarian. *Vet. J.* 175, 53-68.
- 10
- 11 Pees, M., Schmidt, V., Marschang, R. E., Heckers, K. O., Krautwald–Junghanns,
12 M.E., 2010. Prevalence of viral infections in captive collections of boid snakes in
13 Germany *Vet. Rec.* 166, 422-425.
- 14
- 15 Péntzes, J., Doszpoly, A., Harrach, B., Benkő, M., 2010. Further proofs for the
16 reptilian origin of atadenoviruses. 8th Int. Symp. on Viruses of Lower Vertebrates,
17 Santiago de Compostela, Spain, Apr. p. 26-28.
- 18
- 19 Ramis, A., Fernandez-Bellon, H., Majo, N., Martinez-Silvestre, A., Latimer, K.,
20 Campagnoli, R., Harmon, B.G., Gregory, C.R., Steffens, W.L., Clubb, S., Crane, M.,
21 2000. Adenovirus hepatitis in a boa constrictor (*Boa constrictor*). *J. Vet. Diagn.*
22 *Invest.* 12, 573–576.
- 23
- 24 Reed, L. J., Meunch, H., 1938. A simple method of estimating fifty percent endpoints.
25 *The American journal of hygiene* 27, 493-497.
- 26
- 27 Rivera, S., Wellehan, J.F.X., McManamon, R., Innis, C.J., Garner, M.M., Raphael,
28 B.L., Gregory, C.R., Latimer, K.S., Rodriguez, C.E., Diaz-Figueroa, O., Marlar, A.B.,
29 Nyaoke, A., Gates, A.E., Gilbert, K., Childress, A.L., Risatti, G.R., Frasca, S., 2009.
30 Systemic adenovirus infection in Sulawesi tortoises (*Indotestudo forsteni*) caused by
31 a novel siadenovirus. *J. Vet. Diagn. Invest.* 21, 415-26.
- 32
- 33 Richter, G.A., Homer, B.L., Moyer, S.A., Williams, D.S., Scherba, G., Tucker, S.J.,
34 Hall, B.J., Pedersen, J.C., Jacobson, E.R., 1996. Characterization of
35 paramyxoviruses isolated from three snakes. *Virus. Res.* 43, 77–83.
- 36
- 37 Romanova, I., Marschang, R.E., Robert, N., Pees, M., Papp, T., 2011. Three novel
38 snake atadenoviruses, proposed members of SnAdV-A species. (in preparation)
- 39
- 40 Schumacher, J., Jacobson, E.R., Burns, R., Tramontin, R.R., 1999. Adenovirus-like
41 infection in two rosy boas (*Lichanura trivirgata*). *J. Zoo. Wildl. Med.* 25, 461–465.
- 42
- 43 Wellehan, J.F.X., Johnson, A.J., Harrach, B., Benkő, M., Pessier, A.P., Johnson,
44 C.M., Garner, M.M., Childress, A., Jacobson, E.R., 2004. Detection and analysis of
45 six lizard adenoviruses by consensus primer PCR provides further evidence of a
46 reptilian origin for the atadenoviruses. *J. Virol.* 78, 13366–13369.
- 47
- 48 Wellehan, J.F.X., Childress, A.J., Marschang, R.E., Johnson, A.J., Lamirande, E.W.,
49 Roberts, J.E., Vickers, M.L., Gaskin, J.M., Jacobson, E.R., 2009. Consensus nested
50 PCR amplification and sequencing of diverse reptilian, avian, and mammalian
51 Orthoreoviruses. *Vet. Mic.* 133, 34-42.

1 **Table legend**

2

3 **Table 1. Virus positive corn snake samples.**

4 Abbreviations: AdV = adenovirus, o/cl = oral & cloacal, PMV = paramyxovirus, Sn =
5 snake.

6 *Virus isolation results summarized from VH2 and IgH2 cells, viruses were
7 characterized based on the type of cytopathic effect (CPE), resistance to chloroform,
8 and (RT-)PCR and sequence verification.

9 #For reoviruses, a 110 nt long portion of the RNA-dependent RNA polymerase
10 (RDRP) gene was amplified and used for the sequence comparison (Wellehan et al.,
11 2008). For AdV, a 318 nt long portion of the DNA dependent DNA polymerase gene
12 was amplified and compared (Wellehan et al., 2004). For PMV, a 566 nt long portion
13 of the the RDRP gene (L-gene) was amplified in the diagnostic PCR (Ahne et al.
14 1999). That sequence, together with a 537 nt & a 648 nt long portion of two further
15 genes (the hemagglutinin-neuraminidase (HN-gene) & the unique (U-gene)) were
16 used for the seuquence comparison (Marschang et al., 2009). (All sizes are for the
17 unedited PCR products.)

18 GenBank accession numbers: orthoreo isolate 55-02 (E4309703), snake AdV type 1
19 (DQ106414), SnAdV-1 like new type from 14/3/09 swab (HQ148088), snake AdV
20 type 2 (FJ 012163),snake AdV type 3 (FJ 012164). Paramyxovirus PanGut-GER09
21 portions of L-, HN- & U-genes (HQ148084 to HQ148087).

22

23

24

1 **Figure legends**

2

3 **Fig. 1 (a, b & c). Phylogenetic distance trees of the reptilian PMV.**

4 Sequences were analyzed using the PHYLIP program package (DNA distance
5 followed by FITCH). Bootstrap values over 60 from 100 resamplings of the FITCH
6 are indicated beside the nodes. Branches with lower values are drawn with
7 checkerboard lines.

8 Corresponding sequences (GenBank accession No.) from Newcastle disease virus
9 /NDV/ (AF375823), Sendai (NC_001552), and Human parainfluenza type 1 /HPIV-1/
10 (AF457102) were used as outgroups. All other viruses on the trees are of reptilian
11 origin, mainly from snakes. Lizard and tortoise isolates are printed in italics and
12 marked with one or two crosses respectively. The novel PMV isolate '**Pangut Ger**
13 **09**' is marked in bold.

14

15

16 **(a)** Phylogenetic distance tree, based on 443 bp of the large RNA-dependent RNA
17 polymerase (L) gene. GenBank accession numbers for the reptilian PMV: Bush viper
18 virus /ATCC-VR-1409/ (AF286043), CeraCe-98 (AF351137), Crot-GER03
19 (GQ277611), CrotX1-96 (AF349405), Dasy-GER00 (GQ277613), ElaGut-91
20 (AF349408), Fer de Lance virus (NC_005084), GonoGER-85 (AF349404), *Igu-*
21 *GER00*⁺ (GQ277617), Neotropical rattlesnake virus /ATCC-VR-1408/ (AF286045),
22 Orth-GER05 (GQ277616), Pyth-GER01 (GQ277612), *TORTOISE-GER99*⁺⁺
23 (GQ277615), *Xeno-USA99*⁺ (GQ277614). For diagnostic non-isolated rPMV samples
24 (Papp et al., 2010a): Pyt-2 kidney, Col-2c kidney, Pyt-6 intestine (GU393344 to
25 GU393348). The following sequences (Ahne et al., 1999) were kindly provided by Dr.
26 Gael Kurath and Dr. William N. Batts: Boa-CA98, Biti-CA98, Biti-GER 87, *Call-*

1 *GER88*⁺, *Crot1-VA95*, *Crot2-OH90*, *Crot3-CA98*, *Ela1-GER94*, *Ela2-GER93*, *Ela-*
2 *FL93*, *Lamp-MD96*, *More-GER86*, *Pyth-GER88*, *Trim-MD97*.

3

4 **(b)** Phylogenetic distance tree based on 351 bp of the hemagglutinin-neuraminidase
5 (HN) gene. The maximum likelihood analysis resulted in the same topology tree as
6 the FITCH analysis, bootstrap values from both are indicated on the branches.

7 GenBank accession numbers: *Bush viper virus /ATCC-VR-1409/ (AF286044)*, *Dasy-*
8 *GER00 (GQ277618)*, *Fer de Lance virus (NC_005084)*, *Igu-GER00*⁺ (*GQ277619*),
9 *NTV /ATCC-VR-1408/ (AF286046)*, *Orth-GER05 (GQ277620)*, *Xeno-USA99*⁺
10 (*GQ277621*). The other reptilian sequences (Ahne et al., 1999) were kindly provided
11 by Dr. Gael Kurath and Dr. William N. Batts.

12

13 **(c)** Phylogenetic distance tree of the reptilian PMV based on 568 bp of the unique (U)
14 gene. Please note that no homologous sequence from non-reptilian PMV could be
15 applied as an outgroup. The maximum likelihood analysis resulted in the same
16 topology tree as the FITCH analysis, bootstrap values are both indicated on the
17 branches. "Variant 1 and 2" represent the single nucleotide sequence variation of
18 "Pangut Ger09" U gene sequence found in samples: 6/3/09, 14/2/09, 14/3/09,
19 14/11/09 and samples 14/6/09, 14/12/09 respectively.

20

21 GenBank accession numbers: *Biti-CA98 (AY534645)*, *Crot-GER03 (GQ277625)*,
22 *Dasy-GER00 (GQ277627)*, *Fer de Lance virus (NC_005084)*, *Gono-GER85*
23 (*AY534644*), *Igu-GER00*⁺ (*GQ277623*), *Orth-GER05 (GQ277622)*, *Pyth-GER01*
24 (*GQ277624*), *Xeno-USA99*⁺ (*GQ277626*)

25

26

Table 1.

	Lab. No.	Case history (& arrival date)	Samples tested	(RT-)PCR results of field samples [#]			Virus isolation*	Nucleotide identity of partial gene sequences [#]	Comment
				Reo	PMV	AdV			
G r o u p O N E	6/3/09	A snake died in a new collection. (20-Jan-2009)	lung kidney intestine	- - -	- + +	- + +	Reo Reo, PMV Reo, PMV, AdV	Reo: 100% to orthoreo 55-02 PMV: new type PanGut-GER09 AdV: 100% to SnAdV-2	
	14/2/09	Swabs taken one month later from 13 survivors of the same group. (26-Feb-2009)	o/cl. swab	-	+	+	Reo, PMV, AdV	AdV is 100% ident. to SnAdV-1 AdV is 93 % identical to SnAdV-1	The other four snakes: 14/1, 14/4, 14/7 & 14/9 were tested negative for the presence of viruses.
	14/3/09		o/cl. swab	-	+	+	Reo		
	14/5/09		o/cl. swab	-	-	-	Reo		
	14/6/09		o/cl. swab	-	+	-	Reo		
	14/8/09		o/cl. swab	-	+	-	-		
	14/10/09		o/cl. swab	-	-	-	Reo		
	14/11/09		o/cl. swab	-	+	-	-		
14/12/09	o/cl. swab		-	+	-	-			
14/13/09	o/cl. swab	-	-	-	Reo	All had the same reo, 100% identical to orthoreo isol. 55-02			
T W O	54/1/09	1 st group dispersed & new group established. 10 animals tested. (10-Jul-2009)	o/cl. swab	-	-	+	-	AdV: 100% to SnAdV-3	The other six snakes: 54/2, 54/5 & 54/7 to 54/10 were negative in virus detection tests.
	54/3/09		o/cl. swab	-	-	-	Reo	Reo: 100% to orthoreo 55-02	
	54/4/09		o/cl. swab	-	-	+	Reo	AdV: 100% to SnAdV-1	
	54/6/09		o/cl. swab	-	-	+	-	AdV: 100% to SnAdV-2	

Fig. 1/a

Fig. 1/b

Fig. 1/c

