University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Virology Papers

Virology, Nebraska Center for

2-20-2007

Supplementary Data for "Sequence and annotation of the 314-kb MT325 and the 321-kb FR483 viruses that infect *Chlorella* Pbi": Appendix B: Gene Names M001L through M807R

Lisa A. Fitzgerald University of Nebraska-Lincoln, lisa.fitzgerald@nrl.navy.mil

Michael V. Graves University of Massachusetts-Lowell, Michael_Graves@uml.edu

Xiao Li University of Massachusetts-Lowell

Tamara Feldblyum The Institute for Genomic Research, Rockville, MD

James Hartigan Agencourt Bioscience Corporation, Beverly, MA

See next page for additional authors

Follow this and additional works at: https://digitalcommons.unl.edu/virologypub

Part of the Virology Commons

Fitzgerald, Lisa A.; Graves, Michael V.; Li, Xiao; Feldblyum, Tamara; Hartigan, James; and Van Etten, James L., "Supplementary Data for "Sequence and annotation of the 314-kb MT325 and the 321-kb FR483 viruses that infect Chlorella Pbi": Appendix B: Gene Names M001L through M807R" (2007). Virology Papers. 3.

https://digitalcommons.unl.edu/virologypub/3

This Article is brought to you for free and open access by the Virology, Nebraska Center for at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Virology Papers by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Authors Lisa A. Fitzgerald, Michael V. Graves, Xiao Li, Tamara Feldblyum, James Hartigan, and James L. Van Etten

SUPPLEMENTARY DATA FOR

Sequence and annotation of the 314-kb MT325 and the 321-kb FR483 viruses that infect *Chlorella* Pbi

Lisa A. Fitzgerald^a, Michael V. Graves^b, Xiao Li^b, Tamara Feldblyum^c, James Hartigan^d, and James L. Van Etten^{e, f, *}

Abstract: Viruses MT325 and FR483, members of the family Phycodnaviridae, genus *Chlorovirus*, infect the fresh water, unicellular, eukaryotic, chlorella-like green alga, *Chlorella* Pbi. The 314,335-bp genome of MT325 and the 321,240-bp genome of FR483 are the first viruses that infect *Chlorella* Pbi to have their genomes sequenced and annotated. Furthermore, these genomes are the two smallest chlorella virus genomes sequenced to date, MT325 has 331 putative protein-encoding and 10 tRNA-encoding genes and FR483 has 335 putative protein-encoding and 9 tRNA-encoding genes. The protein-encoding genes are almost evenly distributed on both strands, and intergenic space is minimal. Approximately 40% of the viral gene products resemble entries in public databases, including some that are the first of their kind to be detected in a virus. For example, these unique gene products include an aquaglyceroporin in MT325, a potassium ion transporter protein and an alkyl sulfatase in FR483, and a dTDP–glucose pyrophosphorylase in both viruses. Comparison of MT325 and FR483 protein-encoding genes with the prototype chlorella virus PBCV-1 indicates that approximately 82% of the genes are present in all three viruses.

Supplementary data associated with this article is archived in this repository as 4 separate files: Appendices A–D. Each document, in spreadsheet format, shows Gene Name, Genome Position, A.A. length, Peptid e Mw, pI, CDD Hit Number, COGs, COG Definition, Bit Score, E-value, % Identity, % Positive, Query from-to, Hit from-to, BLASTp Hit Number, Hit Accession, BLASTp Definition, Bit Score, E-value, % Identity, % Positive, Query from-to, and Hit from-to.

Appendix A: Gene Names m002R through m843L Appendix B: Gene Names M001L through M807R Appendix C: Gene Names n001L through n849R Appendix D: Gene Names N003L through N847R

^aDepartment of Chemistry, University of Nebraska–Lincoln, Lincoln, NE 68588-0304

^bDepartment of Biological Sciences, University of Massachusetts-Lowell, Lowell, MA 01854

^cThe Institute for Genomic Research, 9712 Medical Center Drive, Rockville, MD 20850

^dAgencourt Bioscience Corporation, 500 Cummings Center, Suite 2450, Beverly, MA 01915

^eDepartment of Plant Pathology, University of Nebraska–Lincoln, Lincoln, NE 68583-0722

^fNebraska Center for Virology, University of Nebraska, Lincoln, NE 68588-0666

^{*}Corresponding author. Email: jvanetten@unlnotes.unl.edu

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity P	% ositive	Query from-to	Hit from-to	BLASTp Hit Number	Hit Accession	BLASTp Definition	Bit Score	E-value Id	% lentity Po	% ositive	Query from-to	Hit from- to
M001L	1052-384	223	26,253	6.70		No Hit Found								1 2 3		intigen		1.41E-06 2.03E-05 7.73E-05	25% 24% 27%	59% 51% 54%	14113 1136 1 27137	61–160 1993–2129 91–194
M003L	15211147	125	13,988	9.87		No Hit Found								3	No Hit Found No Hit Found	GF 110	49.00	7.732-03	2170	5470	21-131	51-154
M005L	22941755	180	20,424	10.16		No Hit Found								1	NP_048429 A81L		110.92	1.71E-23	40%	60%	33158	21-163
M007L	28392330	170	19,447	6.12		No Hit Found								1	NP 048432 A84L		73.94	1.97E-12	33%	57%	11135	10-149
M009L	37362930	269	31,504	6.02	1	pfam03016	Exostosin, Exostosin family. The EXT family is a family of tumour suppressor genes. Mutations of EXT1 on 8q24.1, EXT2 on 11p11-13, and EXT3 on 19 have been associated with the autosomal dominant disorder known as hereditary multiple exostoses (HME). This is the most common known skeletial dysplasia. The chromosomal coations of other EXT genes suggest association with other forms of neoplasia. EXT1 and EXT2 have both been shown to nordoe a heparan sulphate polymerase with both D-glucuronyl (GloA) and N-acetyl-D-glucosaminoglycan (GloKAO) transferase activities. The nature of the defect in heparan	45.82	4.20E-06	25%	51%	159235	5 221–292	1	NP_048423 A75L		233.42	5.34E-60	40%	61%	8-268	7276
M010L	41463790	119	13,199	9.97	1	cd01285	subnate hisconthesis in HME is unclear nucleoside, dearniases Nucleoside dearniases include adenosine, quantine and optication dearniases. These enzymes are Zn deportedrat and catalyze the dearniasions. These enzymes are Zn deportedrat and catalyze the dearniasion of nucleosidists. The zno on in the active site plays a central role in the proposed catalytic mechanism, activating a water molecule to form a hydroxide on that performs a nucleophitic attack on the substrate. The functional enzyme is a homodimer. Cybosine dearniases catalyzes the dearnianism of cybosine to enazio and ammonia and is a member of the pyrimidine salvage pathway. Cybosine dearniases is found in bacteria and fungi but is not present in mammals; for this reason, the enzyme is currently of interest for antimicrobial drug design and gene therapy applications against tumors. Some emembers of this family are IRNA-specific adenosine dearniases that generate inosine at the first position of their anticolon opeosition 30 of specific RNAss, this modification is thought the enlarge the color mecognition capacity during such of Assemblace causines in ventifica as a reaf of the utilization of registrate	57.97	9.98E-10	35%	51%	4106	3 1–94	1	NP_048547 contains cytidine ar signature	nd deoxycytidine deaminase Zn-binding region	161.38	7.13E-39	62%	83%	1–118	1–118
					2	COG0590		52.65	3.33E-08	31%	47%	2106	10105	2	AAR26853 FirrV-1-A29		50.83	1.36E-05	27%	50%	22111	24105
					3	pfam00383		43.43	2.04E-05	30%	47%	4106	7101	3	AAX51127 tRNA-specific adenos	ine deaminase	48.52	6.74E-05	31%	49%	4108	10-104
					4	cd01284	Riboflawin, deaminase-veucutase. Riboflawin-specific deaminase. Riboflawin biospirhesis protein Ribi (Diaminohydroxyphosphonbosylaminopyrimidine deaminase) catalyzes the deamination of 2.5-diamino-6-thosylamino-(49/h)-pyrimidinone 5-'_phosphate, which is an intermediate step in the biosymhesis of riboflawin. The ribi opene of Bacillaw subtilis and the ribi open of E. coli comain which catalyzes the subsequent reduction of the ribosyl side chain	36.76	0.002101	26%	45%	4107	7 1–95	4	AAC68441 cytosine deaminase		48.14	8.80E-05	31%	49%	4108	10104
M011L	45244237	96	10,637	10.49		No Hit Found								1	NP_048546 A199R		73.17	2.59E-12	43%	68%	179	182
M012R	45525019	156	17,894	7.66		No Hit Found								1	NP_048543 A196L		185.27	4.65E-46	56%	72%	1151	1151
							PCNA N, Proliferating cell nuclear antigen, N-terminal domain. N-								_							
M014R	50765867	264	29,728	5.00	1		terminal and C-terminal domains of PCNA are topologically identical. Three PCNA molecules are tightly associated to form a closed ring encircling duplex DNA. PCNA_C, Proliferating cell nuclear antigen, C-terminal domain.		4.08E-20	28%	57%		2 1-125			NA, corresponds to Swiss-Prot Accession Number		1.34E-100	68%	85%	9261	7259
					2		Three PCNA molecules are tightly associated to form a closed ring	79.98	2.27E-16	34%	55%	137261	2127	2	XP_534355 PREDICTED: similar	to proliferating cell nuclear antigen	158.69	1.61E-37	32%	55%	5-264	202461
					3	COG0592	DnaN, DNA polymerase sliding clamp subunit (PCNA homolog) [DNA replication. recombination. and repair].	56.08	3.34E-09	19%	37%	2126	72321	3		ar antigen	157.53	3.59E-37	34%	56%	9264	1256
														4 5	NR 172217 PCNA1 (PROLIFER	ATING CELLULAR NUCLEAR ANTIGEN); DNA	156.76 156.76	6.13E-37 6.13E-37	32% 32%	57% 57%	9264 9264	1256 1256
														6	AAG10077 proliferating cell nucle	ar antigen	155.99	1.05E-36	32%	55%	9264	1256
														7 8	CAA37243 unnamed protein prod BAB28355 unnamed protein prod	luct luct	155.61 155.61	1.37E-36 1.37E-36	32% 32%	55% 55%	9-264 9-264	1256 1256
														9		ar antigen (DNA polymerase delta auxiliary protein)	155.61	1.37E-36	32%	55%	9-264	1256
														10	AAD10528 proliferating cell nucle	ar antigen	155.22	1.78E-36	34%	56%	9261	1253
M015L	97345877	1286	141,489	11.47	1		DUF874, Helicobacter pylori protein of unknown function (DUF874). This 7 family consists of several hypothetical proteins specific to Helicobacter nylori. The function of this family is unknown RPR9, US snRNP splice		0.000259	18%		10941283		1		aromatin remodeling complex subunit OSA2		0.00E+00	39%	51%	21171	
					2		modification1.		0.000753	26%		12081285		2		192R - Chlorella virus PBCV-1		1.96E-13	30%		9811171	2200
					3		and repairl.	37.34	0.001476	15%	38%	10371278		3			67.78	2.93E-09	24%	31%		6661122
					4	COG3206	biosvnthesis (Cell envelope biogenesis, outer membrane). SCP-1, Synaptonemal complex protein 1 (SCP-1). Synaptonemal complex protein 1 (SCP-1) is the major component of the transverse	35.44		12%		10551286		4		gen		2.93E-09	25%	32%	106493	
					5	ptam05483	3 filaments of the synaptonemal complex. Synaptonemal complexes are structures that are formed between homologous chromosomes during meiatric prophase	35.17	0.006547	24%	44%	10481212	2 600-772	5				9.42E-08	25%	34%	120468	161-492
														6	T17681 hypothetical protein a YP 783728 PREDICTED: similar t	191R - Chlorella virus PBCV-1 to Protein transport protein Sec24C (SEC24-related	62.00 59.31	1.61E-07 1.04E-06	46% 23%	72% 34%	918977 207494	263 6311
														8	YP 394285 DDEDICTED similar	to GA11046 PA	58.92	1.36E-06	28%	36%	209477	124394
															XP_697998 PREDICTED: similar t	o AT rich interactive domain 1B (SWI1-like) isoform		3.96E-06	25%	35%	144460	506844
															NP_571089 calymmin			5.17E-06	25%	33%	204479	282-573
M019L	124899769	907	102,974	7.91	1		recombination, and repair). DNA pol B, DNA polymerase family B. This region of DNA polymerase		9.23E-100	30%	48%		11772		NP_048532 PBVC-1 DNA polyme	rase		0.00E+00	72%	84%	1903	1913
					2		B appears to consist of more than one structural domain, possibly including elongation, DNA-binding and dNTP binding activities POLBC, DNA polymerase type-B family: DNA polymerase alpha delta	336.58	1.19E-93	38%	55%	427850	1439	2	BAA35142 DNA polymerase		1348.18	0.00E+00	72%	83%	1-903	1913
					3	smart00486	g epsilon and zeta chain (eukaryota), DNA polymerases in archaea, DNA polymerase II in e. coli, mitochondrial DNA polymerases and and virus DNA polymerases.	306.37	1.55E-84	33%	51%	176638	3 1475	3	P30320 DNA polymerase		1342.41	0.00E+00	71%	83%	1-903	1913
					4	cd00145	POLBc, DNA polymerase type-B family; DNA directed DNA polymerase. 5 Posseses DNA binding, polymerase and 3'-5', exonuclease activity.	283.74	9.61E-78	33%	49%	176675	5 1511	4	AAB49748 DNA polymerase		443.74	1.33E-122	96%	97%	460689	1230
					5	pfam03104	DNA_pol_B_exo, DNA polymerase family B, exonuclease domain. This 4 domain has 3' to 5' exonuclease activity and adopts a ribonuclease H type fold	194.94	4.75E-51	26%	41%	27354	1334	5	AAK28935 DNA polymerase		431.80	5.23E-119	100%	100%	468682	1215
														6 7	AAK28933 DNA polymerase AAX86472 DNA polymerase			3.39E-118 3.39E-118	99% 99%	100% 100%	468682 469682	1215 1214
														8 9 10	AAK28936 DNA polymerase XP_757605 hypothetical protein U		427.56 412.15	9.86E-118 4.29E-113 3.07E-111	99% 32% 32%	99% 49% 52%	468682 17851 17863	1215 83929
M023L	12664-12446	73	8,575	8.65		No Hit Found									No Hit Found No Hit Found							

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity P	% ositive	Query from-to	Hit from-to	BLASTp Hit Number	Hit Accession	n BLASTp Definition	Bit Score	E-value I	% dentity P	% ositive	Query I from-to	Hit from- to
M024L	1288512685	67	7,956	9.03		No Hit Found									No Hit Foun	d No Hit Found						
M025R	1280813545	246	27,971	7.96		No Hit Found								1 2 3	NP_04900		137.12 135.58	2.33E-56 4.42E-31 1.29E-30	57% 34% 32%	79% 56% 51%	73243 1227 2242	3173 4227 8253
														4		similar to PBCV-1 ORF A79R, corresponds to GenBank Accession	133.27	6.39E-30	31%	52%	1-244	1248
														6	NP_04842	Number 017055 7 A79R	131.72 120.94	1.86E-29 3.28E-26	31% 31%	52% 52%	1-241 1-221	4248 1218
														7		4 hypothetical protein A275R 1 hypothetical protein A275R	81.65 80.49	2.21E-14 4.91E-14	31% 30%	52% 52%	78241 78241	4167 4167
														10	AAU0630 NP_04900	hypothetical protein A275R similar to Chlorella virus PBCV-1 ORF A450R, corresponds to GenBank Accession Number U42580	67.01 57.00	5.62E-10 5.82E-07	32% 46%	54% 68%	110242 147	1132 147
M026L	1462813591	346	38,210	7.11	1		LdhA, Lactate dehydrogenase and related dehydrogenases [Energy production and conversion / Coenzyme metabolism / General function prediction onlvl. SerA, Phosphoglycerate dehydrogenase and related dehydrogenases		7.39E-68		57%		3321	1		contains D-isomer specific 2-hydroxyacid dehydrogenase signature; 1 similar to E. coli D-lactate dehydrogenase, corresponds to Swiss-Prot Accession Number P52643		3.41E-127	67%	80%	9345	25-361
					2	COG0111	[Amino acid transport and metaholism] 2-Hacid_dh_C, D-isomer specific 2-hydroxyacid dehydrogenase, NAD	189.38	2.72E-49	35%	56%	87333	74303	2	XP_36314	1 hypothetical protein MG08725.4	240.35	6.56E-62	38%	57%	16345	3332
					3	pfam02826	large denydrogenase and D-lactate denydrogenase families in SCOP. Neterminal portion of which is represented by family ofam00389 2-Hacid_dh, D-isomer specific 2-hydroxyacid dehydrogenase, catalytic	168.10	7.14E-43	39%	64%	116312	1184	3	CAE8193	7 related to D-lactate dehydrogenase	228.79	1.97E-58	38%	56%	16332	3-333
					4	pfam00389	domain. This family represents the largest portion of the catalytic domain of 2-hydroxyacid dehydrogenases as the NAD binding domain is inserted	55.65	4.81E-09	26%	45%	16110	195	4	BAE5910	9 unnamed protein product	228.02	3.37E-58	40%	56%	16332	3317
							within the structural domain.							5 6 7 8 9	AAL2056 YP 21662 YP_40811 CAG1962	D-lactate dehydrogenase NAD-dependent fermentative D-lactate dehydrogenase D-lactate dehydrogenase Sementative D-lactate dehydrogenase, NAD-dependent P-turtive D-Lactate dehydrogenase D-lactate dehydrogenase	226.87 226.48 224.94 223.02 222.63 222.25	7.50E-58 9.80E-58 2.85E-57 1.08E-56 1.41E-56 1.85E-56	40% 39% 39% 39% 39% 40%	57% 57% 57% 57% 55% 55%	16-332 16-332 16-332 16-332 16-345 16-332	3-315 3-315 3-315 3-315 13-338 3-317
							MIP, Major intrinsic protein (MIP) superfamily. Members of the MIP superfamily function as membrane channels that selectively transport water, small neutral molecules, and ions out of and between cells. The															
M030R	1479815607	270	29,491	7.20	1	cd00333	channel proteins share a common fold: the N-terminal cytosolic portion followed by six transmembrane helices, which might have arisen through gene duplication. On the basis of sequence similarity and functional characteristics, the superfamily can be subdivided into two major groups: water-selective channels called aquaporins (AQPs) and glycerol uptake facilitators (GIPs). AQPs are found in all three kingdoms of life, while	103.35	2.08E-23	26%	45%	9262	3228	1	ABA4076	3 aquaglyceroporin	463.38	3.20E-129	88%	88%	1270	1270
							GlpFs have been characterized only within microorganisms							2		Slycerol uptake facilitator protein, GLPF glycerol uptake facilitator protein		3.88E-34 9.90E-30	34% 33%	51% 48%	6261 12261	1231 12237
															ZP 0090848		132.49	1.29E-29 1.09E-28	32% 34%	49%	6-256	1227
														6	BAD6591	5 glycerol uptake facilitator 2 Major intrinsic protein	128.26	2.44E-28 4.16E-28	31% 34%	47% 47%	11261 9261	6232 4231
														8 9 10	BAB8226 NP 78256	probable qiyoerol uptake facilitator protein qiyoerol uptake facilitator protein qiyoerol uptake facilitator protein	127.10 125.56 125.56	5.43E-28 1.58E-27 1.58E-27	34% 30% 32%	47% 46% 48%	9259 6261 9261	5231 1232 4234
M032L	16521–15835	229	26,057	10.08	1	cd00283	GIY-YIG-Clerm, GIYX(10-11)YIG family of class I homing endonucleases promote the mobility of intron or inteln by recognizing and cleaving a homologous allele that lacks the sequence. They catalyze a double-strand break in the DNA near the insertion site of that element to facilitate homing at that site. Class I homing endonucleases are sorted into four families based on the presence of these motifs in their respective. Nor insertion site of the clement to activate the minimization of the control of the CIV-YIG family. The Chemminus of the control of the CIV-YIG family. The Chemminus of a terminal by a long, flexible linker. The DNA-briding domain consists of a minor-groove binding alpha-helix, and a helix-furni-helix. Some also contain a zize finger (e. I. Felly which is not required for DNA briding or calabysis, but is a component of the linker and directs the catalytic domain to cleave the homings let a la fixed distance from the introl ordamin to cleave the homings let a la fixed distance from the introl ordamin to cleave the homings let a la fixed distance from the introl ordamin to cleave the homings let a la fixed distance from the introl ordamin to cleave the homings let a la fixed distance from the introl	70.03	1.93E-13	42%	60%	118225	10113	1	NP_04867	1 A315L	205.30	1.15E-51	45%	61%	1–225	1–240
							IFNR1 Intron encoded nuclease reneat motif: Reneat of unknown									7 similar to Chlorella virus PBCV-1 ORF A315L, corresponds to GenBank						
					2		function, but possibly DNA-binding via helix-turn-helix motif (Ponting, unpublished)	42.81 39.29	3.01E-05 0.000363	40% 34%	58% 55%	174227	1-53			Accession Number 042300	193.74	3.47E-48 2.04E-40	45% 41%	62% 58%	1-228 5-225	1226
					4		GIYc, GIY-YIG type nucleases (URI domain); . NUMOD1, NUMOD1 domain		0.000363		55% 69%	191 174206	1-83	3	NP_04864 NP_04885	1 PBCV-1 33kd peptide 1 similar to PBCV-1 ORF A315L, corresponds to GenBank Accession Number M74440		2.04E-40 2.11E-29	41% 38%	58% 51%	5225 1200	7247 1196
														5	AAC4924	4 ORF301 5 intron encoded Bmol	78.18 72.79	2.12E-13 8.92E-12	31% 31%	46% 41%	9162 4200	80-235 5-242
														7	CAA3880	4 GIY COII i1 grp IB protein 8 ORF211		2.20E-10 1.42E-09	30% 35%	46% 47%	4193 55169	74-259 50-140
							Thy1, Thymidylate synthase complementing protein. Thymidylate							10	YP_29379 NP_89939	5 putative endonuclease 3 SeqD	62.00 60.85	1.57E-08 3.51E-08	40% 29%	58% 47%	281 1166	381 1176
M034L	17228-16587	214	24,469	8.64	1		synthase complementing protein (Thy1) complements the thymidine growth requirement of the organisms in which it is found, but shows no homoloay to thymidivate synthase		7.83E-54		55%		1216			0 Synechocystis ORF s111635, corresponds to GenBank Accession Number D90903		4.18E-74	60%	80%	1-213	1215
					2	COG1351	THY1, Predicted alternative thymidylate synthase [Nucleotide transport and metabolism].	134.76	7.22E-33	30%	44%	16213	29237			8 thymidilate synthase 5 Thymidylate synthase complementing protein		3.01E-56 5.13E-56	53% 51%	68% 69%	1214 1214	3213 21236
														4	ZP 0100603	3 thymidylate synthase 7 Thymidylate synthase complementing protein ThyX	219.55 219.16	5.13E-56 6.70E-56	54% 54%	71% 71%	12213 12213	6210 6210
														ē	ZP_0053130	Thymidylate synthase (FAD) Predicted alternative thymidylate synthase	216.47 214.54	4.34E-55 1.65E-54	53% 52%	68% 71%	1-213 12-213	1215 6210
														8		9 thymidylate synthase, flavin-dependent	213.77	2.81E-54 2.81E-54	51% 58%	67% 70%	1214 19213	1216 12210
														10	ABB2766	3 Thymidylate synthase complementing protein ThyX	213.39	3.68E-54	50%	69%	1-214	1216
M037R	1736319141	593	64,754	6.02	1	COG0449	GlmS, Glucosamine 6-phosphate synthetase, contains amidotransferase and phosphosugar isomerase domains [Cell envelope biogenesis, outer membrane]. GFAT, Glutamine amidotransferases class-II (Gn-AT)_GFAT-type. This	616.81	5.16E-178	44%	62%	1593	1597	1	BAD1529	9 glutamine:fructose-6-phosphate amidotransferase GFAT	729.55	0.00E+00	61%	78%	1591	1594
					2	cd00714	domain is found at the N-terminus of glucosamine 6-phosphate (GlcN-6- P) synthase (GlN-6-grAF). The glutaminase domain catalyzes amide nitrogen transfer from glutamine to the appropriate substrate. In this process, glutamine is hydrolyzed to glutamic acid and ammonia. GFAT catalyzes the formation of glucosamine 6-phosphate from fructose 6- phosphate and glutamine, the nitriating step in the biosynthesis of UDP-	253.13	1.55E-68	47%	66%	2208	1210	2	NP_04844	8 PBCV-1 glucosamine synthetase	728.01	0.00E+00	60%	77%	1591	1593
					3	COG2222	GlcN-6-P AgaS, Predicted phosphosugar isomerases [Cell envelope biogenesis,	179 32	2.71E-46	29%	48%	248583	2329	1	CAE3949	3 glucosaminefructose-6-phosphate aminotransferase	511 15	4.12E-143	46%	63%	1593	1610
					4	nfam00310	Outer membranel. GATase 2 Glutamine amidotransferases class-II	128.88	3.74E-31	36%	59%	2133	1136	4	CAE4499	2 glucosamine-fructose-6-phosphate aminotransferase	508.06	3.49E-142	45%	63%	1593	1610
					5	COG0034	PurF, Glutamine phosphoribosylpyrophosphate amidotransferase [Nucleotide transport and metabolism].	128.02	7.24E-31	31%	54%	1228	4232	5	ZP_0059423	2 Glucosamine-fructose-6-phosphate aminotransferase, isomerising	506.52	1.02E-141	45%	64%	1-593	1612

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity F	% ositive	Query from-to	Hit from-to	BLASTP Hit Hit Accession	BLASTp Definition	Bit E-value lo	% dentity Po	% ositive f	Query H from-to	lit from- to
					6		GPATase. N. Gultamine amidotanaferaese class-II (GN-AT), GPAT- type. This domain is found at the N-terminus of gultamine phosphorbosylyryophosphate (Prpp) amidotransferase (GPATase). The gultaminase domain catalyzes amide mitogen transfer from gultamine to the appropriate substrate. In this process, gultamine is hydrolyzed to gultamic acid and ammonia. GPATase catalyzes the first step in purine phosphorbosylamine, pryophosphate and gultamate. GPATase crystalizes as a homoteramer, but can also exist as a homdimer. Gn_AT.II, Glutamine amidotransferases class-II (GATase). The gultaminase domain catalyzes an amide nitrogen transfer from gultamine to the appropriate substrate. In this process, gultamine is hydrolyzed to gultamic acid and ammonia. This column belongs to the Nith hydrolase gultamic acid and ammonia. This domain belongs to the Nith hydrolase gulcosamine-fructose 6-phosphate synthase (GLMS or GPAT), gultamine plosporbroshygyrophosphate (Pyp) middoransferase (GPATase).		5.16E-30	32%	52%		1224	6 ZP_0094299	Clucosamine-fructose-6-phosphate aminotransferase (isomerizing)	504.21 5.04E-141	45%	64%	1–593	1-612
					7		a sparagine synthetase B (AnrB), beta lactam synthetase (beta-LS) and glutamate synthesa (GIRS) CLMS catalyzes the formation of glucosamine 6-phosphate from fructose 6-phosphate and glutamine in amino sugar synthesis. GPA fase catalyzes the first step in purine biosynthesis, an amide transfer from glutamine to PRPP, resulting in phosphorbobyatime, pyrophosphate and glutamine. Beta LS catalyzes the formation of the beta-lactamin right in the beta-lactamine synthesizes and synthesizes asparagine from sparate and glutamine. Beta LS catalyzes the formation of the beta-lactamin right in beta-lactamine lack the synthesizes and the synthesizes of the synthesizes lack the synthesizes and synthesizes lack the synthesizes and synthesizes lack the synthesizes and synthesizes lack the synthesizes and synthesizes lack the synthesizes lac		3.32E-25	33%	47%		1203	7 CAD1370			44%	63%		1-612
					8		domains are also found in proteins that regulate the expression of genes involved in synthesis of phosphosugars. Presumably the SIS domains bind to the end-croduct of the nathway. AsnB, Asparagine synthase (glutamine-hydrolyzing) [Amino acid	91.50	7.42E-20 4.88E-16	37% 25%	55%	283410	3131		2 Glucosamine-fructose-6-phosphate aminotransferase, isomerising COG0449: Glucosamine 6-phosphate synthetase, contains	497.28 6.16E-139 496.89 8.05E-139	45%	63%	1593	1616
					10		AsnB, Glutamine amidotransferases class-II (GATase) asparagine synthase_B type. Asparagine synthetase B catalyses the ATP-dependent conversion of asparate to asparagine. This enzyme is a homodimer with		4.00E-10	29%	49%		1163		amidotransferase and phosphosugar isomerase domains glucosaminefructose-6-phosphate aminotransferase, isomerizing	496.09 0.05E-139	44%	64%	1-593	1619
							each monomer composed of a glutaminase domain and a synthetase domain. The N-terminal glutaminase domain hydrolyzes glutamine to alutamic acid and ammonia		1.112.11	2070	4070	2 100	. 100	10 11 _10004	y glocosamine—nuclose-o-priosphate animou ansierase, isomerizing	400.12 1.072 100	4470	0470	1 000	. 000
M042R	1918822055	956	3 96,592	5.7	8 1	COG2911	COG2911, Uncharacterized protein conserved in bacteria (Function unknown).	35.67	0.005043	16%	30%	21-749	304-991	2 BAB8346 3 BAB8346 4 BAB8346 5 BAB8347 6 NP_04847 7 AAA630 8 NP_04836 9 NP_04836	Vp260 like protein PBCV-1 Vp260 protein Glovoprotein Vp260 like protein Glovoprotein Vp260 Aar/Thr/Sar/Val rich protein Aar/Thr/Sar/Val rich protein Aar/Thr/Sar/Val rich protein Commenconist in Kuises-Prot Accreation Number P15021 cell aufrica antigen ChingA	1353.96 0.00E+00 694.50 0.00E+00 632.48 2.15E-179 626.32 1.54E-177 620.54 8.44E-177 621.53 8.16E-62 241.59 8.16E-62 215.31 8.16E-62 168.32 1.15E-39 166.01 5.69E-39 158.30 1.19E-36	71% 42% 41% 41% 40% 30% 30% 25% 25%	81% 60% 57% 57% 42% 41% 41% 40% 37%	1-956 2-956 10-950 10-950 10-950 27-831 51-831 20-850 22-823 28-828 2	1-955 3-954 1-930 1-930 1-931 166-1021 15-835 19-961 18-810 2551026
M047R	2209626496	1467	7 151,716	6.6	1 1	COG2911	. COG2911, Uncharacterized protein conserved in bacteria [Function unknown].	40.68	0.000137	20%	38%	636897	7661006	2 BAB8346 3 BAB8346 4 BAB8346 5 BAB8347 6 NP_04847 7 AAA8630 8 NP_04837	Vy250 like protein PSCV-1 Vy250 protein S	1853.95 0.00E+00 1542.32 0.00E+00 1515.75 0.00E+00 583.56 1.83E-164 527.71 1.19E-147 190.66 3.45E-46 179.87 6.09E-43 120.17 5.72E-25 115.16 1.84E-23 114.39 3.14E-23	68% 55% 53% 35% 36% 28% 30% 24% 21%	79% 68% 67% 52% 53% 40% 42% 40% 36% 36%	101346 101467 101467 41114 1-914 35857 35691 19687 631308 65904	1-1336 1-1464 1-1462 5-1121 1-923 59-973 59-748 15-755 16-1183 19-966
M055R	26539-30921	1461	1 149,623	5.5	5 1	COG2911	COG2911, Uncharacterized protein conserved in bacteria [Function unknown].	41.45	8.60E-05	19%	34%	374893	¥791000	2 BAB8347 3 BAB8346 4 BAB8346 5 BAB8347 6 NP 04847 7 AAA8630 8 NP_04837	Vy250 like protein PBCV-1 Vy250 pice protein PBCV-1 Vy250 pice protein AsorthySerVal rich protein: AsorthySerVal rich protein: similar to Rickettsia cell surface antigen, corresponds to Swiss-Prot Accession Number P19521 AsorthySerVal rich protein; millar to Rickettsia cell surface antigen, corresponds to Swiss-Prot Accession Number P19521 AsorthySerVal rich protein; millar to Rickettsia cell surface antigen, corresponds to Swiss-Prot Accession Number P15021 AsorthySerVal rich protein	1578.53 0.00E+00 1574.30 0.00E+00 1570.44 0.00E+00 628.63 4.93E-178 570.85 1.22E-160 197.59 2.81E-48 174.10 3.33E-41 135.96 1.00E-29 130.57 4.22E-28 121.32 2.56E-25	56% 61% 55% 37% 38% 28% 27% 25% 23%	69% 73% 69% 54% 53% 40% 40% 40% 38% 37%	101461 101335 101461 41110 1940 54957 54806 63815 17854 34855 2	1-1464 1-1331 1-1462 5-1118 1-949 21-922 21-793 19-805 10-951 2921156
M061R	31058-35458	1467	7 150,571	4.9			COG2911, Uncharacterized protein conserved in bacteria [Function unknown]. COG1315. Predicted polymerase, most proteins contain PALM domain.	41.06	0.0001	21%	40%	636891			9 Vp260 like protein	1596.25 0.00E+00	57%	69%		1-1464
					2	COG1315	recombination, and repair). DUE342 Protein of unknown function (DUE342). This family of bacterial		0.001453	26%	38%	636775			Vp260 like protein	1587.39 0.00E+00	62%	73%	101322	1-1311
M070L	36685–36332	118	3 13,453	9.5	3	ptam03961		34.54	0.009318	30%	45%	636784	191–313	4 BAB8346 5 BAB8347 6 NP 04847 7 AAA8630 8 NP_04837 9 NP_04836 10 NP_04836	3 Vp280 like protein Vp280 like protein Vp280 like protein PBCV-1 Vp280 protein AsnTIN/Ser/Val rich protein; similar to Rickettsia cell surface antigen, corresconds to Swiss-Prot Accession Number P15921 AsnTIN/Ser/Val rich protein No Hit Found	1582.39 0.00E+00 620.16 1.76E-175 570.08 2.09E-160 213.77 3.80E-63 194.13 3.12E-47 134.04 3.83E-29 125.95 1.04E-26 123.25 6.76E-26	56% 36% 38% 30% 31% 23% 21% 21%	70% 53% 53% 42% 43% 38% 38% 36%		1-1462 5-1147 1-949 21-844 48-749 19-760 19-1089 1661332
M071R	36740-41230	1497	7 156,173	5.2	7 1 2 3	COG1664 COG4801 COG2911	ComA, Inlegral membrane protein ComA involved in cell shape retermination (Call envolven binomenies in dare membrane) code401, Predicted acyltransferase (General function prediction only). COG2911, Uncharacterized protein conserved in bacteria (Function unknown).	37.21 36.45 35.67	0.001544 0.00259 0.004858	19% 23% 17%	36% 44% 34%	714811 514751 198815	40232	2 BAB8346 3 BAB8347 4 BAB8347 5 BAB8347 6 NP 04847 7 AAA8630 8 NP_04336	Vp260 like protein Vp260 like pr	1362.05 0.00E+00 676.01 0.00E+00 653.67 0.00E+00 626.32 2.51E-177 609.37 3.18E-172 609.37 3.39E-65 261.685 4.60E-54 148.29 2.01E-33 144.82 2.22E-32 131.72 1.94E-28	62% 33% 32% 33% 39% 27% 27% 22% 22%	72% 49% 49% 49% 55% 41% 41% 36% 36% 37%		1-1142 3-1455 3-1448 3-1306 2-954 24-977 24-828 6-1328 92-1232 26-796

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% dentity F	% Positive	Query from-to	Hit from-to	BLASTp Hit Number	BLASTp Definition	Bit Score	E-value lo	% lentity Po		Query from-to	Hit from- to
M078R	41286-42515	410	46,456	6.32	1	pfam04451	Capsid Iridovir, Iridovirus major capsid protein. This family includes the major capsid protein of iridoviruses, chlorella virus and Spodoptera ascovirus, which are all dsDNA viruses with no RNA stage. This is the most abundant structural protein and can account for up to 45% of virion protein. In Chlorella virus MT325 the major capsid protein is	286.05	2.10E-78	37%	54%	5406	i 3443	1	1 AAC27494 putative capsid protein	483.80	4.34E-135	99%	100%	21250	1230
					2	COG0770	alvonratein	37.21	0.001475	32%	47%	10-68	382441	3 4 5 6 7 8	7 1M4X C Chain C, Pbcv-1 Virus Capsid, Quasi-Atomic Model	298.13 293.51 292.35 289.27 271.55 271.55 233.03	5.21E-80 3.38E-79 8.32E-78 1.85E-77 1.57E-76 3.39E-71 3.39E-71 1.33E-59 8.65E-59	41% 40% 40% 40% 41% 39% 39% 34% 32%	55% 55% 54% 54% 54% 54% 54% 53%	5-410 5-410 5-410 5-410 5-410 27-410 27-410 5-410 5-410	3-437 3-437 3-437 3-436 3-432 1-413 1-413 3-403 2-400
M081R	4254943169	207	23,405	11.45		No Hit Found									No Hit Found No Hit Found						
M083R	4334443598	85	9,762	7.49		No Hit Found									No Hit Found No Hit Found						
M085R	4371645284	523	57,632	9.71	1 2 3	pfam00704 COG0810	Givon 18, Givon 19 domain. Glivon hufon 18, Glivonari hydrodiases family 18. TonB, Periplasmic protein 1018, links inner and outer membranes [Cell everlices biosensess, outer membranes, outer membranes, outer membranes, outer membranes, outer membranes, outer membranes, outer membrane l'Trypan, PARP. Procyclic acidici repetitive protein (PARP), This family consists of several Trypanosome bruce procyclic acidic repetitive protein (PARP) like sequences. The procyclic acidic repetitive protein (parp) genes of Trypanosoma brucei encode a small family of abundant surface	209.60 68.25		38% 35% 45%	57% 50% 51%			3	NP_048613 PBCV-1 chitinase CAB4709 chitinase AA232788 chitinase 4 EAA73155 hypothetical protein FG03591.1	225.33 224.94	3.37E-178 3.86E-57 5.04E-57 2.50E-56	74% 34% 34% 35%	82% 52% 52%	1-390 1-372 1-372	1-392 19-384 19-384
					•		proteins whose expression is restricted to the procyclic form of the parasite. They are found at two unlinked loci, parpA and parpB; transcription of both loci is developmentally regulated	00.10	2.041-12	37.10	30 /6	384-408	47-122	•	4 ENTOTO hypothetical protein PG03991.1	222.03	2.502-50	33 /6	3270	14-572	30-377
					5		Neisseria_TspB, Neisseria meningitidis TspB protein. This family consists of several Neisseria meningitidis TspB virulence factor proteins	58.60	6.68E-10	29%	34%	405492	323-410	5	5 AAP04616 chitinase	221.86	4.26E-56	35%	51%	1-372	19-384
					6		DUF1210, Protein of unknown function (DUF1210). This family represents a conserved region within plant proline-rich proteins.	50.88		41%	46%		124202		6 AAY32603 chitinase		8.04E-55	33%	51%	1372	19-384
					7		DeedD, Uncharacterized protein conserved in bacteria [Function unknown]. RPH3A, effector, Rabphilin-3A effector domain. This is a family of proteins involved in potein transport in synaptic vesicles. Rabphilin-3A has been shown to contact Rab3A, a small G protein important in	46.94 46.99	1.95E-06 2.05E-06	31% 27%	35% 36%		65149 i 165246		7 AAT37496 putative chitinase 8 CAA45468 chitinase			33%	50% 49%	12372 3389	2352 25398
					9	pfam05539	Pneumo_att_G, Pneumovirinae attachment membrane glycoprotein G	45.54	5.82E-06	20%	31%	395485	228-323	9	9 AAF19616 42 kDa endochitinase	213.00	1.98E-53	34%	48%	11389	34399
					10		MCPVI, Minor capsid protein VI. This minor capsid protein may act as a link between the external capsid and the internal DNA-protein core. The C-terminal 11 residues may function as a protease cofactor leading to enzyme activation.	45.40	6.34E-06	29%	37%	396484	110205	10	10 AAF19613 42 kDa endochitinase	213.00	1.98E-53	34%	48%	11389	34–399
M086R	4534445931	196	22,100	8.10		No Hit Found								1	1 NP_048655 A301L	59.69	5.64E-08	30%	52%	3-132	2135
M088R	4596746605	213	23,543	4.68		No Hit Found								1	1 NP_048652 A298L	158.30	1.39E-37	42%	59%	1208	1220
M090L	4717946685	165	18,423	12.17		No Hit Found								1	1 NP_048650 A296R	80.49	1.94E-14	64%	76%	80144	72-135
M091R	47173-48201	343	39,379	9.13	2		Glyco, pytro, 48, Glycosyl hydrolase family 46. This family are chicosanase enzymes. chitosanase glyco, lydro, 48, Glycosyl hydrolase family 46 chitosanase droman. This family are composed of the chitosanase enzymes which hydrolyzes chitosan, a biopolymer of beta (14,4) linked -D-glucosamine (Gloth) residues produced by partial or full decebylation of chitin. Chitosanases play a role in defense against pathogens such as fungi and are found in microorganisms, fungi, vurses, and plants. Microbial chitosanases who members are the most prevalent can be divided into 3 subclasses based on the specificity of the cleavage positions for partial subclasses haded on the specificity of the cleavage positions for partial Gloth-Gloth and Gloth-Gloth linkages, whereas subclass II chitosanases such as Bacillus sp. no. 7-14 can cleave only Gloth-Gloth linkages. Subclass III chitosanases such as MH-H1 chitosanase are the most versatile and can applie bot file-NG-Gloth and Gloth-Gloth, linkages.		1.06E-63 2.90E-53	39%	50% 44%		1215		1 BAA20342 vChta-1 2 NP_048646 PBCV-1 chitosanase		9.50E-114 1.79E-112	64%	73%	18-335 18-335	5-321 5-321
M093L	4956548435	377	43,656	9.08		No Hit Found								4 5 6 7 8 9 10	3 BAA94840 chilosanase 4 CAB14630 chilosanase 5 AAA19895 chilosanase precursor 7 ZP_00900309 chilosanase 8 1CHK, B. Chain B. Shreptomyces N174 Chilosanase Ph5.5 298k 9 ABC17783 secreted chilosanase precursor 1 NP 048711 A354R	83.96 81.65 81.26 79.72 79.34 78.95 76.26	5.93E-15 7.74E-15 3.84E-14 5.02E-14 1.46E-13 1.91E-13 2.49E-13 1.61E-12 3.03E-47	29% 29% 28% 28% 31% 29% 27% 28%	47% 42% 44% 46% 48% 45% 44% 60%	96-304 107-328 93-329 101-329 117-324 117-329 107-324 107-328	41-252 37-264 17-266 39-266 38-246 15-226 51-274 38-265 1-235
															2 NP_048779 similar to Bacteriophage SP01 gene 31 intron, corresponds to Swiss-Prot Accession Number P34081 3 NP_048435 A87R		2.05E-11 2.96E-10	28% 31%	47% 46%	85345 194373	58-319 270-447
M097L	5062549549	359	39,960	8.73		No Hit Found								1	1 NP 048640 A286R	363.23	7.11E-99	51%	69%	17344	22-362
M099R	5066451170	169	18,220	8.23	1	pfam00080	Sod_Cu, Copperizinc superoxide dismutase (SODC), superoxide dismutases (SODS) cataliyes the conversion of superoxide radicals to hydrogen peroxide and molecular oxygen. Three evolutionarily distinct families of SODs are known, of which the copperizinc-binding family is one. Defects in the human SODI gene cause familial amyrotrophic lateral sclerosis (Lou Gehrigäapors, disease). Structure is an eight-stranded beta sandvich. Smill or the immunolobulin fold.	179.67	2.21E-46	58%	74%	16165	i 1152		contains Cu/Zn superoxide dismutase signatures 1 and 2; similar to 1 NP_048593 Neurospora Cu/Zn-superoxide dismutase, corresponds to Swiss-Prot 2 XP_503850 humothetical protein		5.00E-69	76%	85%	10169	28-187
M100L	5175451179	192	22,991	7.15		No Hit Found								2 3 4 5 6 7 8 9 10	0751L8 Superviole dismutase 1791L8 Superviole dismutase 1790870 Superviole dismutase 179088116 Superviole dismutase 1790870 Superviole dismutase	179.87 179.49 179.10 177.95 177.18 177.18 177.18 177.18 177.18 177.18	2.50E-44 3.26E-44 4.26E-44	60% 57% 59% 58% 58% 57% 58% 58% 58% 58%	71% 72% 71% 72% 70% 71% 70% 71% 70% 71% 72% 72% 50%	16-162 16-164 18-164 16-162 18-165 16-162 18-165 18-165 17-162 4-172 4-174	1-151 1-153 3-150 1-151 4-152 1-151 4-152 4-152 4-152 1-150 3-171 6-119 26-158
M101R	51793-52629	279	31,108	6.29	1	cd00542	PVA, Penicillin V acytase (PVA), also known as conjugated bile salt acid hydrolase (CBAH), catalyzes the trytrolysis of penicillin V to yeld 6-marino penicillina caid (6-APA), an important key intermediate of semisynthetic penicillins. PVA has an N-terminal nucleophilic cysteine as do other NH hydrolases which is exposed by prosessing of the PVA research.	191.58	5.57E-50	33%	48%	2275	i 1297	5 4 5	4 EAL86798 phosphoglycerate mutase family protein, putative	49.29 49.29	7.21E-05 7.21E-05 2.38E-90	24% 27% 57%	43% 47% 74%	4164 4117	22-174 9-123 1-279

Ger Nan				Peptide Mw	pl	CDD Hit	COGs	COG Definition	Bit	E-value	%	%	Query	f 4-	BLASTp Hit	Hit		Bit	E-value	% Identity F	%		Hit from-
Ivaii	ne Posi	ition	length	IVIV		Number 2	COG3049	COG3049, Penicillin V acylase and related amidases [Cell envelope	172 05	3.72E-44	dentity F	46%		from-to 22323	Number	Access	8651 COG3049: Penicillin V acylase and related amidases	Score 145.98	1.20E-33	Identity F	48%	from-to 2276	to 4304
						-	000004	biodenesis. outer membranel. CBAH, Linear amide C-N hydrolases, choloylglycine hydrolase family.	172.00	0.722 44	2070	40,0	. 270	22 020	-		5500 COGSO46. Perilciliii V acylase and related amidases	140.00	1.202.00	0170	4070	2 2/0	4 004
						3	pfam02275	This family includes several hydrolases which cleave carbon-niftrogen bonds, other than peptide bonds, in linear amides. These include hotoloylglycine hydrolase (conjugated bile acid hydrolase, CBAH) EC:3.5.1.24, penicillin acylase EC:3.5.1.11 and acid ceramidase	147.84	7.49E-37	32%	50%	2275	1298	3	AAP08	8002 Choloylglycine hydrolase	143.67	5.96E-33	31%	48%	1-275	1-298
						4	cd01935	FC:3.5.1.23 CGH_like, Chololylglycine hydrolase (CGH)_like. This family of chololylglycine hydrolases-like proteins includes conjugated bile acid hydrolase (CBAH), penicillin acylase and acid ceramidase which cleave	116.83	1.54E-27	29%	42%	2268	1270	4	ABB1	1030 Penicillin amidase	141.35	2.96E-32	29%	46%	1-278	1-315
								carbon-nitrogen bonds, other than peptide bonds, in linear amides. CGH, CGH Choloylglycine hydrolase (also known as bile salt hydrolase) is an intestinal bacterial enzyme responsible for the deconjugation and															
						5	cd01902	2 subsequent dehydroxylation of conjugated cholic acid (CA) to form deoxycholic acid (DCA). CGH has a conserved Ntn hydrolase fold similar to those of penicillin v acylase (PVA) and acid ceramidase (AC)	80.82	1.27E-16	27%	46%	2261	1270	5		0567 choloylglycine hydrolase		5.04E-32	30%	47%	1275	
															6 7	AAL51	8968 choloylglycine hydrolase family protein 1724 CHOLOYLGLYCINE HYDROLASE	138.27 133.65	2.50E-31 6.17E-30	29% 29%	47% 45%	1-275 2-276	1298 37337
															9	YP_414	10379 choloylqlycine hydrolase family protein 4856 Choloylqlycine hydrolase	133.65	6.17E-30 6.17E-30	29% 29%	45% 45%	2276 2276	3303 3303
															10		3011 choloylglycine hydrolase family protein	132.88	1.05E-29	28%	47%	1275	1298
M10	03L 53704	4-52817	296	32,914	7.01	1	COG0388	8 COG0388, Predicted amidohydrolase [General function prediction only]. CN hydrolase, Carbon-nitrogen hydrolase. This family contains	181.89	4.09E-47	34%	52%	1296	1272	1	NP_048	8426 contains ATP/GTP-binding site motif A; similar to rat beta-alanine synthetase. corresponds to Swiss-Prot Accession Number Q03248	420.24	3.63E-116	68%	79%	2-295	4297
						2	pfam00795	hydrolases that break carbon-nitrogen bonds. The family includes: Nitrilase EC:3.5.5.1, Aliphatic amidase EC:3.5.1.4, Biotidinase	143.56	1.70E-35	34%	53%	4177	1174	2	ZP_00403	3767 COG0388: Predicted amidohydrolase	278.87	1.31E-73	46%	65%	5294	6289
						3	COG0815	EC:3.5.1.12. Beta-ureidopropionase EC:3.5.1.6 Lnt, Apolipoprotein N-acyltransferase [Cell envelope biogenesis, outer membranel.	51.17	1.10E-07	23%	36%	35215	269451	3	BAC60	0037 putative carbon-nitrogen hydrolase	278.10	2.23E-73	49%	65%	6291	8280
								membraner.							4 5	AAK99	9627 Beta-alanine synthase or beta-ureidopropionase 5873 beta-alanine synthase	276.94 276.17	4.96E-73 8.46E-73	46% 47%	65% 63%	5294 4295	6289 9291
															6 7	ABB08	18352 Nitrilase/cyanide hydratase and apolipoprotein N-acyltransferase 1984 COG0388: Predicted amidohydrolase	273.86 273.86	4.20E-72 4.20E-72	47% 46%	62% 63%	4295 2294	7294 3285
															8 9	ABA40 CAG77	0443 beta-alanine synthase-like protein 7171 putative carbon-nitrogen hydrolase	273.86 271.94	4.20E-72 1.60E-71	46% 46%	63% 62%	4-295 2-294	9291 3285
															10		3658 putative carbon-nitrogen hydrolase	271.94	1.60E-71	46%	63%	2294	3285
M10		454709	302		10.66		No Hit Found										8591 A243R		4.72E-135	76%	87%	1302	1302
M10	J9R 55071	1-55517	149	16,949	8.37		No Hit Found								1 2	AAU06	8604 A253R 6294 hypothetical protein A253R	72.02	5.73E-12 5.73E-12	34% 35% 33%	53% 53% 53%	25147 25147 25149	20-146 20-146 20-148
															4	AAU06	6289 hypothetical protein A253R 16293 hypothetical protein A253R 16292 hypothetical protein A253R	70.86 51.22 50.83	1.28E-11 1.05E-05 1.37E-05	38% 38%	57% 57%	25149 2597 2593	20148 2091 2087
															6		16291 hypothetical protein A253R 16291 hypothetical protein A253R	50.83	2.33E-05	38%	56%	25-93 25-97	2091
								GIY-YIG_Cterm, GIYX(10-11)YIG family of class I homing endonucleases C-terminus (GIY-YIG_Cterm). Homing endonucleases															
								promote the mobility of intron or intein by recognizing and cleaving a homologous allele that lacks the sequence. They catalyze a double-															
								strand break in the DNA near the insertion site of that element to facilitate homing at that site. Class I homing endonucleases are sorted into four families based on the presence of these motifs in their respective N-															
M11	11R 55571	1-56287	239	27,298	9.91	1	cd00283	termini: LAGLIDADG, His-Cys box, HNH, and GIY-YIG. This CD contains several but not all members of the GIY-YIG family. The C-terminus of	61.17	9.29E-11	38%	59%	110235	3113	1	NP_048	8671 A315L	200.29	4.06E-50	43%	61%	1-237	1242
								GIY-YIG is a DNA-binding domain which is separated from the N- terminus by a long, flexible linker. The DNA-binding domain consists of a															
								minor-groove binding alpha-helix, and a helix-turn-helix. Some also contain a zinc finger (i.e. I-TevI) which is not required for DNA binding or catalysis, but is a component of the linker and directs the catalytic															
								domain to cleave the homing site at a fixed distance from the intron insertion site IENR1, Intron encoded nuclease repeat motif; Repeat of unknown									9007 Similar to Chlorella virus PBCV-1 ORF A315L, corresponds to GenBank						
						2		7 function, but possibly DNA-binding via helix-turn-helix motif (Ponting, unpublished).	39.35	0.000336	40%	63% 49%	182237	1-53			Accession Number 042560	192.59	8.47E-48	44%	59% 53%	1-236	1224
						3		5 GIYc, GIY-YIG type nucleases (URI domain); . 3 NUMOD1, NUMOD1 domain		0.001287 0.001811	33% 50%	68%	189 182210	1-83 1-29	3	NP_048	8641 PBCV-1 33kd peptide 8851 similar to PBCV-1 ORF A315L, corresponds to GenBank Accession Number M74440	132.88 128.64	7.96E-30 1.50E-28	36% 37%	53%	11236 1208	15-248 1196
															5 6		19393 SegD 19244 ORF301	66.63 65.08	7.01E-10 2.04E-09	28% 28%	45% 43%	1228 11171	1231 84236
															7 8	YP_293	3795 putative endonuclease I8813 GIY ND1 i4 grp IB protein b	65.08 63.54	2.04E-09 5.93E-09	41% 29%	58% 41%	279 11198	381 77247
															9 10	NP_074	4961 orf261 19248 ORF211	63.54 60.08	5.93E-09 6.56E-08	29% 33%	41% 46%	11198 53177	76-246 50-140
M1	14L 56971	1-56294	226	24,793	8.60		No Hit Found								1		8616 A262L	122.48	9.53E-27	47%	66%	111215	2103
M1	16L 57762	2-56998	255	29,094	9.41		No Hit Found								1	NP_048	8619 A265L	198.36	1.74E-49	56%	68%	85254	1170
M1:	20L 58145	557789	119	13,637	4.55		No Hit Found									No Hit Fo	ound No Hit Found						
M12	21R 58225	5-58503	93	10,134	9.41		No Hit Found									No Hit Fo	ound No Hit Found						
M12	22R 58523	3-58945	141	16,343	11.34		No Hit Found								1	NP_048	8484 a136R	58.92	5.04E-08	31%	48%	1141	1146
			348	00.750	4.70			GH16_laminarinase, Laminarinase, also known as glucan endo-1,3-beta- D-glucosidase, is a glycosyl hydrolase family 16 member that hydrolyzes	440.74	0.045.05	0001	540/	00.040	4 000		ND 04	0410	440.00		540/	700/	0.045	40.004
MI	24L 60186	6-59143	348	38,758	4.79	1	C0U218U	1,3-beta-D-glucosidic linkages in 1,3-beta-D-glucans such as laminarins, curdians, paramylons, and pachymans, with very limited action on mixed-link (1,3-1,4-)-heta-D-plusans	142.71	2.61E-35	36%	51%	88-343	1236	1	NP_048	8442 PBCV-1 beta-1,3 glucanase	410.22	4.83E-113	54%	70%	9345	12-361
								Glyco_hydrolase_16, The O-Glycosyl hydrolases are a widespread group of enzymes that hydrolyse the glycosidic bond between two or															
								more carbohydrates, or between a carbohydrate and a non-carbohydrate															
						2	cd00413	3 similarity has led to the definition of more than 95 different families inlouding glycoside hydrolase family 16. Family 16 includes lichenase,	94.29	1.14E-20	34%	48%	92-343	1216	2	P23	3903 Glucan endo-1,3-beta-glucosidase A1 precursor ((1->3)-beta-glucan endohydrolase) ((1->3)-beta-glucanase A1)	117.86	4.95E-25	31%	46%	74343	410-678
								xyloglucan endotransglycosylase (XET), beta-agarase, kappa- carrageenase, endo-beta-1,3-glucanase, endo-beta-1,3-1,4-glucanase,															
								and endo-beta-galactosidase, all of which have a conserved jelly roll fold with a deep active site channel harboring the catalytic residues															
								GH16_laminarinase_like, A beta-1,3-glucanase (laminarinase)-like protein exists in the bacterial genus Streptomyces as well as the fungal class Sordariomycetes. The laminarinases belong to glycosyl hydrolase	_		_												
						3	cd02182	channel. The bacterial members contain an additional C-terminal	79.95	2.18E-16	29%	43%	85343	1256	3	YP_435	5911 Beta-glucanase/Beta-glucan synthetase	117.09	8.45E-25	32%	46%	79343	322-571
						4	COG2273	carbohydrate-hinding module (CRM) 3 SKN1, Beta-glucanase/Beta-glucan synthetase [Carbohydrate transport	64.69	8.99E-12	26%	39%	74-348	29267	4	AAC60	i0453 beta-1,3-glucanase	115.16	3.21E-24	31%	44%	84343	424-681
						5		and metabolisml. 2 Glyco hydro 16, Glycosyl hydrolases family 16 GH16_beta_GRP, Beta-GRP (beta-1,3-glucan recognition protein) is		3.46E-10	28%	45%	190342				1367 Glycoside hydrolase, family 16		1.22E-23	32%	45%		48-325
								one of several pattern recognition receptors (PRRs), also referred to as biosensor proteins, that complexes with pathogen-associated beta-1.3-															
						6	cd02179	glucans and then transduces signals necessary for activation of an appropriate immune response. Their structures adopt a jelly roll fold with	58.78	4.92E-10	24%	37%	89329	2283	6	ZP_00637	7494 Glucan endo-1,3-beta-D-glucosidase	111.31	4.64E-23	31%	43%	85343	48-325
								a deep active site channel harboring the catalytic residues, like those of other alvoosyl hydrolase family 16 members															

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs		Bit Score	E-value	% Identity	% Positive	Query from-to	Hit from-to	BLASTp Hit Number	Hit Accession	BLASTp Definition	Bit Score	E-value	% Identity P	% Positive	Query from-to	Hit from- to
					7	cd02183	GH16, GPI glucanosyltransferase, GPI (glycosylphosphatidylinosital) - glucanosyltransferase is a GPI-anchroed membrane problen present in the fungal cell wall that is thought to play an important role in cell wall blosynthesis. GPI-pulcanosyltransferase belongs to a family of glycosyl hydrolases that includes lichenase, vyloglucan endotransglycosylase (KET), beta-agrese, kappa-carragenase, endo-beta-jaluchosase, and rother kende beta-1,3-1,4-glucanase, and endo-beta-glasticosidase, all of which have a conserved jelly rol fold with a deep active site channel harboring	38.68	0.000569	28%	49%	190283	58144	7	BAD63242 endo-beta-1,3-gluc	anase	109.00	2.30E-22	31%	45%	83343	31–277
					8	cd02175	the cataloter residues. GH16 [Licheaus, Licheause, allos known as 1,3-1,4-beta-glucianase, is a member of glycosyl hydroiase family 16, that specifically cleaves 1,4-beta plucosatic on similar specifically cleaves 1,4-beta plucosatic on mixed-linked beta glucans that also contain 1,3-beta-plucosatic initiages. Natural substrates of beta-glucansase are beta more contained to the plucosatic initiages. Natural substrates of beta-glucansase are beta mores, Certaria instancia. This protein is found not only in bacteria but also in anaerobic fungi. This domain includes two seven-stranded antiparalle blact-ahestis that are adjacent to one another forming a rowward sollowed by the contained of the con	38.74	0.000637	29%	46%	126281	30157	8	BAC06195 1,3-(1,3;1,4)-beta-(D-glucan 3(4)-glucanohydrolase	107.84	5.12E-22	32%	44%	89347	34–263
					9	cd02177	calisations that make up the call valid of marine and algae such as Rhodophycaean Kappa-carageanese exist in beteria belonging to at least three phylogenetically distant branches, including pseudoalteromans, plantchonycetes, and baceroldetes. This domain adopts a curved beta-sandwich conformation, with a tunnel-shaped active site active referred to as a latitural field.	35.47	0.005539	30%	47%	81212	3117	9	AAO08191 Beta-glucanase/Be			2.54E-21	28%	42%	49343	
														10	BAC96166 conserved hypothe	etical protein	104.38	5.67E-21	28%	42%	49343	23-344
M128R	60357-62039	561	64,127	7.38	8 1	COG1215	COG1215, Glycosyltransferases, probably involved in cell wall binnenesis (Cell envelone binnenesis outer membrane) Chitin_synth_2, Chitin synthase. Members of this family are fungal chitin	91.53	8.00E-20	22%	42%	33-483	10420	1	AAD26641 hyaluronan synthat	se	858.98	0.00E+00	70%	83%	1561	8568
					2	pfam03142	synthase EC:2.4.1.16 enzymes. They catalyse chitin synthesis as ? follows: UDP-N-acetyl-D-glucosamine + {(1,4)-(N-acetyl-beta-D-glucosaminyl)}(N) <=> UDP + {(1,4)-(N-acetyl-beta-D-glucosaminyl)}(N)+1)	58.00	8.14E-10	23%	44%	186345	193-373	2	NP_048446 PBCV-1 hyaluronic	acid synthetase	857.06	0.00E+00	70%	82%	1-561	8568
					3	pfam00535	Glycos_transf_2, Glycosyl transferase. Diverse family, transferring sugar from UDP-glucose, UDP-N-acetyl- galactosamine, GDP-mannose or CDP-abequose, to a range of substrates including cellulose, dolichol phosphate and teichoic acids.	44.83	9.01E-06	24%	44%	86283	2167	3	AAD26643 hyaluronan synthat	se	855.13	0.00E+00	70%	82%	1561	8568
							bridsbridge and telephole acids							4 5	NP_037285 hyaluronan synthas NP_005319 hyaluronan synthas	se 2 se 2	224.17 223.79	9.43E-57 1.23E-56	30% 30%	49% 49%	7530 7530	12-532 12-532
														6	BAC37733 unnamed protein p NP_032242 hyaluronan synthat	roduct	223.79 223.79	1.23E-56 1.23E-56	30% 30%	49% 49%	7530 7530	12-532 12-532
														8 9 10	XP_528222 PREDICTED: simil NP_776504 hyaluronan synthas	lar to hyaluronan synthase 2 se 2	223.79 222.63 222.25	1.23E-56 2.74E-56 3.58E-56	30% 30% 29%	49% 49% 49%	7-530 7-530 7-530	24-544 12-532
M133R	62232-63188	319	35,900	8.34	4 1	pfam01331	mRNA_cap_enzyme, mRNA capping enzyme, catalytic domain. This family represents the ATP binding catalytic domain of the mRNA capping enzyme.	113.84	1.26E-26	27%	44%	50-223	1192	1			331.26	2.50E-89	53%	69%	2-314	12-324
					2	COG5226	[RNA processing and modification]	90.48	1.33E-19	22%	37%		39362	2		Of Guanylylated Mrna Capping Enzyme Complexed		1.24E-88	52%	69%	2-314	
					3	pfam03919	mRNA cap C, mRNA capping enzyme, C-terminal domain CDC9, ATP-dependent DNA ligase [DNA replication, recombination, and	47.66 35.75	1.08E-06 0.004237	26% 24%	43% 41%		3109 215355	3		pylytransferase	74.71 72.79	4.21E-12 1.60E-11	27% 26%	43% 42%	44311 44311	221-479 220-478
					-	0001100	repairl.	00.70	0.004207	2470	41.2	121 201	210 000	5	AAT68133 mRNA capping ena	zyme	72.40	2.09E-11	23%	45%	8317	234566
														6	NP 974263 mRNA guanylyltr	ransferase/ phosphoprotein phosphatase/ protein		2.09E-11 2.31E-10	24% 22%	43% 42%	9317 33318	
														. 8	tvrosine/serine/thre	onine phosphatase zyme alpha subunit (mRNA guanylyltransferase) (GTP-		5.15E-10	25%	39%	47316	
														9	RNA quanvivitrans Chain B. Structur	terase)(Glase) re Of An Mrna Capping Enzyme Bound To The		1.15E-09	25%	38%	47316	
														10				1.50E-09	24%	42%	47317	276-571
M136L	63572-63216	119	13,803	8.00	8	No Hit Found								1	NP_049001 A645R		80.88	1.22E-14	33%	57%	1–117	1121
M137L	64469-63633	279	31,701	5.23	3 1		UCH, Ubiquitin carboxyl-terminal hydrolase Peptidase_C19_Peptidase C19_Contains ubiquitinyl hydrolases. They are intracellular peptidases that remove ubiquitiny molecules from polyubiquinated peptidase by cleavage of isopeptide bonds. They hydrolyse bonds involving the carboxyl group of the C-terminal Gly	107.79	9.38E-25	20%	40%	4275	6312	1		carboxy-terminal hydrolase active sites; similar to arboxy-terminal hydrolase, coresponds to Swiss-Prot Q09879	261.54	1.96E-68	44%	67%	1–277	1-280
					2		residue of ubiquitin The purpose of the de-ubiquitination is thought to be editing of the ubiquitin conjugates, which could rescue them from degradation, as well as recycling of the Ubiquitin. The ubiquitin/proteasing conference is provided to the control to the ubiquitin/proteasing collegates of the largest families of the largest families of an anticases in the human reasone.	78.81	5.43E-16	17%	33%	4276	i 2320	2	,		60.08	8.66E-08	23%	41%	4-278	68-347
M139L	6548364548	312	34,925	7.50	0 1	COG1405	SUA7, Transcription initiation factor TFIIIB, Brf1 subunit/Transcription initiation factor TFIIB [Transcription].	79.58	3.15E-16	22%	42%	4431	7282	1		ccus woesei factor TFIIB homolog, corresponds to n Number X70668		3.39E-51	35%	57%	30312	1290
														2	. AAT93251 YPR086W	on initiation factor IIB (Swiss Prot. accession number	51.22 51.22	4.80E-05 4.80E-05	21% 21%	35% 35%	44304 44304	27-316 27-316
														4	P29055) CAG61530 unnamed protein p	roduct		8.19E-05	20%	36%	44304	28-317
M140L	6599065487	168	19,353	9.14	4	No Hit Found								1	NP_048457 A109L		128.64	6.63E-29	58%	73%	66168	1103
M143L	6785566041	605	67,784	10.8	8 1	smart00220	S_TKc, Serine/Threonine protein kinases, catalytic domain; Phosphotransferases. Serine or threonine-specific kinase subfamily.	47.90	1.00E-06	33%	48%	63257	4151	1	NP_048636 similar to PBCV-1 Number U17055	1 ORF A34R, corresponds to GenBank Accession	483.80	7.23E-135	44%	59%	1605	15-568
					2		Pkinase, Protein kinase domain S_TKc, Serine/Threonine protein kinases, catalytic domain.	46.43	2.48E-06	29%	50%	63-257	4151	2	NP_048632 similar to bovine ci	ylicin I, corresponds to Swiss-Prot Accession Number	459.91	1.12E-127	42%	57%	1-539	1608
					3	cd00180	Phosphotransferases of the serine or threonine-specific kinase subfamily. The enzymstic society of these protein kinases is controlled by phosphorylation of specific residues in the activation segment of the catalytic domain, sometimes combined with reversible conformational catalytic domain, sometimes combined with reversible conformational APH, Phosphotransferase enzyme family. This family consists of bacterial antibiotic resistance proteins, which confer resistance to various	44.43	1.02E-05	32%	48%	63-25	5152	3	NP_048970 RPQT-like (9x)		311.23	6.43E-83	46%	64%	11344	7336
					4	pfam01636	aminoglycosides they include:—minoglycoside 3':—phosphotransferase or kanamycin kinsae / neomycin-haramycin phosphotransferase and streptomycin 3&apos.&aposkinsae or testpomycin 3&apos.&aposkinsae or steptomycin 3&apos.&aposkinsae or testpomycin 3&apos.&aposkinsae or testpomycin 3&apos.&aposkinsae or the aminoglycoside steptomycin 3&apos.&apos.apos.apos.apos.apos.apos.apos.apos.	40.52	0.000146	44%	67%	225251	171198		Accession Number		83.96	1.67E-14	52%	69%	453539	185
M148L	00474 07001		40.50*		5	COG2334	IGeneral function prediction only!	39.56	0.000339	40%	57%	225255	200-230	5	ALL ACCUMULATION	virus PBCV-1 ORF A282L, corresponds to GenBank 1142580	66.63	2.76E-09	79%	89%	566604	139
	68171-67884		10,594	8.4		No Hit Found									No Hit Found No Hit Found							
M149R	6826068730	157	17,621	5.00	3	No Hit Found										virus CVK2 unknown ORF, corresponds to GenBank		3.21E-34 2.72E-25	51% 39%	72% 67%	16153 3152	
M150R	68760-69071	104	12,366	10.9	5	No Hit Found								1 2 3	NP_048469 A121R ! AAL73473 TIr 6Fp protein		60.85	1.24E-27 1.29E-08 2.21E-08	73% 44% 42%	86% 64% 64%	33104 3290 3290	
														,			00.00	00		0-70	OL 30	0 <u>2</u> 00

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity	% Positive	Query from-to	fram to	BLASTp Hit Number	Hit Accession BL AAL73477 Tir 6Fp protein	ASTp Definition	Score	E-value 2.07E-06	% dentity P	% ositive	Query from-to 32–90	Hit from- to 3288
M152R	6910874000	1631	167.109	5.1	0	No Hit Found								1	NP 048470 PBCV-1 Vp260 protein			8.96E-128	36%	47%	2-970	3-962
														2	contains a leucine zinner n	notif; similar to Bacillus subtilis phage P2A		7.40E-98	35%	46%	2812	3809
														3	NP_048471 preneck appendage prote Number P07537	in, corresponds to Swiss-Prot Accession		2.76E-44	37%		14081629	
														5	BAB83471 Vp260 like protein BAB83467 Vp260 like protein		176.41 169.09	7.52E-42 1.20E-39	22% 22%	37% 37%	28787 11825 8637	32-861 9-838 152-798
														7	BAB83469 Vp260 like protein BAB83470 Vp260 like protein		162.16	2.26E-38 1.47E-37	24% 24%	38% 39%	8643	152-805
														9 10	BAB83468 Vp260 like protein XP 637068 hypothetical protein DDB02	15928	158.30 115.16	2.12E-36 2.06E-23	23% 19%	38% 34%	8637 351459	152-798 4411786
															-	0014 ODE 40001	109.77	8.64E-22	39%		14481590	
M160R	74021-75307	429	48,922	10.9	0	No Hit Found								1	NP_049032 similar to Chlorella virus PE Accession Number U42580	3CV-1 ORF A282L, corresponds to GenBank A34R, corresponds to GenBank Accession		7.32E-56	36%	53%	52423	
																presponds to Swiss-Prot Accession Number		1.81E-38 1.26E-31	57% 51%	72% 70%	10141 6141	
														4	NP 048441 similar to Chlamydia histo	one-like protein, corresponds to GenBank		1.26E-31 2.55E-16	41%	54%	10143	
															Accession Number D71563							
M163L	75853-75314	180	20,783	9.3	4 :	1 pfam01096	TFIIS, Transcription factor S-II (TFIIS) ZnF_C2C2, C2C2 Zinc finger, Nucleic-acid-binding motif in		2.80E-12 2.17E-11	68% 56%	74%	141179	1-39		BAA04187 transcription elongation fact			4.91E-63 1.87E-62	62%	70% 71%	1180	1180
							transcriptional elongation factor TFIIS and RNA polymerases RPB9, DNA-directed RNA polymerase, subunit M/Transcription	63.38			77%					sin; similar to Chlorella virus CVU1 TFIIS-like onds to GenBank Accession Number D29631						
					\$	3 COG1594	elongation factor TFIIS (Transcription).	59.66	3.12E-10	56%	75%	143179	75111	3	S47662 transcription elongation fact BAA04186 transcription elongation fact	or TFIIS homolog - Chlorella virus CV-U1	238.81 204.53	5.43E-62 1.13E-51	61% 57%	70% 68%	1180 1164	1180 1164
														5	CAG98214 unnamed protein product AAS54500 AGR011Wp		74.33 74.33	1.77E-12 1.77E-12	33% 35%	45% 44%	59179 66179	
														7	XP_762035 hypothetical protein UM058 CAG58585 unnamed protein product	88.1	72.40 71.63	6.73E-12 1.15E-11	30% 36%	42% 45%	14179 82179	145313
														9 10	CAG86394 unnamed protein product CAC19733 tfs1		71.63 71.25	1.15E-11 1.50E-11	31% 70%	43% 82%	52179 140179	161288
M166R	7595876617	220	24,359	10.2	8	No Hit Found								1	NP 048475 A127R		291.58	1.13E-77	63%	76%	8-217	30-245
M167L	7737976624	252	28,463	8.4	5	No Hit Found								1	NP_048357 A9R		203.37	5.28E-51	53%	77%	87252	8173
																CV-1 ORF A450R, corresponds to GenBank	101.68	2.16E-20	29%	45%	8-251	13-253
																5R, encoded by GenBank Accession Number	91.66	2.24E-17	25%	46%	8251	7246
														4	NP_048629 similar to PBCV-1 ORF A Number U17055 NP_048525 A177R	A79R, corresponds to GenBank Accession	88.97 80.11	1.45E-16 6.74E-14	24% 26%	44% 45%	9-250 2-235	11-248 4-226
														6	NP_048427 A79R AAU06304 hypothetical protein A275R		77.03	5.70E-13 9.73E-13	23% 25%	45% 51%	9-230 87-250	8218
														8	AAU06301 hypothetical protein A275R AAU06302 hypothetical protein A275R		75.10	2.17E-12 2.93E-09	25% 26%	51% 53%	87250 119251	4167 1132
M170R	77524-77889	122	13,843	8.1	4	No Hit Found								1	NP_048396 A48R			1.80E-18	38%	61%	8-121	5122
M171L	7814777896	84		3.5		No Hit Found									No Hit Found No Hit Found							
M173R	78230-78679	150		4.7		No Hit Found								1	AAZ21386 hypothetical protein SAR11	0565	94.36	1.07E-18	39%	61%	1117	1115
M174L	8003478661	458	51,959	5.8		1 COG0637	COG0637, Predicted phosphatase/phosphohexomutase [General	121 27	7.78E-29	31%	47%	0 100	2190		CAH09375 putative nucleotidyltransfera		206.46	1.56F-51	48%	64%	220450	2-236
WITTE	00034-70001	450	31,838	3.0			function prediction only). Gph, Predicted phosphatases [General function prediction only].	101.37	7.60E-23	29%	46%	7196			ZP 00368786 lipopolysaccharide biosynth			1.12E-49	47%	63%	220450	
							Hydrolase, haloacid dehalogenase-like hydrolase. This family are structurally different from the alpha/ beta hydrolase family (pfam00561).															
					3		This family includes L-2-haloacid dehalogenase, epoxide hydrolases and phosphalases. The structure of the family consists of two domains. One is an inserted four helix bundle, which is the least well conserved region of the alignment. The rest of the fold is composed of the core alpha/beta	90.43	1.42E-19	25%	39%	10190	1191	3	ZP_00371454 lipopolysaccharide biosynth	esis protein, putative	196.82	1.23E-48	49%	63%	220450	1236
							domain COG1011, Predicted hydrolase (HAD superfamily) [General function	77.64	1.07E-15	25%	37%	7203	2208	4	AAT91796 putative nucleotidyl transfer	ase family protein	196.05	2.10E-48	44%	63%	220450	2240
							RfbA, dTDP-glucose pyrophosphorylase [Cell envelope biogenesis,	62.88		25%	42%	223446		5				3.14E-44	44%	59%	217450	2240
					6	6 COG1208	outer membranel. GCD1, Nucleoside-diphosphate-sugar pyrophosphorylase involved in lipopolysaccharide biosynthesis/translation initiation factor 2B, gamma/epsilon subunits (elF-2Bgamma/elF-2Bepsilon) [Cell envelope	58.05	8.08E-10	25%	42%	222447	4228	6	NP_790553 lipopolysaccharide biosynth	esis protein, putative	173.33	1.46E-41	40%	57%	220450	2239
							biogenesis, outer membrane / Translation, ribosomal structure and hionenesis1 NTP_transferase, Nucleotidyl transferase. This family includes a wide															
					1		range of enzymes which transfer nucleotides onto phosphosucars NagD, Predicted sugar phosphatases of the HAD superfamily	56.37	3.20E-09	20%	38%	223392			ZP_00207801 COG1209: dTDP-glucose p	yrophosphorylase		3.25E-41	42%	59%	226450	1229
					8	5 COG0647	[Carbohydrate transport and metabolism]. LicC. CTP:phosphocholine cytidylyltransferase involved in choline	43.29		23%	36%	10187	9228		YP_233720 Nucleotidyl transferase			4.70E-40	38%	58%	220450	2239
					9		phosphorylation for cell surface LPS epitopes [Cell envelope biogenesis, outer membrane]. CTP_transf_3, Cytidylyltransferase. This family consists of two main	41.05	0.00012	45%	68%	220258	1-39	9	AAZ34091 lipopolysaccharide biosynth	esis protein, putative	164.47	6.78E-39	38%	55%	220450	2239
							Cytidylyltransferase activities: 1) 3-deoxy-manno-octulosonate cytidylyltransferase, EC:2.7.7.38 catalysing the reaction:- CTP + 3-deoxy-															
					10	0 ptam02348	D-manno-octulosonate (===== diphosphate + CMP-3-deoxy-D-manno-octulosonate, 2) acyineuraminate voctulosonate, 2) acyineuraminate see Ec.2.7.7.43, catalysing the reaction: CTP + N-acyineuraminate === diphosphate + CMP-N-acyineuraminate. Neu&c-yiqyidilytransferse of Mannheimia haemolytica has been characterised describing kinetics and regulation by substrate charme energetic charme and amino-supra dremand	40.31	0.000193	19%	36%	222392	2175	10	BAE48961 Nucleoside-diphosphate-su	gar pyrophosphorylase	148.29	5.03E-34	35%	54%	220456	2-243
M177L	8148380074	470	53.951	4.9	6	No Hit Found	sunstrate charme, enemetic charde and amino-sudar demand							1	ZP_00520036 Methyltransferase FkbM		67.40	1.17E-09	29%	45%	2200	402-595
M178L	82188-81529	220	25,947	7.3	0	No Hit Found									YP 163203 hypothetical protein ZMO14	68	51.60	1.97E-05	33%	54%	69168	428-533
	82706-82224		18,288			No Hit Found								1	NP 049018 A662I			1.17E-53	64%	79%		16171
														2	NP_565983 unknown protein BAD87006 unknown protein		63.93 62.77	1.77E-09 3.94E-09	24% 25%	49% 50%	27160 34160	98-232 112-239
														4 5	XP_328621 hypothetical protein AAM62733 contains similarity to 22 kDa	a peroxisomal membrane protein	49.29	2.64E-05 4.51E-05	23% 25%	44% 51%	34156 34135	122225
														6	BAB08278 unnamed protein product NP_568621 unknown protein		49.29	4.51E-05 4.51E-05	25% 25%	51% 51%	34135 34135	121224
M180I	83379-82906	158	18.513	10.3	4	No Hit Found								1		intron-associated endonuclease, corresponds mber P13299		1.63E-33	52%	64%	1148	
	02000	.50	.0,010	10.0										2	YP 293795 putative endonuclease		51.99	6.47E-06	34%	52%	892	288
														3	NP_049007 similar to Chlorella virus PE Accession Number U42580 NP_048671 A315L	3CV-1 ORF A315L, corresponds to GenBank		4.19E-05 9.34E-05	34% 26%	53% 50%	993 9134	285 2128
M403D	83430-83714	0.0	10,293	7.7	R	No Hit Found									ABA40764 potassium ion channel			9.34E-05	100%	100%	195	195
MCOI W	JUNJU-03/ 14	95	10,293	1.1	-	INO I IIL FOUIIG								2			83.19	1.91E-47 2.52E-15 3.29E-15	47% 46%	64% 64%	683 683	1692 1692
														4 5	AAQ16137 potassium channel protein	tein	82.80	3.29E-15 3.29E-15	46% 48%	64% 64%	683 683	1692 1692
														-						-		-

Gene Name	Genome Position	A.A. length	Peptide Mw		CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity P	% ositive	Query from-to	Hit from-to	BLASTp Hit Number	Hit Accession	BLASTp Definition	Bit Score		% Identity P		from-to	Hit from- to
														6 7 8	AAQ16141 potassium chi AAQ16142 potassium chi AAQ16138 potassium chi	annel protein	82.03	4.29E-15 5.61E-15 7.32E-15	44% 46% 44%	65% 64% 64%	683 683	1692 1692 1692
M184L	84274-83936	113	12,957	10.01		No Hit Found								1	NP_048487 A139L		113.24	2.20E-24	55%	79%	27107	27-107
M186R	84369-85928	520	58,807	8.65	1	COG1215	COG1215, Glycosyltransferases, probably involved in cell wall	133.91	1.37E-32	20%	35%	58460	1412	1	NP 048829 similar to Ac	etobacter cellulose synthase, corresponds to Swiss-Prot	802.74	0.00E+00	72%	84%	1520	1517
							biodenesis [Cell envelode biodenesis, outer membrane]. Glycos_transf_2, Glycosyl transferase. Diverse family, transferring sugar from UDP-glucose, UDP-N-acetyl-galactosamine, GDP-mannose or CDP and the control of th							_		mber P21877						
					2	pfam00535	Corracequose, or a range or souscaries including ceritose, concluding bhosohate and technolic acids. Cellulose synt, Cellulose synthase. Cellulose, an aggregate of unbranched polymers of beta-1,4-linked glucose residues, is the major component of wood and thus paper, and is synthesised by plants, most algae, some bacteria and fungi, and even some animals. The genes that	64.09	1.19E-11	18%	37%	118280	1164	2	XP_328932 hypothetical p	rotein	436.80	8.37E-121	44%	60%	21516	168670
					3		synthesise cellulose in higher plants differ greatly from the well- characterized genes found in Acobacter and Aprobacterium; sp. More correctly designated as Aspos.cellulose synthase catalytic subunitsAspos.plant cellulose synthase (CeAl) potents are integral membrane potentia, approximately 1,000 amino acids in length. In the processor for processor for corrections described to the con- stroyed to the processor for corrections deviced the con- traction of the processor for corrections developed the con- traction of the processor for corrections of the con- traction of the contraction of the con- traction of the contraction of the con- traction of the contraction of the contraction of the con- traction of the contraction of the contraction of the con- traction of the contraction of the contraction of the con- traction of the contraction of the contraction of the con- traction of the contraction of the contraction of the con- traction of the contraction of the contraction of the contraction of the con- traction of the contraction of the cont	43.36	2.30E-05	30%	46%	292387	517618	3	ZP_00545426 Cellulose synt	thase (UDP-forming)	276.56	1.45E-72	33%	52%	23497	60-550
					4	COG1216	COG1216, Predicted glycosyltransferases [General function prediction only].	42.81	3.38E-05	21%	34%	190312	82213		NP_790863 cellulose synt			5.74E-37	34%	51%	111367	
														5 6	AAQ60348 cellulose synt AAL71842 WssB		157.53 154.84	9.80E-37 6.35E-36	34% 34%	51% 50%	115385 113367	264540 157417
														8	AAM38361 celullose synt NP_643825 celullose synt	hase	154.45 154.45	8.30E-36 8.30E-36	32% 32%	49% 49% 49%	115405 115405	153-451 155-453
														9 10	CAJ25375 cellulose synt CAI87218 Cellulose synt		154.07 153.30	1.08E-35 1.85E-35	32% 30%	47%	115405 115449	
M190R	85998-89204	1069	113,278	10.81	1	nfam05887	Trypan_PARP, Procyclic acidic repetitive protein (PARP). This family consists of several Trypanosoma brucei procyclic acidic repetitive protein (PARP) like sequences. The procyclic acidic repetitive protein (parp) genes of Trypanosoma brucei encode a small family of abundant surface	55 37	6.06E-09	32%	56%	9511010	64123	1	BAE02830 surface protei	_	1631 31	0.00E+00	89%	89%	1949	1953
			,				proteins whose expression is restricted to the procyclic form of the parasite. They are found at two unlinked loci, parpA and parpB; transcription of both loci is developmentally regulated.								an acceptotes	"						
					2	pfam05616	Neisseria_TspB, Neisseria meningitidis TspB protein. This family consists of several Neisseria meningitidis TspB virulence factor proteins	50.13	2.28E-07	38%	39%	9531009	329-385	2	NP_048488 PBCV-1 surfa	ice protein	737.26	0.00E+00	46%	59%	1-865	1888
					3	pfam04625	DEC-1_N, DEC-1 protein, N terminal region. The defective chorion-1 gene (dec-1) in Drosophila encodes follicle cell proteins necessary for proper eggshell assembly. Multiple products of the dec-1 gene are formed by alternative RNA splicing and proteolytic processing. Cleavage	44.49	9.77E-06	41%	41%	9511002	94145	3	BAD22850 surface protei	in	734.18	0.00E+00	45%	59%	1865	1888
							formed by alternative KNA spicing and proteolytic processing. Cleavage products include S80 (80 kDa) which is incorporated into the eggshell, and further proteolysis of S80 aives S80 (60 kDa). TonB, Periplasmic protein TonB, links inner and outer membranes [Cell															
					4		envelope biogenesis, outer membranel. DedD, Uncharacterized protein conserved in bacteria [Function		3.27E-05	36%	43%	9311007		4				0.00E+00	45%	58%	1865	1888
					5		unknown1 CAP, CAP protein	41.55 39.99	8.14E-05 0.00021	33%	36% 37%	9461024	219-326	5		rotein A145R - Chlorella virus PBCV-1 n, PAPK (10x); similar to wheat Pro-, Lys-rich protein,		1.35E-12 2.73E-05	28% 43%	43% 58%	469698 890947	2236 206263
								30.00	0.00021	30 /6	37 /0	007007	210-020		corresponds t	to GenBank Accession Number X52472						
M200L	8958689278	103	11,555	5.19		No Hit Found								1	NP_048498 A150L		75.49	5.10E-13	38%	60%	1100	5105
M201R	89691-91052	454	50,601	8.41	1 2		SSL2, DNA or RNA helicases of superfamily II [Transcription / DNA reolication. recombination. and reoair]. DEXDc, DEAD-like helicases superfamily;	140.23 63.71	1.66E-34 1.91E-11	26% 23%	40% 37%	54397 94233		1	NP_048501 Similar to pn Number P111 NP 077551 EsV-1-66	age T5 helicase, corresponds to Swiss-Prot Accession 107		9.30E-174 3.10E-44	65% 32%	81% 50%	3453 21426	6459 17443
							DEXHo, DEXH-box helicases. A diverse family of proteins involved in ATP-dependent DNA or RNA unwinding, needed in a variety of cellular				34%											
					3		processes. The name derives from the sequence of the Walker B motif (motif II). This domain contains the ATP-binding region. DEXDc, DEAD-like helicases superfamily. A diverse family of proteins involved in ATP-dependent RNA or DNA unwinding. This domain	55.47	5.62E-09 1.96E-08	23%	37%	110230	2143		YP_142750 VV A18 helica	ase		1.22E-40 7.17E-33	29%	48%	4430 85430	9453 419776
					5		contains the ATP-binding region HsdR. Type I site-specific restriction-modification system. R (restriction)	44.19	1.23E-05	26%	40%		190-321		YP_437404 DNA or RNA		141.35	6.07E-32	29%	46%	87-430	
					6		subunit and related nelicases liberense mechanismsi. SNF2_N, SNF2 family N-terminal domain. This domain is found in proteins involved in a variety of processes including transcription regulation (e.g., SNF2, STH1, brahma, MOT1). DNA repair (e.g.,	42.24	2.39E-05	22%	39%	110 220	18156		BAB34728 hypothetical p		125.06	2.55E-30	30%	49%	91 420	417-777
							ERCOS, RADIO, RAZUS, DIVAR ECONIDINATION (E.G., RADISH), after chromatin unwinding (e.g., ISWI) as well as a variety of other proteins with little functional information (e.g. Indextar ETI 1) DEAD, DEAD/DEAH box helicases. Members of this family include the DEAD and DEAH box helicases. Helicases are involved in unwinding															
					7		nucleic acids. The DEAD box helicases are involved in various aspects of RNA metabolism, including nuclear transcription, pre mRNA splicing, ribosome biogenesis, nucleocytoplasmic transport, translation, RNA decay and organellar nene expression	43.10	2.71E-05	18%	32%	102233	19175		NP_287072 putative helica			2.55E-30	30%	49%	81430	425-785
					8		. Mid. Transcription-repair coupling factor (superfamily il helicase) [DNA reclication, recombination, and moail / Transcription! IELICG. Helicase superfamily c-terminal domain; associated with DEXPO., DEAP, and DEAH-took proteins, yeast initiation factor 4A, Ski2p, and Hepatitis C virus NS3 helicases; this domain is found in a wide variety of helicases and helicase related proteins; may not be an	42.17	5.73E-05	26%	43%	89-230	607-752	8	terriirai	iction enzyme, res subunit:DEAD/DEAH box helicase, N-	131.34	6.28E-29	29%	45%	81430	481-849
					9		autonomously folding unit, but an integral part of the helicase; 4 helicase superfamilies at present according to the organization of their signature motifs; all helicases share the ability to unwind nucleic acid duplexes with a distinct directional polarity, they utilize the free energy from nucleoside triphosphate hydrolysis to fuel their translocation along DNA, unwinding	40.68	0.000164	23%	40%	302395	17123	9	EAM63429 Type III restri terminal	iction enzyme, res subunit:DEAD/DEAH box helicase, N-	129.80	1.83E-28	30%	47%	51430	394-790
					10	COG0610	COG0610, Type I site-specific restriction-modification system, R (restriction) subunit and related helicases [Defense mechanisms].	39.66	0.000293	23%	36%	95-338	258-517	10	ZP_00679441 DEAD/DEAH enzyme. res s	box helicase:Helicase, C-terminal:Type III restriction subunit	117.86	7.19E-25	29%	46%	82430	427786
M204L	91463-91113	117	12,749	3.86		No Hit Found								1	NP_048505 A157L		95.13	6.32E-19	44%	56%	1117	1109
M206L	91741-91523	73	8,893	3.28		No Hit Found									No Hit Found No Hit Found							
M208L	92392-91994	133	14,349	10.12		No Hit Found									No Hit Found No Hit Found							
M210L	92872-92588	95	10,895	10.03		No Hit Found									NP 048513 A165L			2.60E-12	39%	54%	595	171-279
M213L	93392-92937		17,762	10.22		No Hit Found								1	NP_048513 A165L			7.63E-17	37%	60%	5118	
M215R	93462-94298	279	32,168	5.13		No Hit Found								1 2 3 4 5 6 7	1 DOV 1 CAO!!	ein recursor ein	298.90 93.97 78.95 78.95 77.41 77.41 77.03 71.63	1.11E-79 5.41E-18 1.80E-13 1.80E-13 5.24E-13 5.24E-13 6.85E-13 2.88E-11 2.88E-11	59% 29% 30% 30% 30% 30% 30% 28% 29%	73% 50% 46% 46% 45% 45% 46% 46%	1-245 13-213 28-229 28-229 28-216 28-216 11-211 27-208 28-213	
														10	XP_472944 OSJNBa0081	L15.20	70.86	4.91E-11	28%	46%	27208	141-324
M218R	94325-94807	161	17,492	4.72		No Hit Found								1	NP_048516 A168R		127.49	1.30E-28	51%	64%	26157	24161

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value I	% dentity F	% Positive	Query from-to	Hit from-to	BLASTp Hit Number	Hit Accession	BLASTp Definition	Bit Score	E-value	% Identity P		Query from-to	Hit from- to
M219L	95631-94810	274	30,278	9.89	1	pfam01734	Patatin, Patatin-like phospholipase. This family consists of various patatin glycoproteins from plants. The patatin protein accounts for up to 40% of the total soluble protein in potato tubers. Patatin is a storage protein but it also has the enzymatic activity of lipid acyl hydrolase,	116.20	2.61E-27	30%	50%	16189	1179	1	NP_048521	similar to E. coli hypothetical protein, corresponds to Swiss-Prot Accession Number P39407	323.55	4.06E-87	57%	77%	5274	14-288
							catalysing the cleavage of fatty acids from membrane lipids. Members of this family have been found also in vertebrates RssA, Predicted esterase of the alpha-beta hydrolase superfamily															
					2		COG4667, Predicted esterase of the alpha-beta hydrolase superfamily	101.31 51.03	7.43E-23 1.04E-07	31% 26%	50% 42%		14193			Patatin-like phospholipase family PREDICTED: hypothetical protein XP_795682, partial	107.84 98.98	3.50E-22 1.63E-19	34% 35%	53% 50%	15185 14186	
					3	0004007	[General function prediction only].	31.03	1.042-07	2070	42.70	10-200	14202	4		hypothetical protein	89.74	9.88E-17 2.87E-16	28% 30%	48% 56%	14256 14186	6261
														5 6 7	AAQ66865	463L conserved hypothetical protein phospholipase, patatin family	88.20	2.87E-16 2.87E-16 3.75E-16	32% 31%	52% 49%	14185 14186	6194
														8	XP_789091	PREDICTED: hypothetical protein XP 783998 esterase of the alpha-beta hydrolase superfamily-like		3.75E-16 6.40E-16	32% 31%	51% 50%	14186 15185	86275
														10	YP_142800	patatin-like phospholipase (463L)	82.80	1.21E-14	27%	49%	15238	57-285
							S_TKc, Serine/Threonine protein kinases, catalytic domain. Phosphotransferases of the serine or threonine-specific kinase subfamily.															
M221L	96553-95654	300	34,092	4.51	1		The enzymatic activity of these protein kinases is controlled by phosphorylation of specific residues in the activation segment of the catalytic domain, sometimes combined with reversible conformational changes in the C-terminal autoregulatory tail	176.55	1.66E-45	32%	54%	36295	1256	1	AAU06282	Protein kinase A248R	193.74	5.66E-48	38%	59%	21295	32–305
					2		S_TKc, Serine/Threonine protein kinases, catalytic domain; Phosphotransferases, Serine or threonine-specific kinase subfamily	176.56	1.90E-45	31%	52%	37-295	1256	2		protein kinase A248R		9.65E-48	38%	59%	21295	
					3		Pkinase, Protein kinase domain SPS1, Serine/threonine protein kinase [General function prediction only / Signal transduction mechanisms / Transcription / DNA replication,	165.46 117.18	3.71E-42 1.39E-27	28%	51% 47%	37-295 36-296	1258	3		protein kinase A248R PBCV-1 protein kinase	192.97	9.65E-48 8.17E-47	38%	59% 58%	21295	
					5		Segina transduction mechanisms / Transcription / DNA replication, recombination, and repair). TyrKc, Tyrosine kinase, catalytic domain; Phosphotransferases.		1.32E-20	28%	48%		3-192	5		serine/threonine protein kinase		4.05E-46	37%	58%	24295	
					3	amartouz ra	Tvrosine-specific kinase subfamilv. TyrKc, Tyrosine kinase, catalytic domain. Phosphotransferases; tyrosine-specific kinase subfamily. Enzymes with TyrKc domains belong to an extensive family of proteins which share a conserved catalytic core	54.05	1.321-20	20%	4070	38-221	3182	3	AAA07000	у зеннелитеонне рготент клазе	107.30	4.002-40	37 /6	30 /6	24-285	20-300
					6	cd00192	common to both serine/threonine and tyrosine protein kinases. Enzymatic activity of tyrosine protein kinases is controlled by phosphorylation of specific tyrosine residues in the activation segment of the catalytic	91.40	7.55E-20	27%	46%	36227	8203	6	AAU06274	protein kinase A248R	162.54	1.40E-38	38%	60%	79295	22-238
					_		domain or a C-terminal tyrosine (tail) residue with reversible conformational changes COG3642, Mn2+-dependent serine/threonine protein kinase [Signal							_								
					7 8		transduction mechanismsi. COG4248, Uncharacterized protein with protein kinase and helix-hairpin-		2.26E-08 0.000635	28%	41% 37%	112217				protein kinase A248R similar to PBCV-1 serine/threonine protein kinase, corresponds to		3.44E-37 3.81E-28	37% 31%	59% 53%	81295 41295	
					۰		helix DNA-binding domains l'General function prediction onlyl. Kdo, Lipopolysaccharide kinase (Kdo/WaaP) family. These lipopolysaccharide kinases are related to protein kinases pfam00069. This family includes waaP (rfaP) neap product is required for the addition.	30.54	0.000635	20%	3776	127214	114-200	٥	NF_048643	GenBank Accession Number U14660	127.07	3.01E-20	3176	5376	41-295	22-219
					9	pfam06293	of phosphate to O-4 of the first heptose residue of the lipopolysaccharide (LPS) inner core region. It has previously been shown that WaaP is necessary for resistance to hydrophobic and polycationic antimicrobials in E. coli and that it is required for virulence in invasive strains of S.	35.63	0.004574	21%	36%	13–167	1155	9	AAU06286	protein kinase A248R	127.10	6.50E-28	47%	63%	146295	2152
					10	smart00750	KIND, kinase non-catalytic C-lobe domain; It is an interaction domain identified as being similar to the C-terminal protein kinase catalytic fold (C lobe). Its presence at the N terminus of signalling proteins and the absence of the active-site residues in the catalytic and activation loops suggest that it folds independently and is likely to be non-catalytic. The occurrence of KIND point in metazona implies that it has evolved from the	35.35	0.006041	22%	41%	135297	22175	10	NP_048631	similar to PBCV-1 serine/threonine protein kinase, corresponds to GenBank Accession Number U14660	123.25	9.39E-27	31%	51%	31292	13–273
							occulrence of initial only in Irrelazation injuries start, it are environed in in ordinary catalytic profesion kinase domain into an interaction domain possibly by keening the substrata-hinding features. COG4591, Superfamily II RNA helicase [DNA replication, recombination, ordinary in the substrata in the subs									contains ATP-GTP binding motif; similar to Saccharomyces cervisiae						
M225L	98791-96647	715	80,084	7.18	1		and repairj.		1.26E-106	40%	55% 49%		119568			antiviral protein SKI2, corresponds to Swiss-Prot Accession Number P35207		0.00E+00	49%	67%	3715	
					2	COG1204	COG1204, Superfamily II helicase [General function prediction only]. COG1202, Superfamily II helicase, archaea-specific [General function prediction only]	206.78 130.08	1.49E-54 1.62E-31	32% 31%	52%	25403 25381	46430 231552	2		DEAD/DEAH box helicase, putative PREDICTED: similar to ENSANGP0000020973	318.55 311.23	4.90E-85 7.83E-83	38% 38%	57% 58%	7454 12431	91–567 123–578
					4	pfam00270	DEAD, DEAD/DEAH box helicase. Members of this family include the DEAD and DEAH box helicases. Helicases are involved in unwinding nucleic acids. The DEAD box helicases are involved in various aspects of RNA metabolism, including nuclear transcription, pre mRNA splicing,	113.21	2.17E-26	21%	40%	10193	9206	4	CAG30992	! hypothetical protein	308.53	5.07E-82	37%	56%	12450	127-598
					5	cmart00497	ribosome biogenesis, nucleocytoplasmic transport, translation, RNA decav and organellar cene expression. DEXDc, DEAD-like helicases superfamily;	101.07	1.09E-22	26%	43%	4 170	1190	5	EAL 22220	GA17990-PA	200 15	6.63E-82	37%	55%	12431	57-513
					6		DEAUC, DEAU-like nelicases superraminy; . COG1205, Distinct helicase family with a unique C-terminal domain including a metal-binding cysteine cluster [General function prediction	93.54	1.09E-22	25%	41%		75410	6		GA10159-PA		1.48E-81	35%	51%	12541	
					7		onlyl. DEXDc, DEAD-like helicases superfamily. A diverse family of proteins	81.29	1.00E-16	25%	44%	27157	1143	7			306.61	1.93E-81	37%	55%	12431	152608
					8		involved in ATP-dependent RNA or DNA unwinding. This domain contains the ATP-binding region Lhr, Lhr-like helicases [General function prediction only].	79.14	3.43E-16	25%	45%		27358	8		CG4152-PA ENSANGP00000020973		3.29E-81	36%	55%	12456	
					9		DEXHc, DEXH-box helicases. A diverse family of proteins involved in ATP-dependent DNA or RNA unwinding, needed in a variety of cellular	72.42	3.94E-14	28%	45%	27157	1142	9	CAE45877	hypothetical protein	305.45	4.29E-81	36%	56%	12450	140611
					10	COG0513	processes. The name derives from the sequence of the Walker B motif (motif II). This domain contains the ATP-binding recion SYMB, Superfamily II DNA and RNA helicases [DNA replication, recombination, and repair / Transcription / Translation, ribosomal	69.42	3.51E-13	20%	41%	16427	56425	10		SKIV2L2 protein	305.45	4.29E-81	36%	56%	12450	141612
M232R		104	40.000	40.50			structure and biogenesisl.															
M232R	98893-99204	104	12,386	10.56		No Hit Found	Homo sperm syn, Homospermidine synthase. This family consists of								NO HIT FOUND	No Hit Found						
M233L	10074199236	502	56,422	9.74	1	pfam06408	several homospermidine synthase proteins (EC.2.5.1.44). Homospermidine synthase (HSS) calalyses the synthesis of the polyamine homospermidine from 2 mol putrescine in an NAD(+)- denendent reaction Saccharop, Gh. Saccharopine dehydrogenase. This family comprised of	531.45	2.42E-152	38%	53%	27496	1470	1	NP_048585	PBCV-1 homospermidine synthase	729.55	0.00E+00	69%	83%	21502	36-518
					2	pfam03435	three structural domains that can not be separated in the linear sequence. In some organisms this enzyme is found as a bifunctional polypeptide with lysine ketoglutarate reductase. The saccharopine	46.01	3.46E-06	22%	47%	30185	1137	2	ZP_00589757	Homospermidine synthase	334.72	4.30E-90	38%	57%	27474	5452
					3	COG1748	riehvitronenase can also function as a sanchamoline refurdase. LYSS, Saccharopine dehydrogenase and related proteins (Amino acid transcort and metabolism). E1_enzyme_family, Superfamily of activating enzymes (E1) of the ubiquitin-like proteins. This family includes classical ubiquitin-activating enzymes E1, ubiquitin-like ubiquitin-activating enzymes E1, ubiquitin-like ubiquitin-like proteins. This family includes classical ubiquitin-activating enzymes E1, ubiquitin-like ubiquitin	46.05	3.71E-06	24%	49%	28-269	2184	3	AAM05046	homospermidine synthase	305.83	2.14E-81	37%	57%	27474	13-459
					4	cd01483	mechanistic homologes, like MoeB, Thiff and others. The common reaction mechanism catalyzed by MoeB, ThiF and the E1 enzymes begins with a nucleophilic attack of the C-terminal carboxylate of MoaD, ThiS and ubiquitin, respectively, on the alpha-phosphate of an ATP molecule bound at the active site of the activating enzymes, leading to	35.02	0.007331	20%	37%	30-130	2121	4	AAM29862	homospermidine synthase	301.60	4.04E-80	36%	57%	27474	6452
							the formation of a high-energy acyladenylate intermediate and subsequently to the formation of a thiocarboxylate at the C termini of MoaD and ThiS								70.00		05	0.07			oz :-	
														6	ZP 00584810	Homospermidine synthase Homospermidine synthase	252.68	2.07E-76 2.15E-65 1.82E-64	36% 33%	55% 52% 54%	27474 30474 26474	14446
														8	AAU28555 BAE51070	hypothetical protein homospermidine synthase Homospermidine synthase homospermidine synthase	248.83 234.57	1.82E-64 3.10E-64 6.06E-60 4.34E-58	34% 34% 32% 34%	54% 54% 52% 52%	26474 26474 33474 77478	13-446 34-462
M237L	101090100764	109	12,662	5.20		No Hit Found										No Hit Found						

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity P	% ositive	Query from-to	Hit from-to	BLASTp Hit Number	Hit Accession	BLASTp Definition	Bit Score	E-value _I	% dentity P	% ositive	Query H from-to	Hit from- to
M238R	101294101650	119	13,221	10.74		No Hit Found								1	NP_048582 A	234L	93.20	2.38E-18	43%	57%	1-118	1107
M240L	101915101646	90	11,406	10.51		No Hit Found								1	NP_048581 A	233R	85.50	4.98E-16	47%	70%	586	1191
M241L	102200101940	87	10,153	4.84	1	COG0695	GrxC, Glutaredoxin and related proteins [Posttranslational modification, protein turnover, chaperones].	43.03	3.20E-05	31%	53%	372	4-72	1	CAE58431 H	hypothetical protein CBG01566	48.91	5.22E-05	30%	52%	483	31114
M242L	102804102235	190	20,890	10.14		No Hit Found								1	NP 048578 A	230R	157.15	2.38E-37	40%	65%	2-190	3194
M243R	102829103062	78	8,683	6.49		No Hit Found									No Hit Found N	lo Hit Found						
M246L	103535103296	80	9,502	7.85		No Hit Found									No Hit Found N	lo Hit Found						
M247R	103586104335	250	28,319	8.21		No Hit Found								1	NP 048357 A	.9R		1.46E-61	64%	79%	79249	3173
														2	NP_049005 A	imilar to Chlorella virus PBCV-1 ORF A450R, corresponds to GenBank ccession Number U42580 imilar to PBCV-1 ORF A275R, encoded by GenBank Accession Number	103.61 99.75	5.60E-21	32%	47% 46%	6-248	11-253
															U	142580		8.09E-20 1.21E-15	30%	46% 44%	6-248 9-226	5246 8217
														5	NP_048629 ^{Si}	79R imilar to PBCV-1 ORF A79R, corresponds to GenBank Accession lumber U17055		2.69E-15	27%	46%	9-247	11-248
														7	AAU06304 h	ypothetical protein A275R	58.15	3.08E-11 2.70E-07	26% 25%	44% 44%	9-233 81-247	11-227 1167
														8	AAU06301 h	ypothetical protein A275R		6.01E-07	25%	44%	81247	1167
M249R	104467104880	138	15,412	9.27		No Hit Found	AceF_Pyrivate/2-oxodutarate dehydrogenase complex							1	NP_048923 A	.567L	77.41	1.34E-13	38%	52%	12127	10-123
M253L	106765104888	626	67,332	8.25	1		dihydrolipoamide acyltransferase (E2) component, and related enzymes	41.13	0.000118	20%	34%	336438	77176	1	NP_048921 A	565R	261.54	6.10E-68	41%	59%	25336	26-336
					2	COG3883	COG3883, Uncharacterized protein conserved in bacteria [Function unknown].	40.32	0.000214	21%	47%	12176	5170			NA binding protein	259.23	3.03E-67	41%	59%	25336	26-336
					3	pfam03276	Gag_spuma, Spumavirus gag protein	39.68	0.000275	27%	40%	333433	178273	3	NP_048741 L	ys-, Pro-rich, PAPK (10x); similar to wheat Pro-, Lys-rich protein, orresponds to GenBank Accession Number X52472	63.93	1.87E-08	45%	53%	251312	2999
M258R	106836108620	595	64,077	10.10	1	COG3064	ToIA, Membrane protein involved in colicin uptake [Cell envelope biogenesis. outer membrane].	44.39	1.17E-05	24%	37%	111305	56253	1	NP_048917 si G	imilar to Chlorella virus CVK2 DNA binding protein, corresponds to senBank Accession Number D78305	208.38	5.74E-52	45%	63%	378594	417647
					2	pfam06519	ToIA, ToIA protein. This family consists of several bacterial ToIA proteins as well as two eukaryotic proteins of unknown function. Tol proteins are involved in the translocation of group A colicins. Colicins are bacterial protein toxins, which are active against Escherichia coli and other related	43.96	1.46E-05	24%	40%	145339	85269	2	BAA11342 D	INA binding protein	204.91	6.35E-51	44%	62%	378594	416-646
							species (See pfam01024). TolA is anchored to the cytoplasmic membrane by a single membrane by a single membrane spanning segment near the N-terminus, leaving most of the protein exposed to the periplasm Myosin Lail. T, Myosin tail. The myosin molecule is a multi-subunit complex made up of two heavy chains and four light chains it is a															
					3	pfam01576	fundamental contractile protein found in all eukaryote cell types. This family consists of the colled-coil myosin heavy chain tail region. The colled-coil is composed of the tail from two molecules of myosin. These can then assemble into the macromolecular thick filament. The colled-coil recion provides the structural blackbone the thick filament.	42.99	2.99E-05	24%	42%	88-273	379550	3	BAA83789 al	Iginate lyase	95.90	4.15E-18	36%	51%	410574	153-317
					4	COG0845	AcrA, Membrane-fusion protein [Cell envelope biogenesis, outer membrane].	42.03	5.35E-05	16%	32%	37-257	2216	4	NP_048562 P	BCV-1 alginate lyase	94.36	1.21E-17	35%	50%	410574	141-305
					5		myosin-like domain [Function unknown]	39.73		19%	35%	102297		5	BAB19127 v		93.20	2.69E-17	35%	51%		169-333
M263R	108657109310	218	24,292	10.15	6	No Hit Found	CAP, CAP protein	39.21	0.000407	25%	39%	252383	192330	6	NP_048915 A	nnamed protein product	55.07 73.94	8.12E-06 3.64E-12	30% 27%	42% 43%	81277 1176	567-776 1-185
M264I	109732109313	140	14.802	4.77		nfam00692	dUTPase, dUTPase. dUTPase hydrolyses dUTP to dUMP and	131.51	6.05E-32	52%	69%	11130	2129	1	ΔΔW51452 de	eoxyuridine triphosphatase	218.39	4.99E-56	76%	88%	2140	3141
MZO4E	100702 100010	140	14,002	4.77	. 2		nvronhosnhate Dod, Deoxycytidine deaminase [Nucleotide transport and metabolism].		1.33E-08	29%	48%		74158		ND OLOGON SI	imilar to tomato dUTP pyrophosphatase corresponds to GenBank		6.51E-56	75%	89%	2-140	3141
														3	AAW51453 de EAL88001 di	ccesssion Number S40549 eoxyuridine triphosphatase	215.70 172.94	3.23E-55 2.40E-42	75% 63%	87% 77%	2-140 4-140	3141 114250
														5	XP 657875 h	U I Pase ypothetical protein AN0271.2 LTP diphosphatase/ hydrolase	172.17	4.10E-42 2.03E-41	63% 62%	78% 76%	4-140 4-139 3-140	71-206 29-166
														7	AAB22611 de	eoxyuridine trinhosohatase: dUTPase: P18	169.86 167.93 166.78	7.73E-41	62% 62% 59%	76% 73% 74%	3-140 3-140 2-140	29166 32169 37175
														9	XP 469212 ni	UTP diphosphatase utative deoxyuridine triphosphatase nnamed protein product	166.78 166.39	1.72E-40 1.72E-40 2.25E-40	61% 61%	75% 76%	5-140 4-139	37-175 90-225 58-193
														10		imilar to Sulfolobus TATA-binding protein, corresponds to GenBank						
M266R	109853110671	273	30,421	8.38	1	pfam00352	TBP, Transcription factor TFIID (or TATA-binding protein, TBP)	37.03	0.002008	24%	48%	142237	3-85	1	NP_048908 A YP_142807 T	ccession Number S55311&aoos: ATA-box binding protein (TBP)		9.41E-44 8.61E-05	41% 25%	59% 41%	25268 75252	13-268 138-346
M269L	111880110681	400	44,555	5.69	1	pfam04451	Capsid_Iridovir, Iridovirus major capsid protein. This family includes the major capsid protein of iridoviruses, chlorella virus and Spodoplera assovirus, which are all dsDNA viruses with no RNA stage. This is the most abundant structural protein and can account for up to 45% of virion protein. In Chlorella virus MT325 the major capsid protein is a	363.48	9.75E-102	40%	57%	1396	2443	1	NP_048914 Si A	imilar to Chlorella virus PBCV-1 ORF A11L, corresponds to GenBank ccession Number U42580	510.38	4.21E-143	60%	76%	1-400	1400
							14414 611 87901							2	NP 048359 co	ontains aminoacyl-tRNA synthetase class-II signature imilar to PBCV-1 major capsid protein, corresponds to Swiss-Prot		5.19E-109 2.12E-86	49% 40%	67% 62%	2400 2398	3403 4399
														4	AAC27492 m	imilar to PBCV-1 major capsid protein, corresponds to Swiss-Prot ccession Number P30328 najor capsid protein Vp49	276.17	1.34E-72	38%	54%	2-400	3432
														5 6		najor capsid protein MCP1 BCV-1 major capsid protein Vp54, corresponds to GenBank Accession	271.17 270.78	4.30E-71 5.61E-71	39% 38%	54% 54%	2400	3437 3437
														7	BAA76600 m	naior cansid protein	267.70	4.75E-70	37%	54%	2400	3436
														8 9	1M4X C c	najor capsid protein Vp54 Chain C, Pbcv-1 Virus Capsid, Quasi-Atomic Model	261.92 240.74	2.61E-68 6.22E-62	37% 37%	53% 53%	2400 32400	3437 9413
														10	1M3Y_D C	chain D, The Structure Of Major Capsid Protein Of A Large, Lipid containing Dna Virus	240.74	6.22E-62	37%	53%	32400	9-413
M272L	113304111928	459	51,475	8.82	1	COG0553	HepA, Superfamily II DNA/RNA helicases, SNF2 family [Transcription / DNA reolication. recombination. and reoair]. SNF2_N, SNF2 family N-terminal domain. This domain is found in	158.77	4.66E-40	27%	43%	8438	339851	1	NP_048904 ^{Si}	imilar to Caenorhabditis transcription activator, corresponds to Swiss- rot Accession Number P41877	451.44	2.79E-125	51%	71%	8-457	7458
					2	pfam00176	proteins involved in a variety of processes including transcription regulation (e.g., SNF2, STH1, brahma, MOT1), DNA repair (e.g., ERCC6, RAD16, RAD5), DNA recombination (e.g., RAD54), and chromatin unwinding (e.g., ISWI) as well as a variety of other proteins with little functional information (e.g., Ideatar FEI 11).	126.16	2.44E-30	24%	44%	11-262	1287	2	BAC15031 h	elicase (swi/snf family)	168.32	4.71E-40	30%	51%	8-422	6061027
					3		SSL2, DNA or RNA helicases of superfamily II [Transcription / DNA	81.30	8.96E-17	22%	38%	7393	36375	3	AAP98807 sv	wt/snf helicase	162.16	3.38E-38	29%	47%	4437	6981154
					4		DEXDc, DEAD-like helicases superfamily; . DEXHc DEXH-hox helicases A diverse family of proteins involved in	78.73	5.89E-16	19%	36%	8193	9199	4	CAG35724 pt	robable helicase	161.38	5.76E-38	28%	47%	2450	9381397
					5	cd00269	ATP-dependent DNA or RNA unwinding, needed in a variety of cellular processes. The name derives from the sequence of the Walker B motif (motif II). This domain contains the ATP-binding region	73.58	2.00E-14	25%	49%	29164	1143	5	CAC96916 lin	n1685	161.00	7.52E-38	29%	47%	4443	6121058

Name Position length Mw P Number COGS Coordinated Score Levelue Identity Positive from-to from-to Number Accession HELICS, Helicase superfamily containing associated with FIXTH. DEAD, and DEAD by containing upont initiation feature 4.5		Query Hit from-
DEXDc-, DEAD-, and DEAH-box proteins, yeast initiation factor 4A,	Score Score Identity Positive fro	om-to to
Ski2p, and Hepatitis Cvirus N5 seliciases; this domain is found in a wide variety of helicases and helicase indeed profilers; may not be an divided profilers and the helicase. To a consider the helicase of the helicase of 23.42 2.2E-14 26% 44% 275-402 3-130 6 NP_300906 SWUSNF fan superfamilies at repearal excercioning or organization of their signature.	imily helicase_2 159.84 1.88E-37 29% 46%	4437 6981154
molfs; all helicases share the ability to unwind nucleic acid duplexes with a distinct directional polarity; they utilize the free energy from uncleoside triphosphate hydrolysis to fuel their translocation along DNA, unwinding the duries in the noncess.		
DEXDC_DEAD-like helicases superfamily. A diverse family of proteins	icase/SNF2 family domain protein 159.84 1.68E-37 29% 48% 12 family 159.07 2.86E-37 28% 47%	3422 8561294 4437 6121053
contains the ATP-binding revious. Helicase C. Helicase conserved C-terminal domain. Tribis domain.	112 tamily 139.07 2.00E-37 20% 47%	4-437 612-1053
9 pfam00271 family is found in a wide variety of helicases and helicase related 59.46 3.23E-10 26% 47% 316-395 1-78 9 NP_296465 helicase, Snt proteins. It may be that this is not an automonously folding unit, but an internal part of the helicase. DEAD, DEAD/DEAD DEAH box helicase. Members of this family include the	1/2 family 159.07 2.86E-37 28% 47%	2437 7111169
DEAD and DEAH box helicases are involved in unwinding 10 pfam00270 rundles acids. The DEAD box helicases are involved in unwinding 40 pfam00270 rundles acids. The DEAD box helicases are involved in various aspects of 4,03 6,79E-06 20% 39% 8–138 11–142 10 ZP_00231434 helicase, Snf. RNA metabolism, including under transcription, por mRNA splicing, 41 pfam00270 rundles control splicing, and the property of the pro	159.07 2.86E-37 28% 47%	4-437 6121053
M278R 113482—114282 267 29,095 4.11 No Hit Found No Hit Found	nd	
M282R 114658-114915 86 9,836 10.85 No Ht Found 1 NP_048875 A519L	98.60 5.76E-20 60% 72%	780 477
M283R 114950-116107 386 44,286 9.76 1 COG1231 (Monoamine oxidase [Amino acid transport and metabolism]. 65.77 4.64E-12 18% 30% 1-384 1-439 1 BAA83788 orf1	545.43 1.12E-153 68% 80%	8386 19397
2 COG1233, Phytoene dehydrogenase and related proteins (Secondary 47 30 1 45E-06 38% 48% 11_63 7_50 2 NP_04864 similar to b	bovine monoamine oxidase, corresponds to Swiss-Prot 534.64 1.98E-150 67% 79% Number P21398	8-386 16-394
M288L 117169—116114 352 40,610 10.08 No Hit Found No Hit Found		
M289R 117311118414 368 40,590 10.22 No HR Found 1 NP_048562 PBCV-1 alain		61-366 5-320
2 BAB19127 vAL-1 3 BAA83789 alginate lyasv	se 407.91 2.62E-112 56% 65%	1-366 1-348 1-366 1-332
4 BA5415 kypothecial 5 Np_04897 smiles to C	Nils II Company Day 1 Company	125361 5247 133367 409648
6 BAA11342 DNA-binding	g protein 72.02 3.40E-11 25% 42% 16	166367 430647
M294R 118438—119088 217 23,981 8,96 No Hit Found No Hit Found		
M298R 119184-119654 157 18,097 5.79 No Hit Found 1 NP_048561 A214L		22-154 3-135
M299R 119736-120182 149 16,648 4.54 No Hit Found 1 NP_048560 A213L		1-126 1-125
MODULE 121199-120253 322 36,45% 3.97 I COS2/1 domain [General function prediction only]. 49.71 2.01E-07 29% 31% 141313 3404007 NO FILE Found	nd .	
M307L 122464—121349 372 41,792 5.47 1 pfam027s4 domain. These psytocoal-dependent decarboxyslase acting on ornithine, 196.63 1.77E-51 38% 57% 25-260 4246 1 NP_048554 PBCV-1 argin fold. 2 C000019 LysA. Disminoprimelate decarboxyslase (Amino acid transport and 192.42 3.35E-50 28% 45% 19-372 29-394 2 CAE02644 ornithine dec		1-372 1-372
metabolismi. Orn DAP Ang. deC, Pyridoxal-dependent decarboxylase, C-terminal		
3 pfam00278 sheet domain. These pyridoxal-dependent decarboxylases act on		1-364 48-418
4 COG1166 Spar, Aguine teclariox/pare (sperimune duosymmens) primino duu 54.10 1.47E-08 23% 40% 45-270 118-374 4 BAA83427 omitime dec		1-364 47-417 1-364 50-420
6 AAL83709 publishe omil 7 AAV1802C omiline dec	carboxylase 260.77 5.20E-68 38% 57%	1364 50420 1364 48418
8 NP_571876 omithine dec 9 AAQ14852 omithine dec	carboxylase 258.84 1.98E-67 38% 56%	2-372 21-409 1-364 48-418
M308L 123252122548 235 25,935 11.57 No Hit Found 1 NP_048552 2095R	carboxylase 258.84 1.98E-67 39% 57% 178.72 1.22E-43 47% 60%	1-364 47-417 1-228 1-205
M310L 123954-123295 220 24,037 4.83 No HH Found 1 1 Pp.04850 Agoing	269.63 4.61E-71 63% 74%	1-220 1-213
M312R 124001-124336 112 12,026 4.52 No Hit Found 1 N P 048549 A202L		3112 2112
DSPc, Dual specificity phosphatases (DSP); Ser/Thr and Try protein M313L 124897124343 185 20.826 10.87 1 cd00127 phosphatases. Structurally similar to tyrosine-specific phosphatases but 132.67 2.68E-32 35% 53% 26–159 4–139 1 NP 048659 similar to hu.	numan protein Tyr-phosphatase, corresponds to GenBank 242.66 4.08E-63 66% 85%	
wm a snalower active sinc ent an a distinctive active sinc signature molif. HOxXxxxx. Characterized as VHz. or Cd25-like. DSPc, Dual specificity phosphatase, catalytic domain. Ser/Thr and Tyr	Number U2/193	6-168 7169 24164 159300
to fail of systems-specinic prospirateses, except for a recognition rection. PREFIXETE	D: similar to Dual specificity protein phosphatase 16 (Mitopen-	
3 smart00195 DSPc, Dual specificity phosphatase, catalytic domain; 122.69 2.95E-29 34% 56% 24-161 2-139 3 XP_543810 activated print MNP-7) MNP-7	rotein kinase phosphatase 7) (MAP kinase phosphatase 7) 84.73 1.42E-15 34% 53% 2	24163 159299
4 COG2463 CDC14, Predicted protein-tyrosine phosphatase [Signal transduction 52.40 3.94E-08 23% 44% 58-181 65-180 4 AAH42101 DUSP16 prot merbranisms! 5 smart00404 PTPC_motify Protein tyrosine phosphatase, catalytic domain motif; 36.17 0.003842 22% 48% 99-147 36-90 5 AAH31643 Unknown (pn		24-163 159-299 24-163 110-250
6 AAJ0226 Dual specific 7 AAJ0225 Dual specific	city phosphatase 16 83.57 3.17E-15 34% 53% 2 city phosphatase 16 83.57 3.17E-15 34% 53% 2	24163 159299 24163 159299
9 BAB21791 KIA41700 pm	orotein 83.57 3.17E-15 34% 53% 2	24163 268408 24163 184324
10 AAH59232 Dusp16 prote M314L 125280125006 85 10.248 3.73 No Hit Found 1 NP 048680 A306L		24162 159298 3485 3586
M314L 125260-125006 85 10,248 3.73 No Hit Found 1 NP_048660 A306L M315L 125720-125385 112 13,007 4.87 No Hit Found 1 NP_048683 A308L		3485 3586 4398 2079
M317L 126306-125903 168 18,118 8.10 No Hit Found 1 NP 048665 A310L	182.57 3.87E-45 53% 69%	1-168 1-170
1 11 00000 70102	kDa translation peptide 340.50 2.56E-92 71% 82%	1235 1230
M319. 127075-128353 241 26,796 5.32 No Hit Found 1 NP_048667 PBCV-1.33M	84.34 3.30E-15 28% 43% 57.77 3.31E-07 26% 40%	5-236 10-259 9-213 10-222 1-222 13-247
M319L 127075128353 241 26,796 5.32 No Hit Found 1 NP_048667 PBCV-1 33kt 2 NP_077561 ExV-1-76 3 AAR29866 FirrV-1:1 4 AAR2885 FirrV-1-B10		
2 NP_07561 ExV-1-76 3 APA270561 FirV-1-11	nd	
2 NP_077561 EsV-1-76 3 AAR26966 FirrV-11 4 AAR2685 FirrV-1-810	nd 132.88 2.72E-30 83% 87%	279 580
2 NP_077561 EsV1-176 3 AAR299696 FirtV-1-1 4 AAR2985 FirtV-1-810 M322L 127493—127242 84 9.374 8.18 No Hit Found No Hit Found	132.88 2.72E-30 83% 87% I membrane protein 91.28 5.46E-17 26% 47% 12 protein, pudative 90.89 7.13E-17 25% 46% 12 protein 78.57 3.6EE-13 24% 52% 17	2-79 580 129364 18256 129364 18256 125357 2231 118365 14270

Gene Name M328R	Genome Position 129391129729	A.A. length	Peptide Mw 11,846		CDD Hit Number	COGs No Hit Found	COG Definition	Bit Score	E-value	% Identity F	% Positive	Query from-to	Hit from-to	BLASTp Hit Number	Hit Accession NP_048677 A321R	BLASTp Definition	Bit Score 62.00	E-value lo	% lentity Po	% ositive	Query I from-to 4-95	Hit from- to
	130346129849	166		5.50		No Hit Found								1	NP 048678 A322L			5.95E-27	38%	57%	1159	1170
M332L	131644130379	422	46,792	5.07	1	pfam01298	Lipoprotein_5, Transferrin binding protein-like solute binding protein. This family of proteins are distantly related to other families of solute	34.97	0.006974	19%	37%	21	16 47167	1	NP_048680 A324L		396.74	7.28E-109	52%	62%	11422	13-453
							hinding proteins							3	NP_077588 EsV-1-103		76.64	4.24E-16 1.67E-12 2.33E-06	29% 28% 30%	47% 50% 52%	46254 74256 140250	58-270 192-365 225-333
M334R	131667132263	199	23,258	10.51		No Hit Found									No Hit Found No Hit Found							
M337L	133396132341	352	40,349	9.76		No Hit Found								1	NP_048684 A328L		266.54	8.78E-70	38%	60%	1352	1350
M341R	133727134449	241	26,780	5.31		No Hit Found								1 2 3	AAR26966 FirrV-1-I1	translation peptide	342.04 84.34 58.54 57.00	8.79E-93 3.30E-15 1.94E-07 5.65E-07	71% 28% 26% 26%	82% 43% 40% 40%	1-235 5-236 9-213 1-222	1-230 10-259 10-222 13-247
Leu Phe Arg Gly Asn	134513134585 134610134693 134718134790 134814134886 134890134960 134984135057 135080135151	73 bs 84 bs 73 bs 73 bs 71 bs 74 bs 72 bs					anticodon TAT anticodon TAA anticodon TAA anticodon TCA anticodon TCT anticodon TCC anticodon GTT anticodon GTT															
Tyr Intron Lys	135174135259 135211135223 135262135334 135496135567	72 bs 86 bs 13 bs 73 bs 72 bs					anticodon GTA Intron (135211-135223) anticodon CTT anticodon CGT															
	136141135620		20,192	6.76		No Hit Found	anicodon CO1							1	NP 048693 A337L		66.63	3.39E-10	48%	59%	100173	578
M346L	136605136189	139	15,952	4.56		No Hit Found									No Hit Found No Hit Found							
M348L	138420136744	559	60,603	9.29		No Hit Found								1	NP_048699 A342L		734.95	0.00E+00	68%	78%	16550	37-561
M354R	138534139847	438	48,898	4.48	1	COG3534	AbfA, Alpha-L-arabinofuranosidase [Carbohydrate transport and metabolism].	41.05	0.00011	26%	41%	5724	7 66256	1	CAD86595 cellulase precur	sor	54.68	7.16E-06	25%	36%	54290	282516
M357L	140281139901	127	14,450	10.21		No Hit Found								1 2 3	BAA22201 URF14.2		147.90 147.52	6.26E-35 8.18E-35 1.07E-34 2.38E-34	66% 66% 65% 64%	78% 79% 78% 78%	2-108 2-108 2-108 2-108	3109 3109 3109 3109
M358R	140365140835	157	18,719	9.88		No Hit Found								5			112.46	3.81E-24 1.54E-36	73%	85% 76%	169	73–141 1–120
M359L	140726141079	118	38,475	8.32	1		Cyt_CS_DNA_methylase, Cytosine-CS specific DNA methylases; Methyl transfer reactions play an important role in many aspects of biodynose-specific DNA methylases are found both in prokaryotes and eukaryotes. DNA methylases net found both in prokaryotes and eukaryotes. DNA methylasen, or the covalent addition of a methyl group to cytosine within the context of the CpG dirudectide, has profound effects on the mammalian genome. These effects include transcriptional repression via inhibition of transcription factor brinding or the recruitment.	160.08	1.74E-40	29%	43%	525	59 4271	1	NP_048873 M.CviAII cytosin	e DNA methyltransferase	450.28	4.09E-125	62%	74%	1-340	1342
							of methyl-binding proteins and their associated chromatin remodeling factors, X chromosome inactivation, imprinting and the suppression of parasitic DNA sequences. DNA methylation is also essential for proper embryonic development and is an important player in both DNA repair and nanome stability.															
					2	pfam00145 COG0270	DNA methylase, C-5 cytosine-specific DNA methylase Dcm, Site-specific DNA methylase [DNA replication, recombination, and		2.29E-39 4.34E-25	28% 27%	43% 44%		36 4289 31 3197		NP_048886 M.CviAIV cytosi AAV84097 CviPII m5C DNA			4.24E-122 2.51E-82	61% 47%	76% 61%	1-328 2-340	2332 16357
							reoairl.							4 5 7 8 9	AAC64006 cytosine methylt AAC55063 cytosine methylt	transferase transferase .CviAV cytosine DNA methyltransferase ethylase	266.16 265.00 100.14	2.69E-76 1.09E-69 2.44E-69 1.04E-19 9.73E-18 2.83E-17 6.30E-17	44% 40% 40% 32% 35% 33% 31%	58% 56% 56% 48% 51% 44% 48%	2-342 5-342 5-342 2-162 5-155 5-222 2-180	3-358 6-362 6-362 6-192 6-165 4-226 72-249
M361R	141459141671	71	7,643	11.29		No Hit Found									NP 048874 a518R		112.46	3.76E-24	76%	81%	171	171
M362L	142574141936	213	23,843	3.72		No Hit Found								1 2	NP_048709 Asp/Glu rich; DA YP 142843 unknown	AEDDDIYxxET (2X) negative charge cluster		1.29E-59 2.39E-05	58% 32%	66% 58%	1213 134213	1207 140221
M363L	143695142673	341	38,820	3.99	1	COG5271	MDN1, AAA ATPase containing von Willebrand factor type A (vWA) domain [General function prediction only].	47.01	1.67E-06	24%	50%	171	52 3504085	1	NP_048714 A357L		161.77	2.89E-38	51%	71%	160320	86249
M367L	144396143740	219	25,122	4.82		No Hit Found								1	NP_048479 A131L		66.63	5.87E-10	36%	50%	88218	11–135
							GIY-YIG_Clerm, GIYX[10-1]YIG stamily or class I homing endomucleases Cherminus (GIY-YIG_Clerm). Homing endomucleases Promote the mobility of introo or intellin by recognizing and cleaving a homologous allele that lacks the sequence. They catalyze a double-stand break in the DNA near the insertion size of that element to facilitate homing at that site. Class I homing endonucleases are sorted into four families based on the presence of these motifs in their respective N-															
M370R	144446145246	267	30,020	10.18	1	cd00283	termin: LAGLIBADG, His-Cya box, HNY, and GNY-YIG. This CD contains several but not all members of the GIV-YIG family. The C-terminus of GIY-YIG is a DNA-binding domain which is separated from the N-terminus by a long, flexible linker. The DNA-binding domain consists of a minor-grove binding alpha-helix, and a helix-tum-helix. Some also contain a zin-flight (e. E-Tell y Minor is not required to DNA-binding or contain a zin-flight (e. E-Tell y Minor is not required to DNA-binding or domain to cleave the homing site at a fixed distance from the intron insertion, site.	67.33	1.43E-12	48%	63%	13426	7 1113		NP_048671 A315L		244.97	1.75E-63	47%	64%	1-267	1-240
					2	smart00497	IENR1, Intron encoded nuclease repeat motif; Repeat of unknown function, but possibly DNA-binding via helix-turn-helix motif (Ponting, unpublished).	45.51	5.54E-06	40%	60%	21626	67 1-51	2	NP_049007 similar to Chlore Accession Numl	ella virus PBCV-1 ORF A315L, corresponds to GenBank ber U42580	226.87	4.93E-58	47%	62%	1-267	1223
					3		GIYc, GIY-YIG type nucleases (URI domain); . NUMOD1, NUMOD1 domain		5.99E-05 0.003294	34% 41%	55% 69%	19 2162		3	NP 048641 PBCV-1 33kd po NP 048851 similar to PBC	V-1 ORF A315L, corresponds to GenBank Accession	197.59 164.47	3.20E-49 3.00E-39	42% 38%	60% 54%	5267 1258	7247 1212
					*	piaii107403	Nones (, NONE) i dellant.	JO. 17	0.003284	₹170	0970	2 1024	·· 1-33	5	NP_899393 SegD		80.49	5.71E-14	31%	47%	1213	1198
														6 7 8	AAK09365 intron encoded I AAC49248 ORF211 AAC49244 ORF301	BMOI	73.94 72.40 72.40	5.34E-12 1.55E-11 1.55E-11	29% 33% 30%	43% 46% 43%	4-265 96-252 9-192	5266 77193 80240
														9 10	YP 293795 putative endonu CAC51107 putative GIY-YIO	3 endonuclease	72.02	2.03E-11 2.65E-11	36% 35%	55% 54%	2109 148251	3111 105218
M372R	145289148681	1131	124,388	10.87	1		DUF566, Family of unknown function (DUF566). Family of related proteins that is plant specific		1.30E-05	23%			30 44169	1	NP_048720 similar to chicke Number P02845	en vitellogenin II, corresponds to Swiss-Prot Accession		0.00E+00	61%		3531029	1651
					3		MAP65 ASE1, Microtubule associated protein (MAP65/ASE1 family) HELICc, helicase superfamily c-terminal domain; .	38.86 37.52	0.000503 0.001249	24% 31%	41% 57%		31 410559 91 1980	3	NP 048717 A360R NP_048718 A361R		251.91 133.27	9.52E-65 4.94E-29	59% 72%	71% 84%	14226 249332	27–239 2–85

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity Po	% sitive	Query from-to	Hit from-to	BLASTp Hit	Hit Accessio	on BLASTp Definition	Bit Score	E-value lo	% dentity Po		Query H	lit from- to
	148717149253	179		4.78		No Hit Found		000.0			00			1	A487	79 translation elongation factor EF-3 homolog - Chlorella virus CVK2	61.62	1.17E-08	39%	58%	75168	84171
														2			54.68	1.43E-06	41%	58%	85162	54129
	149243149830	196		10.92		No Hit Found										nd No Hit Found						
	150512149901 150719151156	146	23,518	10.92		No Hit Found	5 GIYc, GIY-YIG type nucleases (URI domain); .	35.44	0.005785	21%	38%	76172	183		NP_0487			1.04E-39 8.11E-19	44% 37%	61% 51%	12203	5203
M379R	150/19151156	146	17,153	4.36		NO HIT FOUND								1	NP_04884	42 A486L	94.74	8.11E-19	3/%	51%	1146	1152
M381R	151222152637	472	53,700	6.38	1	pfam0445	Capsid_Indowir, Indowirus major capsid protein. This family includes the major capsid protein of indowiruses, othorella visus and Spodopiera accovirus, which are all dsDNA viruses with no RNA stage. This is the most abundant structural protein and can account for up to 45% of virion protein. In Chiorella virus MT325 the major capsid protein is a	178.20	6.16E-46	29%	45%	81-470	3422	1	NP_04874	40 similar to PBCV-1 major capsid protein, corresponds to Swiss-Prot Accession Number P30328	291.97	2.94E-77	53%	72%	148405	1257
							alvoorotein							2		35 hypothetical major capsid protein 01 major capsid protein MCP1	163.31 139.81	1.58E-38 1.87E-31	30% 30%	48% 45%	81446 81438	3401 3380
														4 5	BAA2219	98 major capsid protein Vp54 PBCV-1 major capsid protein Vp54, corresponds to GenBank Accession	137.89 137.89	7.09E-31 7.09E-31	29% 29%	42% 42%	81469 81469	3410 3410
														6	BAA766	00 major capsid protein	137.50	9.26E-31	29%	43%	81469	3409
														8	1M3Y_	92 major capsid protein Vp49 D Chain D, The Structure Of Major Capsid Protein Of A Large, Lipid	135.96 115.93	2.69E-30 2.89E-24	30% 28%	44% 40%	81438 103469	3371 1386
														9	1M4X	Containino. Dna Virus C Chain C, Pbov-1 Virus Capsid, Quasi-Atomic Model Lys., Pro-rich, PAPK (10x); similar to wheat Pro-, Lys-rich protein,		3.77E-24	28%	40%	103469	1386
														10	NP_04874	corresponds to GenBank Accession Number X52472	95.52	4.04E-18	62%	75%	401472	385456
M385L	154232152652	527	59,190	11.06		No Hit Found								1		41 similar to Chlamydia histone-like protein, corresponds to GenBank Accession Number D71563	150.21	1.59E-34	30%	47%	61391	3296
														2	_	36 similar to PBCV-1 ORF A34R, corresponds to GenBank Accession Number U17055	117.09	1.49E-24	46%	55%		414568
														3		on similar to hovine cylicin L corresponds to Swiss-Prot Accession Number	114.39 95.52	9.69E-24 4.66E-18	48% 41%	65% 52%	403527 7161	1126 465609
														5	NP_04903	P35662 similar to Chlorella virus PBCV-1 ORF A282L, corresponds to GenBank		3.02E-09	72%	84%	58101	244
M388R	154334155038	235	27.144	4.58		No Hit Found								1		Accession Number U42580 36 hypothetical protein PSSM4 035	55 45	1.56E-06	26%	42%	6205	306511
							ATP_bind_3, PP-loop family. This family of proteins belongs to the PP-															
M389R	155125156621	499	57,656	8.49	1	pfam0117	Ionn sunerfamily PP-ATPase, N-terminal domain of predicted ATPase of the PP-loop faimly implicated in cell cycle control [Cell division and chromosome partitioning]. This is a sunfamily of Adenine nucleotide alpha bydrolases.	124.59	7.26E-30	27%	47%	196399	1204	1	NP_0489	10 similar to MesJ cell cycle protein	525.78	1.30E-147	52%	67%	1-494	1497
					2		2 superfamily Adeninosine nucleotide alpha hydrolases superfamily includes N type ATP PPases and ATP sulphurylases. It forms a apha/beta/apha fold which binds to Adenosine group. This domain has a stronoly conserved motif SGGXD at the N terminus.	123.03	2.62E-29	29%	48%	196381	1185	2	T180	59 hypothetical protein A557L - Chlorella virus PBCV-1	104.38	9.38E-21	51%	65%	26122	14–112
					3		 MesJ, Predicted ATPase of the PP-loop superfamily implicated in cell cycle control (Cell division and chromosome partitioning). Alpha_ANH_like_II, This is a subfamily of Adenine nucleotide alpha bytrolaces superfamily. Adeninosing purjectible alpha bytrolaces 	104.54	8.67E-24	25%	44%	181389	6218	3	CAG395	32 conserved hypothetical protein	87.04	1.55E-15	23%	47%	197495	14-320
					4		superfamily includes N type ATP PPases and ATP sulphurylases. It forms a apha/beta/apha fold which binds to Adenosine group. This subfamily of proteins is predicted to bind ATP. This domainhas a strongly conserved motif SGGKD at the N terminus.	66.04	3.30E-12	23%	41%	196367	1180	4	CAI801	46 conserved hypothetical protein	86.27	2.64E-15	23%	46%	197495	14-320
					5	pfam0604	DUF924, Bacterial protein of unknown function (DUF924). This family consists of several invoothetical bacterial proteins of unknown function.	46.44	2.53E-06	23%	40%	2105	4117	5	BAB566	71 conserved hypothetical protein	85.89	3.45E-15	23%	46%	197495	14320
					6	cd01712	Thil, Thil is required for thiazole synthesis in the thiamine biosynthesis 2 pathway. It belongs to the Adenosine Nucleotide Hydrolysis sucerfamily and predicted to hind to Adenosine pucleotide	36.73	0.002192	23%	41%	201356	6153	6	AAW376	65 tRNA(IIe)-lysidine synthetase	85.89	3.45E-15	23%	46%	197495	14-320
					7		CysH, 3'-phosphoadenosine 5'-phosphosulfate sulfotransferase (PAPS reductase)/FAD synthetase and related enzymes [Amino acid transport and metabolism / Coenzyme metabolism].	35.02	0.008227	20%	38%	178364	23199	7	YP_19320	01 putative cell cycle	84.73	7.69E-15	25%	45%	196440	23272
					8	COG030	Thil, Thiamine biosynthesis ATP pyrophosphatase [Coenzyme metabolism].	34.87	0.008691	24%	46%	196356	177-329	9	CAG4224 ZP_0057629	41 conserved hypothetical protein		1.00E-14 1.31E-14 1.11E-13	26% 22% 27%	47% 46% 51%	192419 197495 196394	28260 14320 20217
M395L	156892156632	87	9,642	10.44		No Hit Found									No Hit Four	nd No Hit Found						
M397R	157055157816	254	28,999	8.32		No Hit Found								1	NP_0483	57 A9R 07 similar to PBCV-1 ORF A275R, encoded by GenBank Accession Number	215.31	1.36E-54	57%	78%	89254	8173
														2	NP_04880	of similar to Pack 1 OKF A278, encoded by GenBank Accession Number 143590 similar to Chlorella virus PBCV-1 ORF A450R, corresponds to GenBank	98.98	1.42E-19	25%	45%	2-253	1246
														3		Accession Number LI42580 Similar to PBCV-1 ORF A79R, corresponds to GenBank Accession Number U17055	95.13	2.06E-18 5.98E-18	27% 25%	44% 44%	5253 2252	10-253 4-248
														5	NP_04852	25 A177R	92.82	1.02E-17	26%	47%	2-241	4230
														6 7	AAU063	04 hypothetical protein A275R	83.19 79.72	8.09E-15 8.94E-14	25% 30%	46% 50%	2232 89252	1218 4167
														8 9	AAU063	01 hypothetical protein A275R 02 hypothetical protein A275R	78.57 66.63	1.99E-13 7.83E-10	30% 32%	50% 52%	89252 121253	4167 1132
M399L	158394157846	183	20,781	7.72	. 1	pfam02940	mRNA_triPase, mRNA capping enzyme, beta chain. The beta chain of mRNA capping enzyme has triphosphatase activity. The function of the capping enzyme also depends on the guanylytimansferase activity conferred by the alcha chain (see ofam01331).	41.15	9.92E-05	34%	55%	94156	191256	1	NP_04880	06 PBCV-1 RNA triphosphatase	184.11	1.67E-45	54%	69%	5183	11–193
M401R	158497159168	224	25,101	7.96	. 1	smart00702	P4Hc, Prolyl 4-hydroxylase alpha subunit homologues. Mammalian enzymes catalyse hydroxylation of collagen, for example. Prokaryotic enzymes might catalyse hydroxylation of antibiotic peptides. These are 2-	116.71	2.03E-27	29%	44%	34222	1178	1	NP_04843	33 PBCV-1 prolyl 4-hydroxylase	227.64	2.09E-58	55%	71%	32224	48-241
							oxoglutarate-dependent dioxygenases, requiring 2-oxoglutarate and dioxygena so consibstates and ferrous iron as a cnfactor 2OG-Fell_Oxy, 2OG-Fe(II) oxygenase superfamily. This family contains members of the 2-oxoglutarate (2OG) and Fe(II)-dependent oxygenase superfamily. This family includes the C-terminal of prolyl 4-hydroxylase															
					2	pfam0317	alpha subunit. The holoenzyme has the activity EC:1.14.1.2 catalysing the reaction: Procollagen L-proline + 2-oxoglutarate + O2 <=> procollagen trans -4-hydroxy-L-proline + succinate + CO2. The full enzyme consists of a alpha2 beta2 complex with the alpha subunit contributing most of the parts of the active site. The family also includes	42.02	5.20E-05	27%	39%	119223	2–96	2	AAZ623	10 Procollagen-proline,2-oxoglutarate-4-dioxygenase	93.20	6.16E-18	34%	49%	34222	90-274
							lvsvl hvdrolases. isopenicillin svnthases and AlkB							3	CAD1652	21 HYPOTHETICAL PROTEIN		3.99E-17 6.81E-17	33% 33%	47% 47%	34222 34222	97–281 97–281
														5	ZP 0059909	67 Prolyl 4-hydroxylase alpha subunit 97 Procollagen-proline,2-oxoglutarate-4-dioxygenase	87.43	6.81E-17 3.38E-16 9.83E-16	33% 32% 30%	47% 46% 46%	34222 32222 34222	97–281 99–285 73–257
														7	ZP 0050829	85 hypothetical protein BdolA 01003928 97 Procollagen-proline,2-oxoglutarate-4-dioxygenase	85.89 83.57 83.19	4.88E-15	31%	46% 46% 44%	34222	55237
														9	AAF085	47 prolyl 4-hydroxylase 83 unknown protein 40 bysythetical protein Real/03000555	83.19 78.57 78.57	6.37E-15 1.57E-13 1.57E-13	29% 32% 29%	44% 43% 40%	30-222 34-221 34-222	56-237 45-223 87-269
M403R	159213159530	106	11,844	10.09	1	pfam0008	Thioredoxin, Thioredoxin. Thioredoxins are small enzymes that participate in redox reactions, via the reversible oxidation of an active	61.78	6.44E-11	29%	48%	29105	33108			40 hypothetical protein Rqel02000555 contains cytochrome C family heme-binding site signature; similar to 05 maize protein disulphide isomerase, correspond to Swiss-Prot Accession		1.57E-13 4.40E-28	29% 56%	72%	499	6101
					2		centre distrince bond. Some members with only the active site are not separated from the noise COG3118, Thioredoxin domain-containing protein [Posttranslational		0.000665	20%	40%		39125			Number P52588 42 transglutaminase		8.34E-11	35%	58%	12105	8106
					2		modification. protein turnover. chaperonesl.	30.35	0.00000	2070	40,0	1499	30123	3		87 protein disulfide isomerase ER-60		1.42E-10	36%	57%		43–123

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity F		Query from-to	riit	BLASTp Hit Number	Hit Accession	n BLASTp Definition	Bit Score	E-value lo	% dentity Po	% ositive	Query from-to	Hit from- to
														4		5 Hypothetical protein zgc:77086		3.17E-10	36%	56%	23105	45125
														5		2 PREDICTED: similar to Protein disulfide isomerase A6 precursor (Protein disulfide isomerase P5) (Thioredoxin domain containing protein 7)		3.17E-10	45% 45%	62%	29102	60-134
														7	AAC24752	2 hypothetical protein 2 transqlutaminase precursor	64.70	3.17E-10 9.22E-10	35%	56%	29102 12105	60-134 37-135
														9 10	AAH44524	9 unnamed protein product 4 Sb:cb825 protein 3 protein disulfide isomerase 1	63.54	9.22E-10 2.05E-09 3.50E-09	45% 37% 36%	62% 56% 58%	2997 23105 2399	55-124 43-123 46-120
							AarF, Predicted unusual protein kinase [General function prediction									2 similar to Clostridium pasteurianum ORF, corresponds to GenBank						
M404R	159584160972	463	52,177	6.01	1	COG0661	ABC1, ABC1 family. This family includes ABC1 from yeast and AarF	175.14	5.17E-45	27%	43%	24385	37423	1	NP_048802	Accession Number Z28353	620.16	4.58E-176	64%	84%	13463	11-462
							from E. coli. These proteins have a nuclear or mitochondrial subcellular															
					2	pfam03109	not clear, however yeast ABC1 suppresses a cytochrome b mRNA translation defect and is essential for the electron transfer in the bc1 complex and E. coil Aarf is required for ubiquinone production. It has been suggested that members of the ABC1 family are novel chaperonins. These proteins are unrelated to the ABC transporter proteins:	114.54	9.83E-27	41%	58%	96-209	7119	2	ZP_00673531	1 ABC-1	138.27	5.28E-31	24%	46%	49448	70–501
														3	BAD78862 ABA22988	2 hypothetical protein 8 ABC-1		7.63E-30 9.97E-30	24% 24%	46% 46%	49448 37448	83515 71516
														5 6	BAB76214	3 488aa long conserved hypothetical protein 4 alr4515	134.04 133.27	9.97E-30 1.70E-29	24% 23%	46% 46%	12457 37448	9459 82527
														7 8	BAC92119 ZP 01006074	4 Predicted protein kinase	130.18 128.64	1.44E-28 4.19E-28	25% 26%	46% 48%	54394 36392	102470 48428
														9 10	AAY80974 ZP_00112431	universally conserved protein COG0661: Predicted unusual protein kinase	127.87 127.49	7.14E-28 9.33E-28	26% 23%	45% 45%	12384 49448	9399 78511
M407R	161042161380	113	13,229	5.00		No Hit Found								1	NP_048801	1 A444L	71.63	7.35E-12	35%	56%	4112	299
M409R	161649163055	469	50,358	10.79	1	COG0810	TonB, Periplasmic protein TonB, links inner and outer membranes [Cell envelope biogenesis, outer membranel.	60.16	2.18E-10	32%	36%	66194	36161		No Hit Found	d No Hit Found						
M411L	163494163072	141	15,822	4.42		No Hit Found								1	NP_048798	8 A441L	125.95	3.35E-28	46%	61%	6141	2137
							ANK, ankyrin repeats; ankyrin repeats mediate protein-protein interactions in very diverse families of proteins. The number of ANK															
M413L	164611163613	333	36,902	6.59	1	cd00204	repeats in a protein can range from 2 to over 20 (ankyrins, for example). ANK repeats may occur in combinations with other types of domains. The	135.60	4.30E-33	59%	79%	62188	1126	1	EAL29245	5 GA14074-PA	197.59	4.62E-49	41%	59%	9270	170434
							structural repeat unit contains two antiparallel helices and a beta-hairpin, repeats are stacked in a superhelical arrangement; this alignment contains 4 consecutive repeats															
					2		Arp, FOG: Ankyrin repeat [General function prediction only]. Ank, Ankyrin repeat. There's no clear separation between noise	91.49	7.70E-20	34%	50%	46233	17212	2	AAM11327	7 GH01626p	196.05	1.35E-48	42%	59%	9270	25289
					3	pfam00023	and signal on the HMM search Ankyrin repeats generally consist of a beta, alpha, alpha, beta order of secondary structures. The repeats associate to form a higher order structure.	51.22	1.13E-07	56%	81%	6799	1-33	3	XP_681288	8 hypothetical protein AN8019.2	196.05	1.35E-48	43%	60%	10270	8011064
					4	smart00248	ANK, ankyrin repeats; Ankyrin repeats are about 33 amino acids long and occur in at least four consecutive copies. They are involved in protein protein interactions. The core of the repeat seems to be an helix-loop-	42.64	4.08E-05	55%	76%	6796	1-30	4	AAN12046	6 CG7462-PC, isoform C	196.05	1.35E-48	42%	59%	9270	175439
							helix structure							5	AAF50525	5 CG7462-PB, isoform B	196.05	1.35E-48	42%	59%	9270	175439
														6 7	EAA03765	8 RE55168p 5 ENSANGP00000006233		1.35E-48 1.14E-47	42% 42%	59% 59%	9270 9270	325589 175439
														9	ZP 00374082	4 hypothetical protein AN1130.2 2 ankyrin 1, erythrocyte splice form 1 8 PREDICTED: similar to CG7462-PB, isoform B	190.66 189.89 187.96	5.65E-47 9.64E-47 3.66E-46	43% 42% 40%	56% 59% 59%	13273 25274 9270	577-840 81-333 180-444
M416R	164684165577	298	33,175	5.33		No Hit Found									NP_048800			1.68E-44	33%	54%	6-297	8-306
							Trypan_PARP, Procyclic acidic repetitive protein (PARP). This family															
M417L	167392165593	600	64,526	8.50	1	pfam05887	consists of several Trypanosoma brucei procyclic acidic repetitive protein (PARP) like sequences. The procyclic acidic repetitive protein (parp) genes of Trypanosoma brucei encode a small family of abundant surface proteins whose expression is restricted to the procyclic form of the parasite. They are found at two unlinked loci, parpA and parpB; transcription of thoth loc is is developmentably remulated	59.22	4.27E-10	50%	52%	53115	60122	1	BAE02830	0 surface protein	65.08	7.94E-09	45%	56%	181255	9971071
M421L	167746167417	110	12,636	6.50		No Hit Found								1	NP_048796	6 A439R	124.79	7.39E-28	61%	82%	19103	21-105
M423R	167767168024	86	9,971	10.79	1		GrxC, Glutaredoxin and related proteins [Posttranslational modification, protein turnover, chaperones].	51.89	5.60E-08	34%	55%	372	5-72	1		5 similar to E. coli glutaredoxin, corresponds to Swiss-Prot Accession Number P37687	91.28	9.20E-18	55%	81%	372	574
					2	pfam00462	Glutaredoxin, Glutaredoxin	38.70	0.000524	25%	49%	172	2-73	2 3 4 5	AAL51366 AAN30771	8 probable peroxiredoxin/qlutaredoxin family protein 6 GLUTAREDOXIN 1 qlutaredoxin 3 2 Glutaredoxin	50.83 50.45 50.45 49.29	1.38E-05 1.80E-05 1.80E-05 4.01E-05	38% 32% 32% 31%	57% 57% 57% 59%	174 170 170 371	173–241 8–73 4–69 8–72
							dNK, Deoxyribonucleoside kinase (dNK) catalyzes the phosphorylation of deoxyribonucleosides to yield corresponding monophosphates															
M425R	168038168595	186	21,497	4.90	1	cd01673	(dNMPs). This family consists of various deoxynucleoside kinases including deoxyribo-cyldine (EC 2.7.1.74), guanosine (EC 2.7.1.13), adenosine (EC 2.7.1.16), and thymidine (EC 2.7.1.21) kinases. They are key enzymes in the salvage of deoxyribonucleosides originating from extra- or intra-glular breakdown of DNA.	101.08	8.98E-23	31%	52%	3165	1178	1	NP_048773	3 contains ATP/GTP-binding site motif A; similar to Bacillus subtilus 24.1 kDa protein, corresponds to Swiss-Prot Accession Number P37530	190.27	2.44E-47	50%	72%	3178	2180
					2	COG1428	COG1428, Deoxynucleoside kinases [Nucleotide transport and metabolism].	91.09	9.10E-20	31%	51%	1181	4210	2	NP_149606	6 143R	88.20	1.31E-16	31%	51%	1152	1157
					3		dNK, Deoxynucleoside kinase. This family consists of various deoxynucleoside kinases cytidine EC:2.7.1.74, guanosine EC:2.7.1.113, adenosine EC:2.7.1.76 and thymidine kinase EC:2.7.1.21 (which also	77.00	1.29E-15	32%	49%	FO 400	4 400		VD 070500		78.57	1 005 10	31%	56%	3152	4161
					3		phosphorylates deoxyundine and deoxycytosine.) I hese enzymes cataliyse the production of deoxynucleotide 5':-monophosphate from a deoxynucleoside. Using ATP and yielding ADP in the process						1138			6 deoxynucleoside kinases		1.03E-13				
					4	COG0125	Tmk, Thymidylate kinase [Nucleotide transport and metabolism]. TMPK, Thymidine monophosphate kinase (TMPK), also known as	54.12	1.48E-08	22%	46%	4184	6204	4	CAG42289	9 putative deoxyadenosine kinase protein	72.79	5.68E-12	29%	47%	3181	11-211
					5	cd01672	thymidylate kinase, catalyzes the phosphorylation of thymidine monophosphate (TMP) to thymidine diphosphate (TDP) utilizing ATP as its preferred phophoryl donor. TMPK represents the rate-limiting step in either de novo or salvage biosynthesis of thymidine triphosphate (TTP).	49.50	3.19E-07	19%	43%	3181	2198	5	CAI80195	5 deoxypurine kinase subunit	72.79	5.68E-12	29%	48%	3181	11–211
							NK, Nucleoside/nucleotide kinase (NK) is a protein superfamily consisting of multiple families of enzymes that share structural similarity															
					6	cd02019	and are functionally related to the catalysis of the reversible phosphate group transfer from nucleoside triphosphates to nucleosides/nucleotides,	41.73	7.78E-05	21%	39%	3159	1165	6	AAW37713	3 deoxynucleoside kinase family protein	72.02	9.68E-12	32%	50%	3153	11-172
							nucleoside monophosphates, or sugars. Members of this family play a wide variety of essential roles in nucleotide metabolism, the biosynthesis of coenzymes and aromatic compounds, as well as the metabolism of															
					7	pfam02223	sugar and sulfate Thymidylate kin, Thymidylate kinase NDUO42, NADH:Ubiquinone oxioreductase, 42 kDa (NDUO42) is a	41.42	9.97E-05	20%	38%	6177	1186	7	XP_770504	4 deoxypurine kinase subunit	71.63	1.26E-11	33%	51%	4155	33192
							family of proteins that are highly similar to deoxyribonucleoside kinases															
					8	cd02030	of NADH: Ubiquinone oxioreductase (complex I), a multi-protein complex located in the simulti-protein complex located in the inner mitochondrial membrane. The main function of the complex is to transport electrons from NADH to ubiquinone, which is	39.85	0.000245	25%	45%	3153	1184	8	CAC84481	1 thymidine kinase	71.63	1.26E-11	25%	46%	4182	13208
					9	COG0572	complex is to tansport electrons from the body and accompanied by the translocation of protons from the mitochondrial matrix to the inter membrane snace Udk, Uridine kinase [Nucleotide transport and metabolism].	36.38	0.002876	22%	44%	3159	10179	9	YP_187798	B deoxynucleoside kinase family protein	71.63	1.26E-11	30%	48%	3177	11-197
														10	NP_078725	5 Deoxynucleoside kinase	69.71	4.81E-11	29%	52%	3152	4161

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity F	% ositive	Query from-to	Hit from-to	BLASTp Hit Number	Hit Accession	BLASTp Definition	Bit Score	E-value	% dentity P	% ositive	Query from-to	Hit from- to
M427R	168662169717	352	39,681	8.71		No Hit Found								1 2 3 4 5 6 7	NP_048920 NP_077492 NP_077600 BAD61685	, similar to E. coli ribonucleoside-triphosphate reductase, corresponds to SAIS-M. Archesian Number P78013 AS-M. SAIS-M. SAIS-	261.92 254.22	1.22E-71 2.16E-68 4.51E-66 1.32E-33 6.18E-15 1.80E-06 9.89E-05	43% 40% 39% 35% 30% 27% 26%	61% 59% 58% 47% 42% 36% 35%	9-352 1-352 10-352 4-199 4-166 4-212 4-194	8-356 1-347 9-350 5-200 146-303 109-277 319-490
M430L	170803169724	360	40,028	8.34	1	COG1910	COG1910, Periplasmic molybdate-binding protein/domain [Inorganic ion transport and metabolism].	35.25	0.006527	35%	49%	4083	87130	1	NP_048774	\$ A417L	212.62	1.56E-53	37%	57%	1-348	1372
M435L	171179170838	114	13,067	10.50		No Hit Found								1	NP_048777	7 A420L	70.09	2.20E-11	48%	65%	45114	170
	171162171413	-	10,358	11.31		No Hit Found										d No Hit Found						
	171644171402	81		7.94		No Hit Found										d No Hit Found						
	171671172138 172162172521	156		4.92		No Hit Found								1	NP 048780	0 A423R d No Hit Found	82.42	4.24E-15	36%	61%	36154	33–155
	172564172911	116		4.84		No Hit Found								1	NP 048783		95.90	3.72E-19	42%	64%	6116	4114
	173265172918		13,195	5.80			Thioredoxin, Thioredoxin. Thioredoxins are small enzymes that participate in redox reactions, via the reversible oxidation of an active centre disulfide bond. Some members with only the active site are not	43.29	2.50E-05	25%	49%	2593	2596			contains thioredoxin active site-like sequence; similar to Synechocystis 4 thioredoxin-like protein, corresponds to Swiss-Prot Accession Number P52232		2.33E-21	44%	65%	2-115	7119
							separated from the noise							3 4 5 6 7 8 9	AAC71342 AAP04832 CAH63538 CAH59450 BAE56042 AAH84521 CAG25528	OCOGOSES: Thick-disulfide isomerase and thioredoxins Private Communication Private Communication Part of Communication Part of Communication Private Comm	51.60 51.60 50.83 50.45 50.45 50.45 49.29	2.77E-06 8.05E-06 8.05E-06 1.37E-05 1.79E-05 1.79E-05 1.79E-05 4.00E-05	31% 29% 29% 30% 28% 30% 28% 28%	54% 51% 55% 53% 51% 51% 55% 53%	17-105 4-103 4-102 4-102 3-95 2-90 4-90 10-83	21-112 2-102 1-99 1-99 12-106 1-92 5-91 11-86
															NP_395913	contains thioradovin active site like sequences similar to Synachocyclic		4.00E-05	29%	51%	11101	23114
M448L	173669173334	112	12,692	5.76	1	COG3118	COG3118, Thioredoxin domain-containing protein [Posttranslational modification, protein turnover, chaperones].	40.66	0.00015	38%	56%	5589	81115	1	NP_048784	4 thioredoxin-like protein, corresponds to Swiss-Prot Accession Number P52232 contains thioredoxin active site-like sequence; similar to Synechocystis	53.91	1.59E-06	28%	53%	1-105	7110
M449L	174017173706	104	11,732	8.10		No Hit Found	ANK. ankvrin repeats: ankvrin repeats mediate protein-protein							1	NP_048784	4 thioredoxin-like protein, corresponds to Swiss-Prot Accession Number P52232	52.37	4.60E-06	32%	52%	295	9106
M451L	175368174043	442	51,066	5.24	1	cd00204	ANY, anyon's repeats, misyn's rejease institute to the composition of	44.69	8.95E-06	23%	41%	157287	1-126	1	NP_048786			6.47E-55	33%	51%		34–466
														2 3 4	BAB03143	5 protein binding 3 ankyrin-like protein 2 protein binding	55.84 53.53 51.60	3.26E-06 1.62E-05 6.14E-05	25% 23% 22%	44% 43% 43%	51-237 49-253 49-237	61-250 599-805 114-305
	175405175728	108	,	9.58		No Hit Found										d No Hit Found						
	175778176056	93		10.74		No Hit Found									NP_048957		91.28	8.97E-18	52%	65%	11–91	12101
M457R	176074177201	376	42,427	10.07		No Hit Found	GIY-YIG Cterm, GIYX[10-11)YIG tamily of class I homing endonucleases C-terminus (GIY-YIG Cterm). Homing endonucleases							1 2	NP 048579 NP_048983	contains ATP(GTP-binding motif A jamillar to Chlorella virus PBCV-1 ORF A231L, corresponds to GenBank Accession Number U42580		3.71E-138 1.43E-81	61% 44%	76% 62%	2-376 10-336	3–383 104–428
M460R	177267178019	251	28,857	10.08	. 1	cd00283	promote the mobility of intrin or intenii by recognizing and cleaving a homologous allele that lacks the sequence. They calabyze a double-strand break in the DNA near the insertion sits of that element to facilitate homing at that site. Classa homing endouncleases are sorted into four families based on the presence of these motifs in their respective North Control of the presence of these motifs in their respective North Control of CHY-VIG family. The Certainnis of CHY-VIG family. The DNA-binding domain which is separated from the N-terminus by a long-fine solid provide bring alpha-helix, and a helix-turn-helix. Some also contain a zinc finger (e. I-Ted) which is not required for DNA binding or calalysis, but is a component of the linker and direct the calalytic calalysis, but is a component of the linker and direct the calalytic.	39.98	0.000211	44%	57%	124–173	1165			7 putative GIY-YIG endonuclease	61.62	2.46E-08	28%	45%	39-212	14–187
					2	smart00465	GIY-, GIY-YIG type nucleases (URI domain); . GIY-YIG, GIY-YIG datalytic domain. This domain called GIY-YIG is found in the amino terminal region of excinuclease abc subunit c (uvrC), bacteriophage T4 endonucleases segA, segB, segC, segD and segE; it is	36.98	0.001988	23%	43%	26-112	1-78	2	. AAU16837	7 GIY-YIG catalytic domain containing protein; possible intron encoded endonuclease	57.00	6.06E-07	30%	51%	26149	2-136
					3	pfam01541	also found in putative endonucleases encoded by group l introns of fungi and phage. The structure of I-TevI a GIY-YIG endonuclease, reveals a novel alphabeta-fold with a central three-stranded antiparallel beta-sheet flanked by three helices. The most conserved and putative catalytic residues are located on a shallow, concave surface and include a metal	36.68	0.002641	26%	43%	29115	4-85	3	CAA38813	3 GIY ND1 i4 grp IB protein b	51.22	3.33E-05	30%	45%	14167	54-220
							coordination site							4	NP_074961	1 orf261	51.22	3.33E-05	30%	45%	14167	53-219
M463L	179395178097	433	47,651	6.92	1	pfam04451	Capsid_Iridovir, Iridovirus major capsid protein. This family includes the major capsid protein of iridoviruses, chlorella virus and Spoopdera accovirus, which are all dLDNA viruses with no RNA stage. This is the protein. In Chlorella virus MT325 the major capsid protein is a "hornoration".	478.65	1.87E-136	54%	65%	1429	1443			2 major capsid protein Vp49	763.45	0.00E+00	88%	89%	1-433	1-432
														2	NP_048787	7 PBCV-1 major capsid protein Vp54, corresponds to GenBank Accession Number M85052 B major capsid protein Vp54		0.00E+00 0.00E+00	75% 74%	80% 80%	1433	1437
														3 4 5	BAA7660	5 major capsid protein Vp54 1 major capsid protein MCP1 D major capsid protein	643.27	0.00E+00 0.00E+00 0.00E+00	74% 74% 73%	80% 79%	1-433	1-437 1-437 1-436
														6	1M4X C	Chain C. Phov-1 Virus Cansid. Quasi-Atomic Model	603.98	3.12E-171 3.12E-171	73%	79% 79%	25-433	1-413
														7 8	BAE06835	Chain D, The Structure Of Major Capsid Protein Of A Large, Lipid Containino. Dna Virus 5 hypothetical major capsid protein	316.62	9.94E-85	41%	54%	1433	1440
														9 10	NP 048359	O contains aminoacyl-IRNA synthetase class-II signature imiliar to Chlorella virus PBCV-1 ORF A11L, corresponds to GenBank Accession Number U42580		4.34E-64 1.65E-63	37% 35%	52% 51%	1-433 3-433	1403 2400

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity F	%	Query from to	Hit from to	BLASTp Hit	Hit Accession	BLASTp Definition	Bit Score	E-value	% Identity P	%		Hit from- to
Numb	·	iong					GIY-YIG_Cterm, GIYX(10-11)YIG family of class I homing endonucleases Cherminus (GIY-YIG_Cterm). Homing endonucleases promote the mobility of intron or inten by recognizing and cleaving a homologous aflete that lacks the sequence. They catalyze a double-stand break in the DNA near the insertion site of that element to facilitate homing at that site. Class I homing endonucleases are sorted into four families based on the orseen cell freshee molfis in their respective N-	50010			001470			Number	7.00000.0		555.5			00.1110		.0
M465L	180410179550	287	32,625	8.99	1	cd0028	tamiles based on the Speakene or meast mosts in their respectives. If a termin LACIUDAD, His-Cys box, NH, and GHY-NT, This CD contains several but not at members of the GHY-NTG family. The C-terminus of the GHY-NTG family. The C-terminus of a terminus by a long fields finiter. The DNA-binding domain consists of a minor-groove binding sights-helix, and a helix-turn-helix. Some also contain a zinc fining (i.e. I-lev) which is not required for DNA binding or catalysis, but is a component of the linker and directs the catalytic ordination to the control of the catalytic ordination to	68.10	7.64E-13	57%	73%	116179	1-64	1	NP_048671	1 A315L	237.65	3.16E-61	46%	60%	1283	1-240
					2	smart00465	insertion site GIYc, GIY-YIG type nucleases (URI domain); IENR1. Intron encoded nuclease repeat motif: Repeat of unknown	43.52	1.96E-05	32%	54%	190	1-83			1 PBCV-1 33kd peptide	221.86	1.79E-56	44%	61%	3285	6249
					3	smart00497	Function, but possibly DNA-binding via helik-turn-heim molif repeat of usin/tuwn function, but possibly DNA-binding via helik-turn-heim molif (Porting, GIY-YIG, Gaty-YIG catalytic domain. This domain called GIY-YIG is toud in the amin terminal region of excinuclease abe subunit c (urvC), bacteriophage T4 endonucleases segA, segB, segC, segD and segE; till sale found in the amin terminal region of excinucleases of this given the segond of the segond of the segOrgen of the se	41.66	8.38E-05	37%	58%	232285	1-53			s similar to Chlorella virus PBCV-1 ORF A315L, corresponds to GenBank Accession Number U42580	192.20	1.52E-47	40%	52%	1286	1-226
					4	pfam0154	also found in putative endonucleases encoded by group I introns of fungi I and phage. The structure of I-reVi a GIY-YIG endonuclease, reveals a novel alpha/beta-fold with a central three-stranded antiparallel beta-sheet flanked by three helices. The most conserved and putative catalytic residues are located on a shallow, concave surface and include a metal concrinations and	37.06	0.001784	30%	56%	159	164	4	NP_048851	similar to PBCV-1 ORF A315L, corresponds to GenBank Accession Number M74440	137.50	4.45E-31	35%	48%	1-286	1211
							144 EUROPE AUG							5	AAK09365 NP 899393	5 intron encoded Bmol 3 SegD	82.42 79.34	1.70E-14 1.44E-13	31% 30%	45% 47%	4210 1219	5217 1221
														7	AAC49244		75.87 73.17	1.59E-12 1.03E-11	31% 25%	46% 45%	4173 4254	76-239 5215
							Glycos_transf_2, Glycosyl transferase. Diverse family, transferring sugar							10	YP 293795	5 putative endonuclease 5 unnamed protein product	71.63 71.25	3.00E-11	36% 30%	54% 45%	2–112 13–183	
M467R	180530183076	849	95,588	6.42			5 from UDP-glucose, UDP-N-acetyl- galactosamine, GDP-mannose or CDP-abequose, to a range of substrates including cellulose, dolichol		3.41E-07	30%	43%	257384			NP_048462			0.00E+00	64%	77%	374848	5477
					2		amosonate and reichoic acids Woak, Glycosyltransferases involved in cell wall biogenesis [Cell envelope biogenesis, outer membrane].	47.44	1.35E-06	18%	35%	252526			NP_048459			3.58E-138	58%	76%	1373	
					3	COG121	5 COG1215, Glycosyltransferases, probably involved in cell wall biogenesis ICell envelope biogenesis. outer membranel. 6 COG1216, Predicted glycosyltransferases [General function prediction	44.15	1.51E-05	25% 26%	38% 46%		53167	3		5 possible glycosyltransferase		2.66E-16	32% 30%	46% 45%	255427	6189
					4	COG121	6 noted Exostosin, Exostosin family. The EXT family is a family of tumour suppressor genes. Mutations of EXT1 on 82,24.1, EXT2 on 11p11-13, and EXT3 on 10p have been associated with the autosomal dominant disorder known as hereditary multiple exostoses (HME). This is the most common known skeletal dysplassia. The chromosomal locations of other	38.96	0.000491	26%	46%	253370	3116	4	CAG34747	7 hypothetical protein	89.74	4.53E-16	30%	45%	1-226	1-225
					5	pfam03016	6 common known skeletal dysplasia. The chromosomal locations of other EXT genes suggest association with other forms of neoplasia. EXT1 and EXT2 have both been shown to encode a heparan sulphate polymerase with both D-glucuronyl (GIcla, and N-acetyl-Djucosaminoglycus) (GicNAC) transferase activities. The nature of the defect in heparan sulphate historythesis in IMLET is unchazer.	35.03	0.007743	23%	43%	658819	177-325	5	ZP_00202013	3 COG0463: Glycosyltransferases involved in cell wall biogenesis	86.27	5.01E-15	32%	49%	255427	48-231
							Chinada in Compact in Salar C 10 acai							8	AAU03775 ZP 00340129	1 unknown 7 Coll'21e: Predicted qlycosylfransferases 5 conserved hypothetical protein 9 hypothetical protein RakaH01000503 5 COGO457: PGG: TPR repeat	81.65 79.34 58.15 57.00 55.45	6.13E-13 1.46E-06	26% 29% 26% 30% 29%	40% 44% 50% 51% 50%	255496 255428 59207 59207 59207	6-259 29-215 103-250 107-254 107-254
M472R	183130183585	152	16,607	8.18		No Hit Found	i							1	NP_048789	9 Lys-rich	114.01	1.30E-24	46%	67%	1109	1109
M475R	183617183964	116	12,729	11.93		No Hit Found	i							1 2	NP_048927 NP_048792		157.15 56.61		79% 61%	89% 70%	1101 144	1101 447
M476L	184825184220	202	22,832	10.53	1	pfam0585	MC1, Non-histone chromosomal protein MC1. This family consists of 4 archaeal chromosomal protein MC1 sequences which protect DNA	48.51	6.22E-07	37%	53%	106169	2-70	1	NP_048794	similar to Methanothrix chromosomal protein MC1A, corresponds to Swiss-Prot Accession Number P15251	141.35	1.57E-32	70%	80%	101200	1100
							adainst thermal denaturation							3	P15249	9 Chromosomal protein MC1a 0 Chromosomal protein MC1b	54.68 51.22	2.13E-05	42% 45%	50% 60%	108191 108167	484 462
M478L	185179184862	106	12,215	4.88		No Hit Found	1							1 2 3 4	NP 077527	5 A408L	113.62 78.57 50.83 49.68	6.17E-14 1.38E-05	48% 33% 30% 33%	74% 61% 50% 51%	4-105 3-102 3-101 3-103	8110 40139 6110 5110
M479R	185275185766	164	18.674	5.08		No Hit Found	1							1	NP_048768		79.34	4.24E-14	37%	56%	1131	1133
M482R	185802186338	179	20,331	7.46		No Hit Found	1								NP_048769		178.72	6.55E-44	49%	65%	1178	1179
M484L	187082186345	246	26,921	9.59		No Hit Found	1							1	NP_048770	Gln-rich, QQQM(4x); similar to human transcription factor TFIID, corresponds to Swiss-Prot Accession Number P20226	150.21	5.05E-35	37%	50%	2245	3244
M485R	187170187862	231	25,816	4.81		No Hit Found	1							1	NP_048765	5 A408L	209.92 64.31	4.76E-53 3.23E-09	51% 26%	75% 49%	1187	37-233
														2 3 4	NP_048767 AAR26867	7 A410L 7 FirrV-1-A43	59.69 58.54	3.23E-09 7.96E-08 1.77E-07	26% 29% 24%	53% 53%	5143 497 4130	7108
M488L	188632187886	249	26,091	12.88		No Hit Found	1							1	ZP_00283849	OCOG4991: Uncharacterized protein with a bacterial SH3 domain homologue collagen triple helix repeat:antifreeze protein, type I	98.21 85.89	2.33E-19 1.20E-15	36% 37%	61% 47%	125235 125235	
														3	AAK14819	e collagen triple helix repeat:antifreeze protein, type I 9 hsp70-like protein 0 procollagen type I alpha 2 chain	85.89 85.11 84.34	2.04E-15 3.49E-15	52%	52% 45%	125235 138225 126235	257-344
														5	AAB96638	procollagen type i aipna 2 chain 8 precollagen D 1 precollagen-D	83.57 83.19	5.95E-15	38% 37% 37%	45% 45%	125235	354464
														7 8 9 10	CAE29034 NP_031761 NP_892013	i precoivagen-U Collagen triple helix repeat:Antifreeze protein, type I procollagen, type IV, alpha 4 collagen, type I, alpha 2 hsp70 interacting protein, putative	83.19 83.19 82.80 82.80 82.42	7.77E-15 7.77E-15 1.01E-14 1.01E-14 1.33E-14	36% 40% 38% 51%	45% 45% 44% 44% 51%	125235 123235 126235 126235 134225	6121 457573
M491R	188838189983	382	43,963	8.00		No Hit Found	1									d No Hit Found						
M495R	190020190646	209	23,349	8.61		No Hit Found	1							1	NP_048764	4 A407L	309.30	4.72E-83	70%	82%	1209	1209
M496L	191314190700	205	22,858	8.17		No Hit Found	1									7 contains Gln-rich, neutral zinc metallopeptidase, zinc binding region signature			63%	79%	1167	
																9 metal-dependent hydrolase		1.64E-08	29%	47%	4181	
	191377191910 191937192380	178 148		8.62 8.39		No Hit Found									NP_048879		230.72 130.95	1.43E-59 1.04E-29	74% 52%	83% 63%	27175 18145	20168 1127
INIDUTR 1	101937192380	148	10,447	8.39		NO DIE FOUND	•							1	NF_048882	L MOZOR	130.95	1.04E-29	52%	63%	16145	1-12/

Gene Name	Genome Position	A.A.	Peptide Mw	pl	CDD Hit	COGs	COG Definition	Bit Score	E-value	% Identity Po	%	Query	Hit	BLASTp Hit	Hit Accessi	ion BLASTp Definition	Bit Score	E-value lo	% dantitu Da	%	Query	Hit from-
Name	Position	iengtn	ww	·	Number		GIY-YIG Clerm, GIYX(10-11)YIG family of class I homing endonucleases C-terminus (GIY-YIG_Cterm). Homing endonucleases promote the mobility of intron or intein by recognizing and cleaving a homologous allele that lacks the sequence. They catalyze a double-	Score		identity P	ositive	rrom-to	Trom-to	Number	Accessi	ion	Score	10	ientity Po	SITIVE	trom-to	το
M502L	193151192417	245	27,605	9.83	1	cd0028	strand break in the DNA near the insertion site of that element to facilitate homing at that site. Class I homing endonucleases are sorted into four families based on the presence of these motifs in their respective N-3 termin: LAGLIDADG, His-Cys box, RNH, and GIY-YIG. This CD contains several but not all members of the GIY-VIG family The Carpinius of	57.70	1.00E-09	43%	55%	140241	16113	1	NP_048	3671 A315L	245.74	8.76E-64	53%	69%	1-241	1-240
							several but not all members of the GIV-YIG family. The C-terminus of GIV-YIG is a DNA-binding domain which is separated from the N- terminus by a long, flexible linker. The DNA-binding domain consists of a minor-groove binding aligna-helic, and a helick-turn-helic. Some also contain a zinc finger (ie. I-Terly which is not required for DNA binding or catalysis, but is a component of the linker and directs the catalytic domain to cleave the horning site at a fixed distance from the infron															
					2	smart00465	insertion eite 5 GIYc, GIY-YIG type nucleases (URI domain); .	44.68	9.16E-06	34%	51%	190	1-83	2	NP_049	similar to Chlorella virus PBCV-1 ORF A315L, corresponds to GenBank Accession Number L142580	229.95	4.97E-59	49%	66%	1244	1226
					3	smart00497	IENR1, Intron encoded nuclease repeat motif; Repeat of unknown function, but possibly DNA-binding via helix-turn-helix motif (Ponting,	40.50	0.000189	40%	58%	190243	1-53	3	NP_048	3641 PBCV-1 33kd peptide	175.64	1.11E-42	42%	60%	3-241	6247
							unnuthished) GIY-YIG, GIY-YIG catalytic domain. This domain called GIY-YIG is found in the amino terminal region of excinuclease abc subunit c (uvrC), bacteriophage T4 endonucleases segA, segB, segC, segD and segE; it is															
					4	pfam0154	also found in putative endonucleases encoded by group l introns of fungi and phage. The structure of I-revi a GIY-YIC endonuclease, reveals a novel alpha/beta-fold with a central three-stranded antiparallel beta-sheet flanked by three helices. The most conserved and putative catalotic residues are located on a shallow, concave surface and include a metal coordination side.	40.15	0.00022	27%	45%	187	1–89	4		similar to PBCV-1 ORF A315L, corresponds to GenBank Accession Number M74440	165.24	1.50E-39	45%	62%	1196	1179
							coordination site							5 6	YP 293	3393 SegD 3795 putative endonuclease	95.90 75.10	1.12E-18 2.05E-12	36% 38%	53% 58%	1190 2107	1184 3111
														7 8	CAA38	3365 intron encoded Bmol 3804 GIY COII i1 grp IB protein	73.94 68.94	4.56E-12 1.47E-10	31% 29%	48% 47%	4216 4222	5242 74286
														9 10	AAC49	9244 ORF301 9588 group I intron GIY-YIG endonuclease	67.01 65.47	5.57E-10 1.62E-09	28% 29%	43% 47%	4179 4212	76236 5215
M504R	193217193495	93	11,055	10.73		No Hit Found								1	NP_048	3883 A527R	76.64	2.29E-13	60%	74%	669	569
M506L	193756193547	70	7,977	10.35		No Hit Found									No Hit For	ound No Hit Found						
M507L	194020193784	79	8,652	9.93		No Hit Found								1	NP 048	888 A532L	95.13	6.29E-19	60%	77%	173	174
M508R	194269195849	527	57,118	4.98		No Hit Found								1 2	AAA66	8889 A533R 8400 unknown protein		1.78E-118 6.75E-118	58% 58%	72% 71%	1362 1362	1365 1365
														3 4	NP_077	3890 a534R 1576 EsV-1-91		3.21E-35 3.46E-05	76% 28%	87% 47%	438526 3161	16104 8158
	196067195852			4.28		No Hit Found									NP_048			3.41E-09	45%	66%	172	171
	196357196121	79		10.91		No Hit Found								1		3892 A536L	62.77	3.46E-09	41%	55%	179	173
	196755197237 201296197730	161	17,937 120,260	9.41		No Hit Found										ound No Hit Found	047.05	6 95F-175	34%	47%	821180	11157
M518L 2	201296197730	1189	120,260	4.65		No Hit Found								2	AAA66	1896 A540L \$404 unknown protein 1302 outer membrane protein	617.85 140.20 125.18	6.95E-175 4.25E-31 1.41F-26	34% 41% 28%		821180 10041180 383917	11157 70273 196765
														4	AAX44	outer membrane protein 1675 possible T4-like proximal tail fiber 1161 Hep Hag	122.09 116.70	1.20E-25 5.03E-24	26% 23%	38% 35%	342910 132913	180-765 180-734 15-776
														6	ZP 00532	2602 Hep Hag 297 hypothetical protein AsucDRAFT 1054	100.91 94.74	2.86E-19 2.05E-17	23% 21%	36% 33%	75669 16903	307865 2821213
														8	CAH36	1974 outer membrane protein 1964 putative membrane protein	94.36 92.82	2.67E-17 7.78E-17	21% 23%	33% 34%	39903 2811098	55-890 81-736
														10	AAU49	9476 haemaqluttinin family protein	92.82	7.78E-17	23%	34%	2811098	81-736
M522L :	203211201367	615	68,418	8.61		No Hit Found								1	NP_048	contains Pro-rich Px motif, PAPK (19X); similar to Arabidopsis anter- specific Pro-rich protein, corresponds to Swiss-Prot Accession Number P40602	61.23	1.18E-07	20%	35%	1-295	1266
M525L 2	204063203305	253	28,489	7.70		No Hit Found								2	NP 048	ones similar to Chlorella virus PBCV-1 ORF A450R, corresponds to GenBank	219.16 126.33	9.37E-56 8.26E-28	63% 32%	79% 49%	86248 2249	11173 8255
														3	NP_048	Accession Number U42580 similar to PBCV-1 ORF A275R, encoded by GenBank Accession Number U42580	112.85	9.45E-24	31%	48%	1-247	1-246
														4	NP_048	3629 Similar to PBCV-1 ORF A79R, corresponds to GenBank Accession	103.61	5.74E-21	27%	48%	1246	4248
														5	NP_048	8427 A79R 8525 A177R	97.06 91.28	5.37E-19 2.95E-17	30% 25%	46% 45%	1-226 1-250	1218 4245
														7	NP_049	similar to Chlorella virus PBCV-1 ORF A450R, corresponds to GenBank Accession Number U42580	63.54	6.58E-09 6.16E-07	50% 28%	68% 47%	158	154 1134
														9 10	AAU06 AAU06	hypothetical protein A275R hypothetical protein A275R	57.00 55.84	6.16E-07 1.37E-06	26% 26%	46% 46%	86246 86246	7167 7167
M526L 2	207559204266	1098	110,869	6.64		No Hit Found								1 2	ZP_00950	8896 A540L 0302 outer membrane protein	147.13	5.99E-165 3.19E-33	33% 25%	47% 39%	821097 29599	11164 197773
														3	AAA66 ZP_00533	8404 unknown protein 8161 Hep_Hag	136.35 129.41	5.64E-30 6.89E-28	33% 23%	50% 37%	8851097 12710	32-280 54-755
														5 6	CAH36	1675 possible T4-like proximal tail fiber 1064 putative membrane protein	125.56 122.48	9.95E-27 8.42E-26	24% 25%	37% 40%	296967 360988	14-705 77-680
														8	ZP 00488	3391 COG5295: Autotransporter adhesin 3067 COG5295: Autotransporter adhesin	122.48 121.32 120.94	8.42E-26 1.88E-25 2.45E-25	25% 25%	40% 40% 40%	360988 360988 360988	61-664 61-664 77-680
														10	ZP_00445	9476 haemaqluttinin family protein 997 COG5295: Autotransporter adhesin	120.94	2.45E-25 2.45E-25	25% 25%	40%	360988	61-664
							deoxycytidylate_deaminase, Deoxycytidylate deaminase domain. Deoxycytidylate deaminase catalyzes the deamination of dCMP to															
M530L :	208054207623	144	16,139	5.38	1	cd0128	dUMP, providing the nucleotide substrate for thymidylate synthase. The 3 enzyme binds Zn++, which is required for catalytic activity. The activity of the enzyme is allosterically regulated by the ratio of dCTP to dTTP not only in eukaryotic cells but also in T-even phage-infected Escherichia	130.40	1.48E-31	43%	57%	17-135	11131	1	NP_048	similar to Vibrio fischeri dCMP deaminase, corresponds to Swiss-Prot Accession Number P33968	205.68	3.29E-52	66%	82%	5-144	3142
					2	COG213	coli with dCTP acting as an activator and dTTP as an inhibitor	100.20	3 26F-25	34%	53%	2 444	5148	2	VP 222	8954 decovered dela decompose	122.00	4 78F-27	50%	65%	9-139	110-237
					3		metabolism1. dCMP_cyt_deam, Cytidine and deoxycytidylate deaminase zinc-binding		1.05E-18	42%	57%		9100			9954 deoxycytidylate deaminase 2863 COG2131: Deoxycytidylate deaminase		4.78E-27 1.88E-23	43%	63%	21141	20-139
					Ü		recion cytidine_deaminase-like, Cytidine and deoxycytidylate deaminase zinc- binding region. The family contains cytidine deaminases, nucleoside															
					4	cd0078i	deaminases, deoxycytidylate deaminases and riboflavin deaminases. ³ Also included are the apoBec family of mRNA editing enzymes. All members are Zn dependent. The zinc ion in the active site plays a central role in the proposed catalytic mechanism, activating a water molecule to form a hydroxide ion that performs a nucleophilic attack on the substrate.	62.72	3.26E-11	33%	52%	21–113	1392	4	BAE51	1501 Deoxycytidylate deaminase	108.23	7.15E-23	42%	63%	21141	20-139
							om a mysrossocion mar periornio a nuoreoprino arrack on me substrate															

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% dentity Po	% ositive	Query from-to	Hit from-to	BLASTp Hit Number	Ac	Hit BLAST	Definition	Bit Score	E-value	% Identity P		Query from-to	Hit from- to
							Riboflavin_deaminase-reductase, Riboflavin-specific deaminase. Riboflavin biosynthesis protein RibD							Number									
							(Diaminohydroxyphosphoribosylaminopyrimidine deaminase) catalyzes the deamination of 2,5-diamino-6-ribosylamino-4(3H)-pyrimidinone							_	_								
					5	cd01284	5' phosphate, which is an intermediate step in the biosynthesis of riboflavin. The ribG gene of Bacillus subtilis and the ribD gene of E. coli are bifunctional and contain this deaminase domain and a reductase	59.87	2.74E-10	38%	55%	23113	1693	5	, C	CAE77204 dCMP deaminase		105.92	3.55E-22	40%	56%	1142	5147
					6	COG0117	domain which catalyzes the subsequent reduction of the ribosyl side characteristics. RibD, Pyrimidine deaminase [Coenzyme metabolism].	56.02	3.75E-09	32%	54%	20113	22100	6	S YI	P_424377 probable deoxycytidylate deaminas	se	103.61	1.76E-21	41%	57%	9142	6140
							nucleoside_deaminase, Nucleoside deaminases include adenosine, guanine and cytosine deaminases. These enzymes are Zn dependent																
							and catalyze the deamination of nucleosides. The zinc ion in the active site plays a central role in the proposed catalytic mechanism, activating a water molecule to form a hydroxide ion that performs a nucleophilic																
							attack on the substrate. The functional enzyme is a homodimer. Cytosine																
					7	cd01285	and is a member of the pyrimidine salvage pathway. Cytosine deaminase is found in bacteria and fungi but is not present in mammals; for this	55.27	6.23E-09	33%	57%	28120	19100	7	7 IP_0	01016265 hypothetical protein LOC549019		102.83	3.00E-21	37%	57%	2140	22-162
							reason, the enzyme is currently of interest for antimicrobial drug design and gene therapy applications against tumors. Some members of this																
							family are tRNA-specific adenosine deaminases that generate inosine at the first position of their anticodon (position 34) of specific tRNAs; this modification is thought to enlarge the codon recognition capacity during																
							protein synthesis. Other members of the family are guanine deaminases which deaminate quanine to vanthine as part of the utilization of quanine : CumB, Cytosine/adenosine deaminases [Nucleotide transport and																
					8	COG0590	CumB, Cytosine/adenosine deaminases [Nucleotide transport and metabolism / Translation. ribosomal structure and biogenesis].	51.11	1.20E-07	41%	54%	28113	30104			.00527356 Cytidine/deoxycytidylate deaminasi P_781375 PREDICTED: similar to Deoxycytid			1.14E-20 1.95E-20	46% 38%	68% 54%	21113 1139	22-115 60-200
														10	X	P_849027 PREDICTED: similar to Deoxycytic isoform 1	dylate deaminase (dCMP deaminase)		2.54E-20	38%	54%	2-139	11-150
M531L 2	109217208123	365	41,273	8.49)	No Hit Found								1	l Ni	P 048502 A1541		295.05	2.44E-78	44%	59%	24364	6-347
														2	2 NI	P_048920 similar to Chlorella virus PBCV-1 C Accession Number U42580		264.23	4.61E-69	43%	56%	15365	1351
														3		Swiss-Prot Accession Number P28	phosphate reductase, corresponds to 903	260.38	6.66E-68	39%	57%	24365	8357
														5 6	5 E	P_077492 EsV-1-7 EAA73437 hypothetical protein FG03969.1 P_077600 EsV-1-115			3.58E-21 2.49E-06 1.24E-05	37% 26% 26%	47% 36% 34%	19196 55230 5196	5190 316477 86289
M535L 2	11856209244	871	95,334	6.52	2 1		4 MgtA, Cation transport ATPase [Inorganic ion transport and metabolism].		1.49E-153 2.00E-62	30% 27%	51% 48%		33898 152678			P_483341 putative calcium-transporting ATPa P_636219 hypothetical protein DDB0188438	ise 8, plasma membrane-type		7.17E-150 3.56E-149	36% 35%	55% 55%	34849	1721053 64977
					3		 ZntA, Cation transport ATPase [Inorganic ion transport and metabolism]. E1-E2 ATPase, E1-E2 ATPase 		4.77E-40	33%	55%	101334				P_194719 ACA10; calcium-transporting ATPa	se/ calmodulin binding		1.50E-147	36%	55%		1591035
					4	COG2216	KdpB, High-affinity K+ transport system, ATPase chain B [Inorganic ion transport and metaholism] Hydrolase, haloacid dehalogenase-like hydrolase. This family are	158.44	5.43E-40	28%	49%	48699	20609	4	, C	CAD67616 calcium-dependent ATPase		521.93	3.68E-146	37%	55%	25849	1401015
							structurally different from the alpha/ beta hydrolase family (pfam00561). This family includes L-2-haloacid dehalogenase, epoxide hydrolases and																
					5	pfam00702	² phosphatases. The structure of the family consists of two domains. One is an inserted four helix bundle, which is the least well conserved region	64.23	1.31E-11	20%	40%	449631	31197	5	5 C	CAD67615 putative P-type II calcium ATPase		512.30	2.92E-143	38%	56%	40850	1531017
							of the alignment. The rest of the fold is composed of the core alpha/beta domain Cation_ATPase_C, Cation transporting ATPase, C-terminus. Members																
					6	pfam00689	of this families are involved in Na+/K+, H+/K+, Ca++ and Mg++ transport	56.40	2.54E-09	21%	38%	726850	1147			P_473800 OSJNBb0015N08.12		510.38	1.11E-142	35%	55%	31848	1581040
					7	pfam00690	Cation_ATPase_N, Cation transporter/ATPase, N-terminus. Members of this families are involved in Na+/K+, H+/K+, Ca++ and Mg++ transport.	47.13	1.67E-06	33%	52%	2380	2179	7	7 NI	P_851200 ACA8 (AUTOINHIBITED CA2+ transporting ATPase/ calmodulin bi	-ATPASE, ISOFORM 8); calcium- inding	509.22	2.47E-142	36%	55%	35849	1591032
					8		7 COG4087, Soluble P-type ATPase [General function prediction only]. 1 Cof, Predicted hydrolases of the HAD superfamily [General function	46.50	2.67E-06	30%	53%	530644		8		EAL90415 P-type calcium ATPase, putative			4.22E-142	35%	54%		2751191
					10	COG0561	prediction onlv1. SerB, Phosphoserine phosphatase [Amino acid transport and	45.87	3.81E-06 0.000187	32% 25%	47% 40%	594660 488637	197263 49195	10		CAB43665 Ca2+-transporting ATPase-like pro AAU44048 putative P-type ATPase	tein		1.23E-141 4.66E-141	35% 35%	53% 55%		1591059 121994
							metabolisml. S TKc. Serine/Threonine protein kinases, catalytic domain.									7,							
MEASE S	12005212820	272	30.497	8.76	5 1	cd00190	Phosphotransferases of the serine or threonine-specific kinase subfamily. The enzymatic activity of these protein kinases is controlled by	152 02	1.28E-38	29%	51%	15265	1256		ı NI	P 048643 similar to PBCV-1 serine/threoni	ine protein kinase, corresponds to	134.81	2.64E-30	32%	49%	3265	5279
1110-1011 2	12000 212020	2,2	00,401	0.70		0000100	phosphorylation of specific residues in the activation segment of the catalytic domain, sometimes combined with reversible conformational	100.02	1.202.00	2010	0170	10 200	. 200			GenBank Accession Number U146	60	104.01	2.042 00	0270	4070	0 200	0 2.0
					2	smart00220	chances in the C-terminal autoreculatory tail S_TKc, Serine/Threonine protein kinases, catalytic domain; Phosohotransferases. Serine or threonine-specific kinase subfamily	151.52	5.62E-38	28%	49%	16265	1256	2	2 0	CAG59101 unnamed protein product		102.45	1.45E-20	29%	50%	20267	49-309
					3		Pkinase, Protein kinase domain SPS1, Serine/threonine protein kinase [General function prediction only /	148.51	5.37E-37	29%	48%	16265		3		P_666308 calcium-dependent protein kinase		94.36	3.95E-18	30%	50%	22270	191-445
					4	COG0515	5 Signal transduction mechanisms / Transcription / DNA replication, recombination. and reoairl. TyrKc, Tyrosine kinase, catalytic domain. Phosphotransferases; tyrosine-	108.32	6.85E-25	25%	44%	16270	2283	4		AAS47705 calcium-dependent protein kinase 1	1	94.36	3.95E-18	30%	50%	22270	191445
							specific kinase subfamily. Enzymes with TyrKc domains belong to an extensive family of proteins which share a conserved catalytic core																
					5	cd00192	2 common to both serine/threonine and tyrosine protein kinases. Enzymatic activity of tyrosine protein kinases is controlled by phosphorylation of	82.54	3.41E-17	27%	44%	13205	6207	5	S XI	P_504770 hypothetical protein		94.36	3.95E-18	28%	48%	20265	103350
							specific tyrosine residues in the activation segment of the catalytic domain or a C-terminal tyrosine (tail) residue with reversible conformational chances																
					6	smart00219	TyrKc, Tyrosine kinase, catalytic domain; Phosphotransferases. Tyrosine-specific kinase subfamilv.	78.68	4.74E-16	26%	47%	17205	2196	6	3 0	CAA99015 CMK2		93.59	6.75E-18	26%	49%	20265	51-309
														7	3 E	ABA60892 calmodulin-like domain protein kina EAA76933 hypothetical protein FG07121.1		93.59 93.20	6.75E-18 8.81E-18	26% 27%	46% 46%	15265 14269	75-333 285-556
														9 10) (CAA40281 calmodulin-dependent protein kinas P_667020 calmodulin-domain protein kinase 1	se type II	92.82 92.82	1.15E-17 1.15E-17	26% 24%	49% 48%	20265 16270	51-309 54-315
M546R 2	12942216115	1058	117,663	9.64	1	smart00433	TOP2c, TopoisomeraseII; Eukaryotic DNA topoisomerase II, GyrB, ParE	498.55	2.12E-142	33%	49%	50610	1589	1	I A	AAU95770 topoisomerase II		1928.68	0.00E+00	91%	93%	11058	11058
					2	smart00434	TOP4c, DNA Topoisomerase IV; Bacterial DNA topoisomerase IV, GyrA, ParC .	423.06	1.28E-119	34%	50%	6261051	1457	2		P_048939 PBCV-1 DNA topoisomerase II		1360.90	0.00E+00	63%	76%	31056	2-1061
							TOP4c, DNA Topoisomerase, subtype IIA; domain A'; bacterial DNA topoisomerase IV (C subunit, ParC), bacterial DNA gyrases (A																
					3	cd00187	7 subunit, GyrA), mammalian DNA toposiomerases II. DNA topoisomerases are essential enzymes that regulate the conformational changes in DNA topology by catalysing the concerted breakage and reigining of DNA	398.01	4.23E-112	33%	50%	6441056	1445	3	3 C	CAD25222 DNA TOPOISOMERASE II		893.65	0.00E+00	46%	62%	51053	81066
					4	COGO493	strands during normal cellular growth GyrB, Type IIA topoisomerase (DNA gyrase/topo II, topoisomerase IV),	360.60	8.10E-101	28%	44%	2626	8635	4		AW40881 DNA topoisomerase II, putative		09.938	0.00E+00	44%	59%	51057	1121235
					5	pfam00521	B subunit IUNA replication recombination and repair! 1 DNA_topoisolV, DNA gyrase/topoisomerase IV, subunit A	300.93	6.09E-83	31%	46%	6461053	1434	5	5 F	BAD86854 DNA topoisomerase II		860.14	0.00E+00	42%	59%	51057	1031249
					6	COG0188	3 GyrA, Type IIA topoisomerase (DNA gyrase/topo II, topoisomerase IV), A subunit IDNA reolication. recombination. and reoairl. DNA_gyraseB, DNA gyrase B. This family represents the second	267.90	5.37E-73	25%		6171051		6	S NI	P_189031 TOPII (TOPOISOMERASE II); A topoisomerase (ATP-hydrolyzing)	ATP binding / DNA binding / DNA	859.75	0.00E+00	43%	60%	51056	351166
					7	pfam00204	domain of DNA gyrase B. Which has a ribosomal S5 domain 2-like fold. This family is structurally related to PF01119	72.97	3.02E-14	27%	45%	237382	14168			P_467311 putative DNA topoisomerase II			0.00E+00	43%	58%	51054	
														8	, Α	BAE06274 topoisomerase II AAN85208 DNA topoisomerase II		850.89	0.00E+00 0.00E+00	44% 43%	58% 59%	51054 51054	351166 271148
o deaaw	16182216589	120	15.899	11.01		No Hit Found										P 759648 hypothetical protein UM03501.1 P 048933 A577L			0.00E+00 4.19E-23	42% 65%	58% 69%	51057 26111	1001235 285
	16631217152		19,111	9.91		No Hit Found										P_048933 A577L P_048732 A375R			4.19E-23 5.18E-51	58%	70%	4-171	6172
2			,	5.51												/10/01				-570	. 370		

Gene Name	Genome Position	A.A. length	Peptide Mw	e pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value I	% Identity I	% Positive	Query from-to	Hit o from-to	BLASTp Hit Number		Hit BLASTp Definition	Bit Score	E-value _I	% dentity Po		Query from-to	Hit from- to
M557	L 218777217155	541	56,442	2 10.4	43	1 pfam05616	Neisseria_TspB, Neisseria meningitidis TspB protein. This family consists of several Neisseria meningitidis TspB virulence factor proteins	48.97	5.00E-07	33%	40%	1231	96 322-395	1		Po-048762 Pro-, Lys-rich, PAPK (30x); similar to wheat Pro-, Lys-rich protein, corresponds to GenBank Accession Number X52472	200.29	1.39E-49	37%	57%	266541	214496
						2 pfam05518	Totivirus coat, Totivirus coat protein	48.44	6.02E-07	24%	29%	161	45 630-751	2	2 B/	AE02830 surface protein	55.07	7.22E-06	44%	62%	201258	572629
M560	L 219451218903	183	20,996	3.2	20	1 pfam04931	DNA_pol_V, DNA polymerase V. This family includes the fifth essential DNA polymerase in yeast EC:2.7.7.7. Pol5p is localised exclusively to the nucleolus and binds near or at the enhancer region of rRNA-encoding DNA repeating units	36.57	0.0024	24%	42%	551	54 644740	1	1 NP	P_048761 Glu-, Asn-rich	78.95	7.56E-14	63%	77%	157	259
M563	L 219757219494	88	10,052	2 10.2	28	No Hit Found								1	1 NP.	P_048760 A403R	95.13	6.33E-19	52%	69%	288	693
M564	L 220484219801	228	24,869	9 6.8	88	No Hit Found								1	1 NP	P_048759 A402R	231.88	1.14E-59	48%	72%	4228	5227
M567	L 221450220581	290	32,586	5.4	48	No Hit Found								1 2	2 B/	P_048758 A401R AC51116 bil5851	337.42 140.58	2.98E-91 5.35E-32	60% 34%	75% 53%	4287 34284	2274 7245
														4	4 YP	00863599 conserved hypothetical protein 7 190685 hypothetical protein GOX0246 00577151 conserved hypothetical protein	130.57 119.01 69.32	5.54E-29 1.67E-25 1.52E-10	33% 32% 24%	53% 50% 41%	34284 28287 23289	11-249 5-253 2-263
M569	L 221845221495	117	13,086	6 10.0	03	No Hit Found									_	2_048757 similar to PBCV-1 ORF A214, corresponds to GenBank Accession Number U42580	84.34	1.12E-15	37%	57%	5117	4116
M570	L 221876222109	78	18,239	9.9	90	1 pfam00075	RnaseH, RNase H. RNase H digests the RNA strand of an RNA/DNA hybrid. Important enzyme in retroviral replication cycle, and often found as a domain associated with reverse transcriptases. Structure is a mixed	73.40	1.85E-14	30%	47%	161	36 2124	1	1 NP.	P_048756 A399R	147.90	9.70E-35	51%	64%	4158	17–180
						2 COG0328	aloha+beta fold with three a/b/a lavers RnhA, Ribonuclease HI [DNA replication, recombination, and repair].	57.29	1.52E-09	23%	37%	171	47 3153	2		P_662792 hypothetical protein AN5188.2 AA41925 unnamed protein product		2.49E-06 4.25E-06	32% 32%	44% 51%	18136 15140	228-373 238-369
														4	4	AA41925 unnamed protein product S37765 hypothetical protein - fruit fly (Drosophila miranda) transposon TRIM -AL40632 ENSANGP00000008819		4.25E-06 4.25E-06 1.61E-05	32% 32% 28%	51% 51% 46%	15140 15140 12137	238-369 143-274 247-372
														6	6	1RDH_B Chain B, Hiv-1 Reverse Transcriptase (Ribonuclease H Domain)	50.45	2.11E-05	27%	42%	9136	1141
														7	8 A/	AL40633 ENSANGP0000020605 AB65093 Lian-Aa1 retrotransposon protein	49.68	2.75E-05 3.59E-05	28% 31%	46% 52%	12137 15147	9101046
														10	9 E/	EAL88427 ribonuclease h1 AE61068 unnamed protein product	49.29 48.52	4.70E-05 8.01E-05	31% 31%	46% 45%	18136 18136	239-383 236-380
M571F	R 222368221877	164	9,065	5 8.8	B1	No Hit Found									No H	Hit Found No Hit Found						
	R 222471222824		12,885			No Hit Found										P 048755 A398L		9.08E-26	49%	63%	1118	
	L 223289222831 L 223684223316		17,499			No Hit Found										AU06284 hypothetical protein 9_048752 A395R		2.80E-11 1.24E-22	32% 66%	49% 78%	7143 43122	23141
																Lys- Am-rich: contains eukaryotic putative RNA-binding region RNP-1						
M578F	R 223670224293	208	23,718	8.2	20	No Hit Found										P_04884 signature; similar to PBCV-1 ORF A267L, corresponds to GenBank Accession Number U42580 P_048846 Lys., Glu-rich		6.39E-40 5.98E-38	43% 42%	58% 59%	19207 17195	106294
														3	3 YP	u-o-o-o-u tys., Giu-ncn > 142777 unknown >_048621 A267L	98.60	1.25E-19 3.08E-18	34% 32%	49% 49%	19185 13207	
M580	L 224861224292	190	21,463	3 3.8	B1	No Hit Found												7.21E-18	44%	63%	6-109	
M584F	R 224914225219	102	12,138	3 10.3	30	No Hit Found									No H	Hit Found No Hit Found						
M586	L 226085225321	255	29,033	3 9.2	23	1 smart00382	AAA, ATPases associated with a variety of cellular activities; AAA - ATPases associated with a variety of cellular activities. This profile/alignment only detects a fraction of this vast family. The poorly conserved N-terminal helix is missing from the alignment.	40.89	0.000126	17%	37%	161	54 2146	1	1 NP	P_048749 contains ATP/GTP-binding site motif A; similar to frog virus 3 ATPase, corresponds to GenBank Accession Number M80551	405.60	7.17E-112	78%	86%	1252	1251
							PvdE, ABC-type siderophore export system, fused ATPase and permease components [Secondary metabolites biosynthesis, transport, and catabolism / Inorganic ion transport and metabolism].	37.62	0.001405	28%	40%	121	02 345448	2	2 B/	8AB69884 AGB-1	152.14	1.43E-35	35%	55%	1245	1253
						3 COG1123	and calabolasm includes but inations and instabolation in termination and instabolation. COG1123, ATPase components of various ABC-type transport systems, contain dunlicated ATPase (General function practiction only ReA-like, NTPases, ReA-like NTPases, This family includes the NTP binding domain of F1 and V1 H+ATPases. DnaB and related helicases	36.70	0.002422	32%	52%	12	98 3197	3	3 AA	AR26836 FirrV-1-A12	147.90	2.69E-34	39%	57%	32230	36-243
						4 cd01120	The state of the s	35.09	0.007282	23%	40%	18-1	05 1-95	4	4 NP	P_077511 EsV-1-26	135.19	1.81E-30	35%	57%	32234	47–258
							secretion							5	6 A	AAT09674 AAA-ATPase AAL77796 putative ATPase	122.87 122.87	9.28E-27 9.28E-27	33% 33%	56% 56%	32235 32235	43248 43248
														7	7 AA 8 YP	AM82544 putative ATPase P 003858 ATPase	121.71	1.21E-26 2.07E-26	33% 33%	56% 56%	32235 32231	43-248 43-244
														10		AS18149 ATPase AV91100 ATPase-like protein	120.55 120.55	4.61E-26 4.61E-26	31% 31%	56% 56%	32235 32235	46-251 46-251
							Trypan_PARP, Procyclic acidic repetitive protein (PARP). This family consists of several Trypanosoma brucei procyclic acidic repetitive protein															
M591	R 226168227925	586	61,374	4 6.7	77	1 pfam05887	(PARP) like sequences. The procyclic acidic repetitive protein (parp) genes of Trypanosoma brucei encode a small family of abundant surface proteins whose expression is restricted to the procyclic form of the parasite. They are found at two unlinked loci, parpA and parpB;	56.53	2.70E-09	31%	42%	4605	34 50124	1	1 NP	2_048741 Lys-, Pro-rich, PAPK (10x); similar to wheat Pro-, Lys-rich protein, corresponds to GenBank Accession Number X52472	177.56	1.06E-42	39%	50%	214464	8263
						2 pfam05616	transcription of both loci is developmentally regulated Neisseria_TspB, Neisseria meningitidis TspB protein. This family	54.75	8.62E-09	39%	43%	4785	32 323-377	2	2 NP	P_048921 A565R	115.93	3.80E-24	34%	41%	130375	252466
							TonB, Periplasmic protein TonB, links inner and outer membranes [Cell		2.99E-07	32%	39%		35 31126	3		BAA11343 DNA binding protein		3.22E-23	34%	41%		252458
							enveloce biocenesis, outer membranel. DEC-1_N, DEC-1 protein, N terminal region. The defective chorion-1 gene (dec-1) in Drosophila encodes follicle cell proteins necessary for															
							proper eggshell assembly. Multiple products of the dec-1 gene are formed by alternative RNA splicing and proteolytic processing. Cleavage products include S80 (80 kDa) which is incorporated into the eggshell, and further proteolysis of S80 pixes S80 (80 kDa).	46.03	4.01E-06	33%	34%	4685	32 78142	4	4 NP	P_048688 a332L	73.94	1.66E-11	61%	80%	544585	243
							and further proteolysis of SR0 gives SR0 (R0 kDa) DedD, Uncharacterized protein conserved in bacteria [Function unknown].		6.90E-06	35%	42%		35 79150			P_473058 hypothetical protein PFB0650w		1.40E-10	57%	76%	959	
						6 pfam05518 7 pfam06735	Totivirus coat, Totivirus coat protein DUF1210, Protein of unknown function (DUF1210). This family		7.71E-06 7.32E-05	25% 42%	29% 44%		35 680-753 32 136-202	6 7	6 BA 7 NP	AC69973 putative serine/threonine protein kinase - 048917 similar to Chlorella virus CVK2 DNA binding protein, corresponds to GenRank Accession Number 1778305		2.03E-09 2.24E-08	67% 39%	80% 51%		557602 306403
						B COG5373	COG5373. Predicted membrane protein (Function unknown).		0.000154	31%			32 49111		8 BA	GenBank Accession Number D78305 8AA11342 DNA binding protein		2.48E-07	38%	50%		304401
						9 COG3898	COG3898, Uncharacterized membrane-bound protein [Function unknown]. MSP1_C, Merozoite surface protein 1 (MSP1) C-terminus. This family represents the C-terminal region of merozoite surface protein 1 (MSP1) which are found in a number of Plasmodium species. MSP-1 is a 200-tb2 protein expressed on the surface of the P. vivax merozoite. MSP-1	40.43	0.00016	24%	34%	4615	44 439-525	g	9	P12348 Period circadían protein	59.69	3.23E-07	52%	58%	959	744794
					1	0 pfam07462	of Plasmodium species is synthesised as a high-molecular-weight precursor and then processed into several fragments. At the time of red	40.05	0.000259	23%	27%	4785	31 259-311	10	0 XP	P_500901 hypothetical protein	57.00	2.10E-06	37%	62%	1360	327-374
							cell invasion by the mercozite, only the 19-kDa C-terminal fragment (MSP-119), withor contains two epidemal growth factor-like domains, remains on the surface. Antibodies against MSP-119 inhibit mercozite entry into red cells, and immunisation with MSP-119 protects monkeys from challenging infections. Hence, MSP-119 is considered a promising vaccine candidate.								•							
M599F	R 228277229137	287	30,575	5 6.5	51	1 COG3889	COG3889, Predicted solute binding protein [General function prediction only].	38.10	0.00079	25%	40%	1532	28 764841		No H	Hit Found No Hit Found						

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity I	% Positive	Query from-to	Hit from-to	BLASTp Hit Number	Hit Accession	n BLASTp Definition	Bit Score	E-value	% Identity P	% ositive	Query from-to	Hit from- to
M601L	230203229127	359	40,298	7.39	1	COG0076	GadB, Glutamate decarboxylase and related PLP-dependent proteins [Amino acid transport and metaholism]	147.45	1.02E-36	24%	46%	55310	102-380	1	NP_04895	similar to tomato histidine decarboxylase, corresponds to Swiss-Prot Accession Number P54772	464.54	2.27E-129	61%	78%	4-353	11-362
					2	pfam00282	Pyridoxal_deC, Pyridoxal-dependent decarboxylase conserved domain	118.87	3.90E-28	27%	45%	56289	81352	2	P2857	8 Histidine decarboxylase (HDC)	216.08	1.40E-54	35%	55%	14347	26-369
					3		CsdB, Selenocysteine lyase [Amino acid transport and metabolism]. NifS, Cysteine sulfinate desulfinase/cysteine desulfurase and related	48.40	6.36E-07	25%	41%		3 75339	3		1 histidine decarboxylase	216.08	1.40E-54	35%	55%	14347	26-369
					4		enzymes [Amino acid transport and metaholism]	48.63	6.49E-07	24%	44%		7 36298	4	ZP_0051052	9 Pyridoxal-dependent decarboxylase 6 COG0076: Glutamate decarboxylase and related PLP-dependent		9.10E-54	35%	57%	14347	47-390
					5		Aminotran_5, Aminotransferase class-V GLY1, Threonine aldolase [Amino acid transport and metabolism].	36.83 34.84	0.002041	24% 19%	39% 35%		55206 3 38206	5		6 proteins 5 histidine decarboxylase	207.22	6.52E-52 2.48E-51	36% 33%	55% 55%	15349 14347	25-365 26-369
														7	AAR1253	l3 histidine decarboxylase l4 Histidine decarboxylase (HDC)	205.30 202.60	2.48E-51 1.61E-50	33% 32%	55% 53%	14347 14355	40-383 26-377
														9		putative pyridoxal 5' phosphate-dependent histidine decarboxylase		3.03E-49	32%	54%	14347	26-369
														10	BAA7833	11 serine decarboxylase	198.36	3.03E-49	32%	54%	11347	112458
M605L	230627230226	134	15,194	4.86		No Hit Found								1	NP_04895	8 A602L	54.68	9.47E-07	47%	76%	853	68-113
M606R	230722231036	105	11,996	6.00		No Hit Found								1	NP 048959	9 A603R	96.67	2.20E-19	43%	63%	1103	1104
M607L	231719231219	167	18,477	11.04		No Hit Found										d No Hit Found						
M610L	232680232162	173	3 20,120	6.04		No Hit Found								1 2	NP_04884			4.05E-24 5.31E-16	37% 39%	59% 57%	7173 28165	18189 29174
M612R	232763233833	357	42,324	7.99		No Hit Found								1 2	NP_048850 YP 142783	i0 A494R i3 PBCV1-A494R-like protein		4.70E-111 7.18E-35	55% 34%	71% 54%	7357 92357	4360 166431
														3	NP_077586	6 EsV-1-101 5 FirrV-1-B20	129.41 122.87	1.71E-28 1.60E-26	36% 32%	54% 51%	166356 148356	121318 86300
														5 6	YP_29416 NP 14974	1 hypothetical protein EhV 403	112.85 70.86	1.66E-23 7.23E-11	33% 22%	52% 43%	152353 96354	156362 101380
														7	YP_14278	4 unknown	57.38	8.27E-07	27%	46%	236351	131-247
M615R	233914234339	142	14,986	10.14		No Hit Found									No Hit Found	d No Hit Found						
							Trypan_PARP, Procyclic acidic repetitive protein (PARP). This family consists of several Trypanosoma brucei procyclic acidic repetitive protein															
M616L	235330234347	328	35,318	4.75	1	pfam05887	(PARP) like sequences. The procyclic acidic repetitive protein (parp) genes of Trypanosoma brucei encode a small family of abundant surface proteins whose expression is restricted to the procyclic form of the	54.60	1.08E-08	40%	55%	129196	60127	1	NP_04885	77 A501L	63.54	1.02E-08	48%	67%	473	566
					2	pfam05616	parasite. They are found at two unlinked loci, parpA and parpB; transcription of both loci is developmentally regulated Neisseria_TspB, Neisseria meningitidis TspB protein. This family	51.29	9.36E-08	32%	38%	121193	3 323-397	2	NP 04885	i6 Pro-, Ser-rich	60.46	8.61E-08	50%	67%	255303	464
							consists of several Neisseria meningitidis TspB virulence factor proteins															
	235642235418 236651235692	75 320		4.28 5.24		No Hit Found No Hit Found								1	NP 04884	7 A491R 4 Pro-,Gin-rich	63.16 358.61	2.68E-09 1.47E-97	38% 60%	56% 72%	475 1320	576 1317
Mb2UL .	230051235092	320	34,621	5.24		No Hit Found									YP_14277	1 unknown		3.14E-07	25%	39%	8-256	5-245
M622L	237725236679	349	40,425	9.69	1	pfam01844	HNH, HNH endonuclease	38.39	0.000787	16%	24%	237286	1-51	1		g similar to Bacteriophage SP01 gene 31 intron, corresponds to Swiss-Prot Accession Number P34081		5.69E-21	30%	50%	64316	59-313
														3	YP 142599	2 putative endonuclease 9 HNH endonuclease	86.27 83.96	1.60E-15 7.96E-15	37% 29%	50% 41%	193346 16283	15-164 10-267
														5	YP 14260	5 putative HNH homing endonuclease 11 HNH endonuclease	79.72 73.56	1.50E-13 1.08E-11	33% 36%	50% 49%	197346 190346	20179 18173
														7	YP 164778	7 putative endodeoxyribonuclease 8 orf143	70.48 68.55	9.11E-11 3.46E-10	35% 33%	50% 46%	215346 183346	72–203 4–173
														8 9	NP_047162	7 prophage LambdaBa03, HNH endonuclease family protein 2 putative HNH homing endonuclease	67.01 66.63	1.01E-09 1.32E-09	33% 32%	51% 47%	180311 190348	9146 10165
		_												10		6 putative HNH endonuclease	65.08	3.83E-09	30%	44%	185346	5184
M625R	237774238019	82	9,216	6.80		No Hit Found									No Hit Founi	d No Hit Found						
M627L	238682238251	144	16,779	10.18	1	pfam03013	Pyr_excise, Pyrimidine dimer DNA glycosylase. Pyrimidine dimer DNA glycosylases excise pyrimidine dimers by hydrolysis of the glycosylic bond of the 5' pyrimidine, followed by the intra-pyrimidine phosphodiester bond. Pyrimidine dimers are the major UV-lesions of	160.21	1.43E-40	47%	60%	1134	1-131	1	AAD3337	4 pyrimidine dimer-specific glycosylase	163.70	1.43E-39	59%	69%	1134	1133
							DNA							2		8 PBCV-1 pyrimidine dimer-specific glycosylase	163.31	1.87E-39	59%	69%	1-134	1133
														3		9 pyrimidine dimer-specific qlycosylase 9 pyrimidine dimer-specific qlycosylase	162.93 162.16	2.45E-39 4.17E-39	58% 58%	70% 69%	1-134 1-134	1133 1133
														5 6	AAD3339 AAD3338	11 pyrimidine dimer-specific glycosylase 11 pyrimidine dimer-specific glycosylase	161.77 161.77	5.45E-39 5.45E-39	58% 58%	71% 71%	1-134 1-134	1133 1133
														7	AAD3338	0 pyrimidine dimer-specific glycosylase 7 pyrimidine dimer-specific glycosylase	161.77 161.38	5.45E-39 7.11E-39	58% 58%	71% 70%	1-134 1-134	1133 1133
														9	AAD3335	2 pyrimidine dimer-specific glycosylase 5 pyrimidine dimer-specific glycosylase	161.38 161.00	7.11E-39 9.29E-39	58% 58%	70% 71%	1-134 1-134	1133 1133
M628L	239312239040	91	9,598	10.67		No Hit Found								1	NP_04883			3.11E-18	59%	81%	368	469
M629L	240038239343	232	26,198	4.58	1	COG5219	COG5219, Uncharacterized conserved protein, contains RING Zn-finger [General function prediction only].	39.74	0.000253	28%	41%	149198	3 1711525	1	NP_04883	7 A481L	208.38	1.40E-52	44%	65%	1-228	1224
M631L	241199240105	365	41,836	10.81		No Hit Found										1 similar to Chlamydia histone-like protein, corresponds to GenBank Accession Number D71563		9.68E-43	39%	59%	1229	46-296
														2	NP_048439	9 a91L 2 similar to Chlorella virus PBCV-1 ORF A282L, corresponds to GenBank Accession Number I I42580	120.17 60.46	1.08E-25 1.01E-07	49% 56%	64% 70%	241364 361	1126 260
															NP 04863	similar to PBCV-1 ORF A34R, corresponds to GenBank Accession		1.12E-06	72%	82%	341	530-569
																Number U17055 32 similar to bovine cylicin I, corresponds to Swiss-Prot Accession Number P35662		1.12E-06	72%	82%		571610
Wesve	241316241588	9.	10,827	4.50		No Hit Found									NP_048809		40 14	8.77E-05	37%	56%	11-91	379
	241632242276		24,419			No Hit Found								1	NP 04883	8 A482R		4.25E-50	44%	64%	3-214	1213
	2-1210	-10	,0	5.20										2	AAR2697	10 MacAr 10 FirrV-1-I5 16 hypothetical protein EhV 438	64.70	2.14E-09 4.76E-09	32% 34%	44% 50%	33130 33130	31–146 73–168
														4	AAR2688	9 FirrV-1-B14 11 EsV-1-96	63.16	6.21E-09 1.69E-06	31% 31%	46% 46%	25130 37130	20-145 70-181
M637L	242741242277	155	18,317	6.80		No Hit Found								1	NP_04884			8.81E-45	54%	75%	1154	1154
							PAF acetylesterase like. PAF acetylhydrolase (PAF-AH) like subfamily															
							of SGNH-hydrolases. Platelet-activating factor (PAF) and PAF-AH are															
M638R	242798244501	568	61,762	10.39	1	cd01820	independent phospholipase A2 which exhibits strong substrate specificity towards PAF, hydrolyzing an acetyl ester at the sn-2 position. PAF-AH	69.51	3.01E-13	26%	42%	254412	35210	1	NP_04848	8 PBCV-1 surface protein	86.27	3.10E-15	26%	41%	321566	659890
							also degrades a family of oxidized PAF-like phospholipids with short sn-2 residues. In addition, PAF and PAF-AH are associated with neural															
							migration and mammalian reproduction															

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity F	% Positive	Query from-to	Hit from-to	BLASTp Hit Number	Hit Access		Bit Score	E-value	% Identity Po		Query from-to	Hit from- to
					2	cd01828	sialate O-acetylosterase. Iše2, sialate O-acetylosterase. Išes subfamily of the SGNH-hydrolases, a diverse family of lipases and esterases. The tertiary fold of the enzyme is substantially different from that of the alpha/beta hydrolase family and unique among all known hydrolases; its active site closely resembles the Ser-His-Asp(Glu) triad found in other	60.68	1.37E-10	24%	41%	254393	2155		2 BAD2	22850 surface protein	83.96	1.54E-14	33%	48%	415566	753-890
					3	cd01833	serion hurdralease. XynB, Bike, SGNH- hydrolase subfamily, similar to Ruminococcus flavefaciens XynB. Most likely a secreted hydrolase with xylanase activity. SGNH hydrolases are all verses family of lipsoses and esterases. The teriary fold of the enzyme is substantially different from that of the alphabeth sylvolase family and unique among all known hydrolases; its active site dosely resembles the Ser-His-Asp(Glu) thad found in other serion hurdralease.	48.02	9.22E-07	20%	30%	254399	3190	3	3 BAD1	12236 surface protein	81.65	7.63E-14	30%	44%	396566	734890
					4	cd00229	SGNH-hydrolase, SGNH-hydrolase, or GDSL-hydrolase, is a diverse family of lipases and esterases. The tertiary fold of the enzyme is substantially different from that of the alpha/beta hydrolase family and unique among all known hydrolases; its active site closely resembles the typical Sex-His-Asp(Su) triad from other serine hydrolases, but may lack Nnac Jike, Nhac C(MP-NeuVAc synthetase). Jike subfamily of	43.29	2.12E-05	18%	30%	253400	1192	4	\$ T1	17636 proline-rich protein A145R - Chlorella virus PBCV-1	74.71	9.33E-12	37%	50%	452566	299
					5	cd01841	SGNH_hydrolases, a diverse family of lipases and esterases. The tetrialy did fine enzyme is substantially different from that of the alphabetal hydrolase family and unique among all known hydrolases: its cuties tile closely resembles two of the three components of hydrolases. Each discharge family and unique among all known hydrolases. Each size of the components of hydrolases. Each size of the components of hydrolases. Each size of the components of the com	43.33	2.57E-05	25%	43%	253400	1160	5	5 BAE0	02830 surface protein	70.86	1.35E-10	30%	48%	418564	504629
					6	cd01838	Isoamyl, acetate, hydrolase, like, Isoamyl-acetate hydrolyzing esterase-like proteins. SGNH- hydrolase sublamyl similar to the Saccharomyces corevisiae IAH1. IAH1 may be the major esterase that hydrolyses isoamyl acetate in sake mash. The SGNH-family of hydrolases is a diverse family of Ipases and esterases. The tertiary loci of the enzyme is subclamially different from that of the shall be shall be eliquidise family and SSNH-family of hydrolases. STR establish that is subclamially different from that of the shall be sh	40.24	0.000193	18%	34%	254408	2198	6	6 AAH5	59352 MGC69176 protein	54.30	1.30E-05	27%	44%	254414	42–227
M647L 2	245060244572	163	18,896	3.57	1	COG5406	COG5406, Nucleosome binding factor SPN, SPT16 subunit [Transcription / DNA replication, recombination, and repair / Chromatin structure and dvnamics].	40.08	0.000241	29%	55%	96163	929995			Found No Hit Found						
M649R :	245243246649	469	53,138	10.92	2	No Hit Found									ND OA	similar to Chlamydia histone-like protein, corresponds to G Accession Number D71563 48439 a91L 48636 similar to PBCV-1 ORF A34R, corresponds to GenBank Ac	126 22	2.12E-27	31% 52%	49% 68%	23331 343469	31–296 1–126
														3		Number U17055 similar to bovine cylicin I, corresponds to Swiss-Prot Accession I P35662		7.08E-07 2.97E-05	36% 45%	42% 52%	7122 760	417-542 516-590
M651R :	246879247628	250	28,263	8.34	•	No Hit Found								2	2 NP_04	48357 A9R 48626 similar to PBCV-1 ORF A79R, corresponds to GenBank Ac AUMDBET U17055 48607 similar to PBCV-1 ORF A275R, encoded by GenBank Accession i	88 97	1.29E-17	67% 28% 27% 28%	84% 48% 47% 47%	79249 3247 5226 5248	3173 5248 4217 4246
														5	5 NP_04 5 NP_04	1142/58(1) 49005 Accession Number U42580 48525 A177R	enBank 84.34 83.96	3.52E-15 4.59E-15	29% 27%	46% 49%	5-248 3-233	10-253 5-227
														7 8 9 10	B AAU0 B NP 04	06304 hypothetical protein A275R 06301 hypothetical protein A275R 84723 A36E. 06302 hypothetical protein A275R	62.77 61.62 55.07 50.83	2.44E-08 2.28E-06	28% 27% 26% 28%	49% 49% 47% 50%	83-247 83-247 3-144 116-248	3167 3167 10155 1132
M653L :	248608247631	326	37,173	4.45	5 1	cd01049	RNRD2, Ribonudeside Reductase, RObeta subunit (RNRD2) is a member of a broad superfamily of ferritin-like disron-carboyale proteins, and the production of t	295.61	3.04E-81	49%	64%	21293	4-284	1	1 NP_04	48832 contains ribonucleotide reductase (RR) signature; similar to toba small subunit, corresponds to Swiss-Prot Accession Number P49	cco RR 507.29 730	2.63E-142	75%	84%	5326	3324
							raulica anti a dilinfuji fudiser. Inite sessinital yiusyi raulica is pilopuser to generate a thiyl radical, located on a cysteline residue in the RT active site that initiates ribonucleotide reduction. The beta subunit is composed of 10-13 helices, the 8 longest helices form an alpha-helical bundle; some have 2 addition beta strands. Yeast is unique in that it assembles with bomodimers and helaroritimers of ISMIPS? The waset helaroritimer															
					3	pfam00268 COG0208	Ribonuc red sm. Ribonucleotide reductase, small chain. NrdF. Ribonucleotide reductase, beta subunit [Nucleotide transport and metabolism]. Ferritin Jike, Ferritin-like, diiron-carboxylate proteins participate in a range of functions including iron regulation, mono-oxygenation, and reactive ardical production. These proteins are characterized by the fact		9.98E-79 2.72E-63	44% 32%	63% 48%	7289 21326	1285 30348	3		89342 fibonucleoside-diphosphate reductase 62422 ribonucleotide reductase small subunit		1.12E-100 7.26E-100	54% 54%	72% 71%	6-326 6-326	6-332 6-333
					4	cd00657	that they catalyze dioxygen-dependent oxidation-hydroxylation reactions within circon centers; one exception is minageness catalase, which catalyzes percoxide-dependent oxidation-reduction within a diamagnesse catalase, and the catalyzes percoxide-dependent oxidation-reduction within a diamagnesse presence of duplicates the test (pands, guitamates and histidines (Exxt) and two additional glutamates within a four-helix bundle. Outside of these conserved residues there is little oxivous homology, Members include be phytroxylases (AAMH); obcouncidedire reductase RZ (PINRTZ), apr/AGP hydroxylases (AAMH); obcouncidedire reductase RZ (PINRTZ), apr/AGP demethoxybioquinone hydroxylases (ADMP); DNA protecting proteins (DPS), and bulgenio oxidases (AOM). Additional members include the FGPS) and bulgenio oxidases (AOM).		4.31E-08	20%	30%	69–215	2140	4	4 CAF2	24073 probable ribonucleoside-diphosphate reductase small chain	363.61	4.70E-99	56%	73%	7–326	5323
							containing exhunt of the semble curises existen (ACSE) the fertific like of							5 6 7 8 9	XP_55 7 NP 91 8 CAA7 9 EAN8	48317 putative ribonucleotide reductase R2 50881 putative ribonucleotide reductase R2 50881 putative ribonucleotide reductase R2 5085 putative ribonucleotide-diphosphate reductase 71741 ribonucleotide reductase (Class I) 5029 ribonucleotide diphosphate reductase small chain 5091 Ribonucleotide diphosphate reductase small chain 61901 Ribonucleotide reductase small chain 61901 Ribonucleotide reductase R2 subuntil 61901 Ribonucleotide reductase R2 subuntil	355.14 355.14 354.76 353.21		53% 53% 53% 54% 54%	70% 71% 71% 70% 70% 70%	2-326 6-326 6-326 6-326 6-326 6-326	10-339 20-345 2-327 16-337 16-337
M657L :	249244248729	172	20,087	9.95	5	No Hit Found								3	2 YP_14 3 AAR2	48827 A471R 42861 unknown 26829 FinV-1-A5 77626 EsV-1-141	106.69 87.81	6.96E-53 2.85E-22 1.37E-16 2.96E-11	52% 37% 31% 31%	77% 61% 60% 58%	2172 16155 2145 3119	3-173 43-191 14-158 20-137
	249878249285		22,211	4.64		No Hit Found									2 BAB6	48826 A470R 69883 UKCH-2	92.43	1.11E-59 8.06E-18	58% 39%	71% 58%	1197 6127	1202 49170
M664L 2	251214249922	431	48,625	8.54	ı	No Hit Found								1 2 3	2 AAR2	48824 A468R 26870 FirrV-1-A46 77530 EsV-1-45	66.63	2.75E-119 1.78E-09 2.57E-08	55% 26% 26%	72% 48% 47%	3-377 15-178 6-187	4393 17180 1187
M667R :	251310252230	307	35,056	7.09)	No Hit Found										48823 A467L 65022 Hypothetical protein		1.57E-109 1.20E-08	62% 28%	80% 46%	4300 48221	6302 17218

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity	% Positive	Query from-to	Hit from-to	BLASTp Hit Number	BLASTp Definition		Bit Score	E-value I	% dentity P		Query from-to	Hit from- to
M670F	R 252261252608	11	6 13,165	10.47	' 1	pfam04777	Evr1_AIr, Erv1 / AIr family. Biogenesis of Fe/S clusters involves a number of essential mitochondrial proteins. Evr1p of Saccharomyces cerevisiae mitochondria is required for the maturation of Fe/S proteins in the cytosol. The ALR (augmenter of liver regeneration) represents a	78.03	8.91E-16	40%	52%	18110) 2–90		1 NP_048821 PBCV-1 thiol oxidoreductase		177.95	7.45E-44	67%	80%	2-116	4118
							mammalian orthologue of yeast Erv1p. Both Erv1p and full-length ALR are located in the mitochondrial intermembrane and it thought to operate downstream of the mitochondrial ABC transporter.															
					2	COG5054	ERV1, Mitochondrial sulfhydryl oxidase involved in the biogenesis of cytosolic Fe/S proteins [Posttranslational modification, protein turnover, chaperones].	55.83	4.41E-09	30%	45%	1110	70175		2 YP_142722 putative thiol oxidoreductase		67.40	1.42E-10	36%	51%	10-97	390
							cilabetoriesi.								3 XP_503294 hypothetical protein 4 NP_078699 Thiol oxidoreductase		62.00 62.00	5.96E-09 5.96E-09	33% 33%	50% 55%	9111 299	88186 21115
															5 CAH02199 unnamed protein product 6 CAA48192 ERV1 7 CAA97017 FRV1		58.54	2.26E-08 6.59E-08 6.59E-08	31% 31% 31%	50% 48% 48%	14111 14110 14110	85-178 19-111 91-183
															8 NP_612265 ORF043L 9 AAX82354 thiol oxidoreductase		56.61 56.23	2.50E-07 3.27E-07	34% 34%	52% 52%	799 799	596 596
															0 NP_149810 347L	o Suice Brot Accession	56.23	3.27E-07	30%	50%	798	398
M672	L 253412252615	26	6 29,615	6.63	1 2		Rnc, dsRNA-specific ribonuclease [Transcription]. RIBOc, Ribonuclease III family:	172.76 130.75	2.47E-44 1.10E-31	35% 42%	51% 58%	38263 58187	4234 2130		1 NP_048820 similar to Bacillus ribonuclease III, corresponds t Number P51833 2 YP_445467 ribonuclease III	D GWISS-T TOT ACCESSION	348.59 133.65	1.12E-94 5.64E-30	66% 35%	81% 53%	16265 33258	25–274 9–241
							RIBOc. RIBDo. Ribonuclease III.C terminal domain. This group consists of eukaryotic. Scherial and archeri Prounclease III. (RNAse III) proteins. RNAse III is a double stranded RNA-specific endonuclease. Prokaryotic RNAse III is important in post-transcriptional control of mRNA stability and translational efficiency. It is involved in the processing of ribosomal RNA precursors. Prokaryotic RNAse III also plays are lot in the maturation															
					3	cd00593	of IRNA precursors and in the processing of phage and plasmid transcripts. Eukaryotic Rhase III Blagons, participate (through direct cleavage) in rRNA processing, in processing of small nucleolar RNAs (snoRNAs) and snrNAsAppos, components of the spiceosome). In eukaryotes RNase III or RNaseIII like enzymes such as Dicer are involved in RNAs (RNA interference) and miRNA (micro-RNA) gene	127.32	1.16E-30	48%	62%	70181	16127		3 ZP_00590199 Ribonuclease III		128.26	2.37E-28	36%	54%	45255	47–265
					4	pfam00636	eilencinn Ribonuclease 3, RNase3 domain DSRM, Double-stranded RNA binding motif. Binding is not sequence	123.30	1.78E-29	56%	70%	76166	1-91		4 ZP 00532592 Ribonuclease III		127.49	4.04E-28	33%	53%	16255	21-259
					5	cd00048	specific but is highly specific for double stranded RNA. Found in a variety of proteins including dsRNA dependent protein kinase PKR, RNA helicases, Drosophila staufen protein, E. coli RNase III, RNases H1, and	58.84	5.27E-10	31%	52%	192258	1-68		5 ABB23018 Ribonuclease III		122.87	9.95E-27	35%	55%	58255	47-252
					6	COG1939	dsRNA denendent adenosine deaminases COG1939, Uncharacterized protein conserved in bacteria [Function	34.87	0.007537	29%	46%	78163	18112		6 ZP_00591208 Ribonuclease III		122.48	1.30E-26	34%	52%	45256	44-266
					7	pfam05948	DUF880, Protein of unknown function (DUF880). This family consists of a number of hypothetical bacterial and plant proteins. The family also contains the C terminal region of a Cysteinyl-tRNA synthetase from	35.17	0.007546	26%	43%	78167	11111		7 ZP_00528534 Ribonuclease III		122.48	1.30E-26	33%	54%	41255	58281
							Staphylococcus epidermidis. The function of this family is unknown								8 ZP 00511103 Ribonuclease III 9 ZP_00661649 Ribonuclease III 0 AAM73335 ribonuclease III		121.32	2.90E-26 2.90E-26 8.43E-26	34% 32% 32%	54% 50% 52%	45257 35257 30262	42-264 19-254 15-260
M674F	R 253807255765	65	3 75,012	5.23	1	COG3378	COG3378, Predicted ATPase [General function prediction only]. Pox D5. Poxvirus D5 protein-like. This family includes D5 from	70.01	2.38E-13	24%	37%	281593	146445		1 NP_048813 contains ATP/GTP-binding site motif A		870.54	0.00E+00	65%	81%	20648	22-650
					2	pfam03288	Poxviruses which is necessary for viral DNA replication, and is a nucleic acid independent nucleoside triphosphatase. Members of this family are also found outside of poxviruses	63.73	1.55E-11	22%	39%	290614	3313		2 NP_077594 EsV-1-109		278.10	6.60E-73	34%	54%	190607	141-565
							asu tionia dustre o trouvituses								3 AAR26902 FirrV-1.827 4 YP_29427 jouther nucleic acid independent nucleoside tripl 5 ZP 0012428 COG3378. Predicted ATPase 6 BAE69402 jouther Duk Dimase-phase associated 8 AR27348 phase phi-R73 primase-like protein 8 ZP_00503786 Phase(pilsmid primase P4. C-terminal 9 ZP_00593388 Phase(pilsmid primase P4. C-terminal 9 ZP_00503788 Podicted ATPase	nosphatase	166.78 65.86 61.62 61.23	8.92E-70 2.14E-39 5.15E-09 9.71E-08 1.27E-07 2.16E-07 8.22E-07 1.07E-06	29% 25% 28% 24% 24% 22% 23% 30%	51% 44% 48% 42% 43% 42% 42% 53%	292566 265523	6-547 168-672 310-495 107-366 213-458 241-499 307-592 439-581
M680F	R 255802256674	29	1 31,259	4.95	i	No Hit Found									1 NP 048811 A454L		354.37	2.37E-96	64%	77%	20291	20-289
M683	L 257390256689	23	4 26,931	10.80) 1	cd00283	GIY-YIG Clerm, GIYX(10-11)YIG family of class I homing endonucleases C-termius (GIY-YIC, Clerm), Homing endonucleases promote the mobility of intron or inteni by recognizing and cleaving a homologous allele that lacks the sequence. They catalyze a double- strand treak in the DAN ears the insertion star of that element to facilitate strand treak in the DAN ears the insertion star of that element to facilitate families based on the presence of these mofflis in their respective N- termini: LAGLIDADC, His-Cyg box, HNH, and GIY-YIG. This CD contains several but not all members of the GIY-YIG family. The Cetermius of	36.90	0.002104	38%	55%	120199	1–77		1 NP_048851 elimilar to PBCV-1 ORF A315L, corresponds to Number M744440	o GenBank Accession	150.98	2.70E-35	41%	57%	12234	2-219
							GIY-YIG is a DNA-binding domain which is separated from the N- terminus by a long, flexible linker. The DNA-binding domain consists of a minor-grove binding alpha-helix, and a helix-furn-helix. Some also contain a zinc finger (ie. 1-Tevl) which is not required for DNA binding or catalysis, but is a component of the linker and directs the catalytic domain to cleave the homing site at a fixed distance from the intron insertion: site								···········							
					2	smart00465	GIYc, GIY-YIG type nucleases (URI domain); .	36.21	0.003097	29%	49%	1099	1-83		 NP_049007 similar to Chlorella virus PBCV-1 ORF A315L, or Accession Number U42580 NP 048671 A315L 	orresponds to GenBank		9.33E-20 6.05E-19	34% 32%	51% 50%	12205 12211	2195 2216
															4 NP 048641 PBCV-1 33kd peptide 5 NP_899393 SegD			4.20E-12 3.32E-09	31% 31%	51% 50%	15194 21182	6-203 12-154
															6 AAT53588 group I intron GIY-YIG endonuclease 7 ZP_00391680 COG0532: Translation initiation factor 2 (IF-2; G1 8 AAU16837 GIY-YIG catalytic domain containing protein; p	Pase) ossible intron encoded	62.00 56.23 55.84	1.65E-08 9.05E-07 1.18E-06	29% 28% 23%	47% 47% 41%	11186 35186 10197	2190 2165 2182
															endonuclease 9 ABA03239 putative homing endonuclease 0 CAC51107 putative GIY-YIG endonuclease		54.68	2.63E-06 1.71E-05	42% 24%	64% 42%	118185	109-171 7-206
M686I	L 258678257446	41	1 44,516	4.13	1	pfam07415	Herpes_LMP2, Gammaherpesvirus latent membrane protein (LMP2) protein. This family consists of several Gammaherpesvirus latent membrane protein (LMP2) proteins. Epstein-Bar virus is a human Gammaherpesvirus that infects and establishes latency in B lymphocytes in vivo. The latent membrane protein 2 (LMP2) gene the expressed in latently infected 5 cells and encodes two protein isoforms, LMP2A and conditionally infected 5 cells and encodes two protein isoforms, LMP2A and conditionally consistent with the control in the LMP2A logorithm. LMP2A is conditionally consistent with its present in the LMP2A logorithm. LMP2A is set to the conditional consistent with the consistent consistent consistent with the consistent of the LMP2A logorithm. LMP2A is set to the consistent consistent with the consistent consisten	34.95	0.007536	19%	32%	266331	3194		contains Pro-rich Px molif EPSPEPxP (5X), and 1 NP_048415 to trypanosome procyclin precursor, correr Accession Number P04869	PEST sequence; similar sponds to Swiss-Prot		3.24E-05	24%	48%	16149	
							thought to play a key role in either the establishment or the maintenance of latency and/or the reactivation of productive infection from the latent state. The significance of LMP2B and its role in pathogenesis remain unclear															
	R 258822259511		0 25,409			No Hit Found									No Hit Found No Hit Found							
	R 259590259793 L 260573260178		8 7,882 2 15,046			No Hit Found									No Hit Found No Hit Found 1 NP 048926 A570L		177 18	1.27E-43	65%	76%	1118	1121
	R 260638261159		4 19,819			No Hit Found									1 NP_048928 A572R			1.55E-63	65%	85%	4-163	11-170
M697	L 261989261162	27	6 30,772	4.22	! 1	pfam02747	PCNA_C, Proliferating cell nuclear antigen, C-terminal domain. N-terminal and C-terminal domains of PCNA are topologically identical. Three PCNA nelocules are tightly associated to form a closed ring encirclinn dunler DNA	64.96	7.73E-12	28%	49%	152267	3128		1 NP_048930 similar to Periwinkle PCNA, corresponds to GenE X55052	lank Accession Number	230.34	4.75E-59	44%	67%	21276	4264

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity P	% ositive	Query from-to	Hit from-to	BLASTp Hit Number	BLASTo Definition	Bit Score	E-value	%		Query from-to	Hit from- to
		•			2	COG0592	DnaN, DNA polymerase sliding clamp subunit (PCNA homolog) [DNA reolication. recombination. and reoair].	59.16	3.81E-10	17%	37%		47323	Number 2		123.64	6.26E-27	29%	50%	32274	2260
					3	pfam00705	PCNA_N, Proliferating cell nuclear antigen, N-terminal domain. N-terminal and C-terminal domains of PCNA are topologically identical. Three PCNA molecules are tightly associated to form a closed ring	49.88	2.40E-07	25%	55%	42129	12100	3	3 XP_502661 hypothetical protein	115.93	1.30E-24	25%	52%	42275	12-260
							endirdina dualex DNA.							4 5 6 7 8 9	CAA38836 proliferating cell nuclear antigen AA42827 Prona (proliferating cell nuclear antigen) homolog protein 1 CAA38830 proliferating cell nuclear antigen (PCNA) CAMAY38 proliferating cell nuclear antigen (PCNA) AA624980 proliferating cell nuclear antigen XP_1X255 proliferating cell nuclear antigen AA627491 PCNA AA627491 PCNA	115.16 115.16 113.24 113.24 112.85 112.85	2.22E-24 8.45E-24 8.45E-24 1.10E-23 1.10E-23	29% 29% 30% 28% 30% 29% 28%	49% 51% 49% 50% 49% 51% 50%	37-274 65-273 42-275 42-274 42-274 38-268 42-275	7-260 1-226 12-262 12-261 12-261 7-261 12-262
M699L	262481261993	163	18,190	10.90		No Hit Found									No Hit Found No Hit Found						
M700L	263013262513	167	19,586	10.14		No Hit Found								1	1 NP_048931 A575L	112.46	4.82E-24	35%	66%	31166	30167
M701R	263097264128	344	37,917	8.48	1		Trypan_PARP. Procyclic acidir espetitive protein (PARP). This family consists of several Trypansoma bruce procyclic acidir espetitive protein (PARP) like sequences. The procyclic acidir repetitive protein (parp) genes of Trypansoma brucei encode a small family of abundant surface proteins whose expression is restricted to the procyclic form of the parasite. They are found at two unlinked loci, parpA and parpB; transcription of both lois developmentality remutated.	53.06	3.06E-08	33%	52%	222276	68122	1	1 NP_048889 PLPRNLLL (4X), SPPPSKP (3X)	345.13	1.87E-93	70%	80%	7220	1213
					2	pfam05616	Neisseria_TspB, Neisseria meningitidis TspB protein. This family consists of several Neisseria meningitidis TspB virulence factor proteins	50.13	1.91E-07	38%	54%	224274	323-373	2	2 NP_048688 a332L	88.20	4.12E-16	74%	90%	284326	143
					3	COG0810		46.29	2.85E-06	51%	53%	222278	68125	3	3 EAA01148 ENSANGP0000018413	71.25	5.22E-11	27%	42%	25217	4202
					4		DedD, Uncharacterized protein conserved in bacteria [Function unknown]. DEC-1 protein, N terminal region. The defective chorion-1 page (dec-1) in Drosophila encodes follicle cell proteins pages any for	44.63	9.90E-06	28%	40%	222275	97150	4	4 EAA06469 ENSANGP0000012390	69.71	1.52E-10	27%	42%	33218	1196
					5	pfam04625	proper eggshell assembly. Multiple products of the dec-1 gene are formed by alternative RNA splicing and proteolytic processing. Cleavage products include S80 (80 kDa) which is incorporated into the eggshell,	39.48	0.0003	24%	45%	226275	94143	5	5 AAS15667 LP24064p	66.24	1.68E-09	28%	43%	18216	8210
					6		and further proteolysis of S80 gives S60 (60 kDa) ChtBD2, Chitin-binding domain type 2; . COG3397, Uncharacterized protein conserved in bacteria [Function	39.34	0.0004	40%	50%	282325		6	6 AAM50982 RE24790p		2.19E-09	29%	42%	20218	38-249
					7	COG3397	Nucleo_P87, Nucleopolyhedrovirus capsid protein P87. This family	39.27	0.000431	21%	31%	11235	8226	7	7 AAF46012 CG15786-PA	65.86	2.19E-09	29%	42%	20218	19230
					8	pfam07267	P87 is expressed late in infection and concentrated in infected cell nuclei CBM 14, Chitin binding Peritrophin-A domain. This domain is called the	37.48	0.001331	19%	32%	215275	319-378	8	8 EAL29006 GA18133-PA	64.31	6.38E-09	27%	42%	18216	6210
					9	pfam01607	peritorybic matrix proteins of insects and animal chrinases. Copies of the domain are also found in some baculoviruses. Relevant references that describe proteins with this domain include. It is an extracellular domain that contains six conserved cysteries that probably from three disulphide bridges. Chilin binding has been demonstrated for a protein containing only two not these domains.	37.34	0.001689	41%	62%	294325	1847	9	9 EAL32472 GA13958-PA	64.31	6.38E-09	27%	41%	30218	11-209
					10	pfam03067	Chitin_bind_3, Chitin binding domain. This domain is found associated with a wide variety of cellulose binding domain. This domain however is a chitin binding domain. This domain is found in isolation in baculoviral spheroidins and spindolins, protein of unknown function	37.28	0.001746	23%	30%	18216	1211	10	0 EAA00829 ENSANGP00000011567	60.08	1.20E-07	28%	39%	17216	7215
M704R	264221264748	176	19,645	11.69		No Hit Found								1	1 NP_048877 contains Gln-rich, neutral zinc metallopeptidase, zinc binding signature	region 200.68	1.56E-50	58%	71%	1-175	212391
	266241264841	467	51,912	8.35		No Hit Found								1	1 NP_048863 a507R	83.96	1.20E-14	34%	52%	143313	6182
	266984266688	99	11,584	8.38		No Hit Found									No Hit Found No Hit Found						
M715R	266983267303	107	12,723	6.80		No Hit Found	ANK, ankyrin repeats; ankyrin repeats mediate protein-protein interactions in very diverse families of proteins. The number of ANK							1	1 NP_048858 A502L	103.99	1.37E-21	54%	65%	21107	395
M717R	267359268519	387	43,765	6.67	1	cd00204	repeats in a protein can range from 2 to over 20 (ankyrins, for example). ANK repeats may occur in combinations with other types of domains. The structural repeat unit contains two antiparallel helices and a beta-hairpin, repeats are stacked in a superhelical arrangement; this alignment	60.10	1.95E-10	30%	58%	65-170	8112	1	1 NP_048963 contains 3 ankyrin repeat-like elements; similar to Drosophila al corresponds to GenBank Accession Number L35601	nkyrin, 196.05	1.67E-48	45%	63%	4220	3217
					2	COG0666	contains 4 consecutive remark Arp, FOG: Ankyrin repeat [General function prediction only].	40.26	0.000187	17%	36%	63219	72-234	2 3 4 5 6 7 8 9	NP_048964 A609R NP_04897 PREDICTED similar to CQ8599-PA AV025891 ankyrin repeat protein E4 2 AV22517 PREDICTED similar to CQ8599-PA AV2525 PREDICTED similar to ankyrin repeat protein XP_17255 PREDICTED similar to ankyrin repeat domain 28 XP_272539 PREDICTED similar to ankyrin repeat domain 28 EAL45264 ankyrin repeat protein, putative NP_048786 A429L	96.67 70.86 59.31 58.54 57.77 56.61 56.61 55.84	8.11E-11 2.44E-07 4.17E-07 7.11E-07 1.58E-06 1.58E-06	33% 27% 31% 26% 28% 28% 24% 27% 22%	54% 44% 51% 44% 49% 47% 41% 44% 40%	239-384 1-258 46-170 28-231 42-170 94-286 33-265 42-300 26-308	1149 134368 29152 144328 202332 121323 188415 192430 57357
M719L	269688268522	389	43,206	5.23	1		Ugd, Predicted UDP-glucose 6-dehydrogenase [Cell envelope hionenasis. outer membrane] WecC, UDP-N-acetyl-D-mannosaminuronate dehydrogenase [Cell	354.11		36%	56%	4375			1 NP_048965 PBCV-1 UDP-glucose dehydrogenase		8.73E-130	59%	77%	5386	4386
					2		envelope biogenesis, outer membrane1. UDPG MGDP dh N. UDP-glucose/GDP-mannose dehydrogenase	124.96	5.80E-30	28%	44%	1364	8393	2	2 AAK02860 unknown	422.94	8.48E-117	54%	74%	3389	2389
					3	pfam03721	family, NAD binding domain. The UDP-glucose/GDP-mannose dehydrogenaseses are a small group of enzymes which possesses the ability to catalyse the NAD-dependent 2-fold oxidation of an alcohol to an acid without the release of an alidehyde intermediate UDPG MGDP dh, UDP-glucose/GDP-mannose dehydrogenase family,	122.65	3.33E-29	32%	49%	3176	1186	3	3 AAC67251 UDP-glucose dehydrogenase	421.78	1.89E-116	53%	74%	3389	2389
					4		central domain. The UDP-glucose/GDP-mannose dehydrogenaseses are a small group of enzymes which possesses the ability to catalyse the NAD-dependent 2-fold oxidation of an alcohol to an acid without the release of an aldehyde intermediate.		9.51E-20	39%	55%	193285		4	4 AAK17922 UDP-glucose dehydrogenase FcbC		3.02E-114	53%	73%	3-389	2389
					5	COG1893	ApbA, Ketopantoate reductase [Coenzyme metabolism]. GpsA, Glycerol-3-phosphate dehydrogenase [Energy production and	46.85 45.92	1.95E-06 3.46E-06	16% 32%	39% 57%	4249 387		5 6	5 AAK17904 UDP-qlucose dehydrogenase DcbC 6 CAG21035 putative UDP-glucose dehydrogenase		1.95E-113 3.12E-111	53% 51%	72% 73%	3389 5389	2389 3388
					7		conversion). MmsR 3-hydroxyischutyrate dehydrogenase and related heta-	43.29	2.72E-05	29%	45%	3232	1204	7	7 ZP_00851874 UDP-glucose 6-dehydrogenase		5.88E-110	51%	71%	5389	3388
					8		hydroxyacid dehydrocenases [Lioid metabolism]. FadB, 3-hydroxyacyl-CoA dehydroqenase [Lioid metabolism]. UDPG_MGDP_dh_C, UDP-glucose/GDP-mannose dehydrogenase family, UDP binding domain. The UDP-glucose/GDP-mannose	41.40	8.91E-05	25%	47%	188			8 ZP 00880860 UDP-glucose 6-dehydrogenase		8.50E-109	50%	71%	5389	3388
					9		dehydrogenaseses are a small group of enzymes which possesses the ability to catalyse the NAD-dependent 2-fold oxidation of an alcohol to an acid without the release of an alciholwde intermediate UbiH, 2-polyprenyl-6-methoxyphenol hydroxylase and related FAD-	37.96	0.00092	17%	38%	302383			9 ZP_00579286 UDP-glucose 6-dehydrogenase		7.19E-108	48%	72%	5-389	11–396
M7041	271560269749	00.	69.547	7.89	10		dependent oxidoreductases [Coenzyme metabolism / Energy production and conversion]. COG1215, Glycosytransferases, probably involved in cell wall become in the conversion of		0.001585 2.39E-25	39%	68%	131	1-32		AAM38424 UDP-glucose dehydrogenase NP_048569 similar to cellulose synthase catalytic subunit (UDP-forming)		9.39E-108 0.00E+00	51%	70%	5-386	3-385 72-677
WI721L	2/1000-209/49	604	00,347	1.09	'	JUG 1215	hindenesis [Cell envelone hindenesis outer membrane]	109.04	4.50E-23	1870	3/70	JU-44/	14-402	1		090.00	0.00E*00	UO70	0170	1-004	12-011

Gene Genome Name Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	%	% Positive	Query from-to	Hit from-to	BLASTp Hit	Hit Accession	BLASTp Definition	Bit Score	E-value	% Identity P		Query from-to	Hit from-
						Cellulose_synt, Cellulose synthase. Cellulose, an aggregate of unbranched polymers of beta-1,4-linked glucose residues, is the major							Number								
				2	pfam03552	component of wood and thus paper, and is synthesised by plants, most algae, some bacteria and fungi, and even some animast. The genes that synthesise cellulose in higher plants differ greatly from the well-characterized genes found in Acothobacter and Agrobacterium sp. More correctly designated as Aspos.cellulose synthase cetaltytic subunitsAspos., plant cellulose synthase (cestal) proteins are integral	40.66	0.00015	24%	43%	26246	7 499698	2	AAL44127 cellulo	sse synthase	305.06	4.60E-81	41%	57%	82474	91–478
						membrane proteins, approximately 1,000 amino acids in length. There are a number of highly conserved residues, including several motifs shown to be necessary for processive allocosyltransferase activity Glycos transf 2. Glycosyl transferase. Diverse family, transferring sugar															
				3	pfam0053	from UDP-glucose, UDP-N-acetyl- galactosamine, GDP-mannose or CDP-abequose, to a range of substrates including cellulose, dolichol phosphate and teichoic acids	38.66	0.000678	15%	32%	10627	3 10168	3	BAB54246 mlr787	73	288.12	5.81E-76	38%	53%	93531	112546
													6	G CAC48842 putativ G AAQ87082 Cellulo ZP_00913218 similar G YP 418867 glycos ABA79331 cellulo	se synthase-like protein ce cellulose synthase protein se synthase protein se synthase catalytic subunit to cellulose synthase to cellulose synthase to cellulose synthase to recomp 2 family protein ses synthase-like protein yl transferase, group 2 family protein	278.10 276.17	6.43E-75 1.10E-74 7.11E-74 1.21E-73 6.02E-73 2.29E-72 2.29E-72	36% 38% 38% 40% 37% 35% 37%	53% 53% 53% 57% 53% 52% 53%	93557 90526 93535 93471 90523 93559 90523	102-539 166-538 93-516 110-568
M727L 2719922716	36 11	9 13,075	10.35	5 1	smart00317	y SET, SET (Su(var)3-9, Enhancer-of-zeste, Trithorax) domain; Putative methyl transferase. based on outlier olant homologues. SET, SET domain. SET domains are protein lysine methyltransferase enzymes. SET domains appear to be protein-protein interaction domains.	58.87	5.39E-10	29%	38%	611	3 2125	1	NP_048968 PBCV	-1 histone H3-Lys 27 methyltransferase (vSET)	141.35	7.64E-33	57%	73%	2114	1113
				2	pfam00856	enzymes. Set i comains appeal to be protein-protein interaction contains that has been demonstrated that SET domains mediate interactions with a family of proteins that display similarity with dual-specificity phosphatases (dsPTPases). A subset of SET domains have been called PR AGmains. These domains are divergent in sequence from other SET domains, but also appear to mediate protein-protein interaction.	48.14	8.37E-07	24%	39%	610	8 8128	2	. ZP_00588496 Nuclea	ar protein SET	65.86	4.08E-10	34%	52%	7114	39150
				3	COG294	COG2940, Proteins containing SET domain [General function prediction only].	42.79	3.73E-05	22%	35%	110	8 328450		ZP_00661322 Nuclea			1.71E-08	35%	51%	6117	
						S TKc. Serine/Threonine protein kinases, catalviic domain.								i ZP_00511449 Nuclea i EAM63832 Nuclea i ZP_00543998 Nuclea i ABB23988 Nuclea i AAM32541 hypoth	ar protein SET ar protein SET	58.54 57.77 56.61	2.24E-08 3.82E-08 6.51E-08 1.11E-07 2.47E-07 5.51E-07 9.40E-07	31% 34% 31% 31% 34% 32% 32%	45% 50% 49% 52% 51% 55% 58%	3-111 7-114 7-116 7-106 6-114 16-106	3109 38150
M729L 2737762720	28 58	3 65,559	11.57	7 1	cd0018i	Phosphotransferases of the serine or threonine-specific kinase subfamily. The enzymatic activity of these protein kinases is controlled by phosphorylation of specific residues in the activation segment of the catalytic domain, sometimes combined with reversible conformational	43.66	2.15E-05	30%	46%	53-23	8 6151	,	NP_048970 RPQT	-like (9x)	478.02	3.78E-133	44%	62%	2583	6577
				2	COG051	channes in the C-terminal authoreulatory tail SPS1, Serine/threonine protein kinase [General function prediction only / 5 Signal transduction mechanisms / Transcription / DNA replication,	41.30	9.80E-05	13%	28%	8447	4 11383	2	NP 048632 similar	to bovine cylicin I, corresponds to Swiss-Prot Accession Number	300.06	1.41E-79	35%	55%	1-524	9527
				3		recombination. and reoairl. § T.KC, Serine/Threonine protein kinases, catalytic domain; Phosohotransferases. Serine or threonine-specific kinase subfamilv APH, Phosphotransferase enzyme family. This family consists of bacterial antibiotic resistance proteins, which confer resistance to various		0.000152	25%	48%		8 5150		NP 048636 Similar	IZ: to PBCV-1 ORF A34R, corresponds to GenBank Accession er U17055		1.73E-77	36%	54%	1-490	
				4	pfam01636	aminoglycosides they include: aminoglycoside 3': phosphotransferase or knampyinch knaser / neonypicn-haramycin phosphotransferase and steptomycin 3', ', -kinase or steptomycin 3', ', -kinase or steptomycin 3', ', -kinase or steptomycin 3', ', -kinase or steptomycin 3', -kinase or phosphorylation. This family also includes homoserine kinase. This family is related in furchosamine kinase andm3381	40.52	0.000167	37%	70%	20723	3 171-198	4	CAB10894 extens	sin	82.80	3.54E-14	33%	43%	371502	104-235
				5	pfam00069	Pkinase, Protein kinase domain COG2334, Putative homoserine kinase type II (protein kinase fold)	39.50 38.02	0.000343	21% 36%	38% 55%		1 5257 0 200233			filament triplet H1-like protein ICTED: similar to p87, partial		7.39E-12 1.65E-11	36% 24%	51% 46%	306506 366515	
				7	COG542	ROM1, RhoGEF, Guanine nucleotide exchange factor for Rho/Rac/Cdc42-like GTPases (Signal transduction mechanisms).		0.001145	18%	34%		8 19197			ICTED: similar to neurofilament, heavy polypeptide 200kDa isoform		2.15E-11	32%	51%	327499	
				8		TEL1, Phosphatidylinositol kinase and protein kinases of the PI-3 kinase jamily [Signal transduction mechanisms / Cell division and chromosome partitioning / Chromatin structure and dynamics / DNA replication, recombination, and repair / Intracellular trafficking and secretion].	36.21	0.002982	44%	50%	20924	3 }471981		2	ICTED: similar to neurofilament, heavy polypeptide 200kDa isoform	73.17	2.81E-11	32%	51%	327499	634820
				9		AarF, Predicted unusual protein kinase [General function prediction only].	36.08	0.003979	29%	57%		4 284-333			ICTED: similar to neurofilament, heavy polypeptide 200kDa isoform		2.81E-11	32%	51%	327499	
M734L 2741052738	66 8	0 9.277	9.60	10	No Hit Found	Pl3 Pl4 kinase, Phosphatidylinositol 3- and 4-kinase	35.72	0.004574	32%	40%	20925	3 137184	10	No Hit Found No Hit	netical protein, conserved	73.17	2.81E-11	28%	46%	306499	141351
M735L 2752682748			3.97		No Hit Found									NP_048974 A618L		80.49	1.58E-14	55%	80%	82151	63-125
M738L 2759022752	31 22	4 25,232	4.23	3	No Hit Found									No Hit Found No Hit	Found						
M740L 2762472759	57 9	7 11,140	8.64		No Hit Found								1	NP_048976 similar Numbi NP_048991 A635F	to Synechocystis orf 90, corresponds to GenBank Accession er D90902		1.85E-10 8.06E-06	34% 30%	50% 51%	195 191	181 182
M741L 2766822763	35 116	12,705	8.65	5	No Hit Found	I							1	NP 048977 A621L		130.18	1.78E-29	52%	71%	4116	5117
M742R 2767532794	55 90	1 99,481	6.19	1	COG048	Uup, ATPase components of ABC transporters with duplicated ATPase domains [General function prediction only]. ABC, tran, ABC transporter. ABC transporters for a large family of proteins responsible for translocation of a variety of compounds across proteins responsible for translocation of a variety of compounds across.	277.14	9.58E-76	27%	45%	30084	8 2530	1	NP_049022 Chlore GenBa	ella virus CVK2 translation elongation factor-3 homolog, refer to ank Accession Number D16505	1105.51	0.00E+00	65%	77%	37901	55–918
				2	pfam0000	biological membranes. ABC transporters are the largest family of proteins 5 in many completely sequenced bacteria. ABC transporters are composed of two copies of this domain and two copies of a transmembrane domain pfam00664. These four domains may belong to a single polypeptide, or belanar in different colvenetitie chains.	117.70	1.07E-27	31%	48%	32749	1 1-182	2	A48779 transla	ation elongation factor EF-3 homolog - Chlorella virus CVK2	1010.36	0.00E+00	61%	74%	37885	2721120
				3		ABC_ATPase, ABC_(ATP-binding cassette) transporter nucleotide- binding domain; ABC transporters are a large family of proteins involved in the transport of a wide variety of different compounds. Ilse sugars, and the summary of the summary of the summary of the summary of the binding domain shows the highest smillarly between all members of the family. ABC transporters are a subset of nucleotide hydrolases that contain a signature motif. C-loop, and H-loopswitch region in addition to the Walter A mottip-loop and/Walker B motif commonly found in a number of ATP—and GTP-binding and hydrolyzing protein in addition.	105.67	4.18E-24	30%	51%	30647	6 5194	3	CAG58023 unnam	ned protein product	761.91	0.00E+00	45%	63%	3900	1131043
				4		ZnuC, ABC-type Mn/Zn transport systems, ATPase component Illnomanic ion transport and metabolism! CcmA, ABC-type multidrug transport system, ATPase component		1.07E-22	31%	51%		3 9216			ation elongation factor3		0.00E+00	45%	62%		1131043
				5	COG113	IDefense mechanisms1. SunT, ABC-type bacteriocin/lantibiotic exporters, contain an N-terminal	100.43 94.52	1.58E-22 1.02E-20	28% 28%	47% 46%		7 16208 4 476666			ation elongation factor 3		0.00E+00 0.00E+00	46% 45%	62% 62%		1361050 1361050
				7		double-olvcine peolidase domain (Defense mechanisms). DppF, ABC-type dipeptide/oligopeptide/nickel transport system, ATPase 4 component [Amino acid transport and metabolism / Inorganic ion transport and metabolism).		1.44E-20	29%	50%		7 8213			ation elongation factor 3		0.00E+00	46%	62%		1361050
				8	COG498	CydD, ABC-type transport system involved in cytochrome bd biosynthesis, ATPase and permesse components [Energy production and conversion / Posttranslational modification, protein turnover, chaperonesi.	91.04	1.01E-19	29%	44%	26247	5 279–514	8	CAA22654 SPCC	417.08	752.67	0.00E+00	45%	63%	35898	1421046

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity	% Positive	Query from-to	Hit from-to	BLASTp Hit	Hit Accession B	LASTp Definition	Bit Score	E-value	% Identity P		Query from-to	Hit from- to
Name	FOSILION	leligtii	INIV		Number 9	COG1122	CbiO, ABC-type cobalt transport system, ATPase component [Inorganic	86.87	1.88E-18	29%	47%	305492		Number 9				0.00E+00	45%	62%		1361049
					10		ion transport and metabolismi. Ttg2A, ABC-type transport system involved in resistance to organic solvents, ATPase component [Secondary metabolites biosynthesis,	86.76	2.09E-18	26%	46%	306487	13217	10	CAG98340 unnamed protein product		751.51	0.00E+00	46%	62%	35901	1371044
M748L	281025279463	521	57,929	5.26	i 1	pfam04451	transcort. and catabolism. Capsid_Iridovir, Iridovirus and capsid protein. This family includes the major capsid protein of iridoviruses, chlorella virus and Spodoptera ascovirus, which are all dsDNA viruses with no RNA stage. This is the most abundant structural protein and can account for up to 45% of virion	365.79	1.79E-102	41%	53%	172517	75443	1	AAC27493 putative capsid protein		1039.25	0.00E+00	97%	97%	1-521	1521
							protein. In Chlorella virus MT325 the major capsid protein is a alvooprotein								ainsilas ta Cimulium iridaasa	ant views associal associais associates de Corina						
														2	NP_048978 Prot Accession Number P2 BAE06835 hypothetical major capsid p	ent virus capsid protein, corresponds to Swiss- 12166 protein		0.00E+00 2.10E-63	70% 35%	80% 52%	1521 126521	1520 34440
														4 5	BAA76600 major capsid protein AAC27492 major capsid protein Vp49		197.98 195.67	6.56E-49 3.26E-48	34% 32%	51% 50%	196521 196521	92-436 89-432
														6	BAA76601 major capsid protein MCP1 NP 048787 PBCV-1 major capsid protein	in Vp54, corresponds to GenBank Accession	194.13 194.13		34% 34%	51% 51%	196521 196521	92-437 92-437
														8		Of Major Capsid Protein Of A Large, Lipid	194.13		34%	51%	196521	68-413
														9 10	1M4X_C Chain C, Pbcv-1 Virus Cap BAA22198 major capsid protein Vp54	sid, Quasi-Atomic Model	193.74 190.66		34% 34%	51% 51%	196521 196521	68413 92437
M752R	281297281653	119	13,504	9.75	1	COG4852	COG4852, Predicted membrane protein [Function unknown].	37.20	0.001517	24%	36%	8117	10124	1 2	NP_048980 A624R ZP_00843145 conserved hypothetical pro	tein	130.95 53.91	1.03E-29 1.60E-06	52% 30%	72% 49%	5117 6108	8120 9115
														3	ZP 00653117 conserved hypothetical pro ZP 00234461 conserved hypothetical pro	tein tein	50.45 50.45	1.77E-05	31% 24%	46% 43%	6108 6119	8117 9127
														5 6	AAZ18596 conserved hypothetical pro CAC98668 Imo0589	tein	49.29 48.52	3.95E-05 6.74E-05	27% 24%	44% 42%	6108 6119	8117 9127
M753L	282564281662	301	33,934	10.83		No Hit Found								1	NP_048439 a91L		64.70	3.99E-09	34%	53%	177291	2112
M756R	282608283156	183	20,183	3.48		No Hit Found								1	NP 049015 A659L		80.49	2.60E-14	38%	49%	1139	1125
M757R	283302283733	144	16,320	6.80		No Hit Found								1	NP_049012 A656L		65.08	6.94E-10	38%	56%	992	8100
M758R	283779284369	197	21,905	5.09	1	pfam00583	Acetyltransf_1, Acetyltransferase (GNAT) family. This family contains proteins with N-acetyltransferase functions	45.24	6.81E-06	31%	52%	113163	3082	1	NP_049010 A654L		209.15	5.83E-53	51%	68%	1197	1197
					2	COG3153	COG3153, Predicted acetyltransferase [General function prediction only].	37.17	0.001578	40%	62%	113162	81126	2	ZP_00663133 GCN5-related N-acetyltran	sferase	65.08	1.36E-09	27%	47%	2184	11-205
					3	COG1247	COG1247, Sortase and related acyltransferases [Cell envelope biogenesis. outer membranel. Riml, Acetyltransferases [General function prediction only].	36.40 35.37		35% 25%	49% 41%		89138 97168		ZP_00675288 hypothetical protein TeryDI XP 392876 PREDICTED: similar to any		62.39 56.23		24% 27%	44% 44%	10186 2173	15-204 51-237
					*	C000450	Rinii, Acetylitansierases (General function prediction only).	35.37	0.005900	2376	4170	113102	97100	5			52.76		21%	41%	7-173	41-225
	285067284549	173	19,326	9.68		No Hit Found								1	NP_049000 A644R		117.09	2.15E-25	72%	79%	89172	284
M763L	286537285098	480	54,551	11.33			COG4942, Membrane-bound metallopeptidase [Cell division and chromosome partitioning] ToIA, Membrane protein involved in colicin uptake [Cell envelope	42.26		16%	32%		175334		NP_048999 Gln-rich; KQQ (6X)		224.94		47%	58%	196480	1269
					2	COG3064	biogenesis. outer membranel.	38.23	0.00091	19%	40%	233380	52196	2	NP_048998 A642R		60.46	1.47E-07	68%	80%	19-53	2155
M766L	287657286569	363	41,125	5.49	1	pfam04371	PAD_porth, Porphyromonas-type peptidy/-arginine deiminase. Peptidy- arginine deiminase (PAD) enzymes catalyse the deimination of the quanding group from carboxy-terminal arginine residues of various peptides to produce ammonia. PAD from Porphyromonas gringvisias (paramonas) per period produce ammonia pada period produce (paramonas period produce) (plann03083), which is a metallorinzyme. PPAD is thought to belong to the same superfamily as aminiotranteries and arginine deiminase, and to form an alpha/beta propeller structure. This family has previously been named PPADI (Porphyromonas peptidy)-arginine deiminase, and homologues). The predicted catalytic residues in PPAD are Asp 130, which the exception of Aso 167 which is absent in No family members.	435.03	2.64E-123	54%	73%	14-361	1-329	1	NP_048994 PBCV-1 Agmatine iminohy	drolase	493.43	4.63E-138	62%	78%	7–361	1358
							PPAD is also able to catalyse the deimination of free L-arginine, but has primarily peptidyl-arginine specificity. It may have a FMN cofactor															
					2	COG2957	COG2957, Peptidylarginine deiminase and related enzymes [Amino acid transcort and metabolism].	388.49	2.64E-109	46%	65%	9361	10344	3 4 5 6 7 8 9	CAC9823 Imo0038 ZP_0022985 peptidyl-arginine deiminass ZP_00228718 peptidyl-arginine deiminass ZP_00222858 COG2957: Peptidylarginin ZP_00402290 Perpitymonass-type pepti ZP_00229957 conserved hypothetical pro ArT02237 conserved hypothetical pro ArT02237 conserved hypothetical pro ArT02337 conserved hypothetical pro ArT02337 conserved hypothetical pro ZP_0049916 conserved hypothetical pro	s-like protein e deiminase and related enzymes dyl-arginine deiminase tein tein	382.10 381.72 378.25 377.48 377.48 376.71 374.02	3.96E-105 1.50E-104 1.97E-104 2.17E-103 3.71E-103 3.71E-103 6.32E-103 4.10E-102 6.99E-102	52% 51% 51% 52% 51% 51% 51% 51% 51%	69% 68% 68% 68% 67% 66% 66% 67%	11361 11361 9361 9-362 9-361 9-361 9-362 9-362	10-362 10-362 10-362 8-362 15-368 8-362 8-362 8-364 15-368
M770R	287716288117	134	15,340	9.58		No Hit Found								1	NP_048990 A634L		166.78	1.71E-40	58%	77%	2129	4131
M773L	288496288116	127	14,776	8.63		No Hit Found									No Hit Found No Hit Found							
							RNR_1, RNR. class I. Ribonucleotide reductase (RNR) catalyzes the reductive synthesis of deoxyrbonucleotides from their corresponding ribonucleotides. Il provides the precursors necessary for DNA synthesis. RNRs are separated into three classes based on their metallocofactor usage. Class I RNRs, found in eukaryotes, bacteria, and many viruses, use a diron-typor diracla. (Class I RNRs, found in bacteria, and bacteriophages, use coenzyme B12 (adenosylcobalamin, AdoCDI). Class III RNRs, found in bacteriophages, and archeae, use								similar to Schivosarchar	umyces ribonucleotide reductase M1 chain,						
M777L	291250288956	765	85,431	7.89	1	cd01679	as FaS cluster and S-adenosylmethionine to generate a glycyl radical. Many organisms have more than one class of RNR present in their genomes. All three RNRs have a ten-stranded alpha-beta barrel domain that is structurally similar to the domain of PEL (pryunate formate) tyase). Class I RNR is oxygen-dependent and can be subdivided into classes is (eukaryotes, prokaryotes viruses and phages) and Ib (which is found in prokaryotes only). It is a tetrametic enzyme of two alpha and two beta subvinite: this model rowers the amain and if the solither of stress subvinite or submitted.	733.93	0	51%	68%	176746	1578	1	NP_048985 corresponds to Swiss-Prot	Accession Number P36602	1215.29	0.00E+00	78%	88%	9-765	14-771
					2	pfam02867 COG0209	Ribonuc red InC. Ribonucleotide reductase, barrel domain. NrdA, Ribonucleotide reductase, alpha subunit (Nucleotide transport and matahalismi) RNR_1 like, RNR, class Like family. Ribonucleotide reductase (RNR) catalyzes the reductive synthesis of deoxyribonucleotides from their corresponding ribonucleotides. It provides the precursors necessary for DNA synthesis. RNNS are separated into three classes based on their	634.64 533.82	0 5.62E-153	47% 37%	66% 53%		1532 7696		IP_001026008 ribonucleoside-diphosphate AAH46846 RRM1 protein	e reductase M1 chain		0.00E+00 0.00E+00	50% 50%	69% 69%	9759 9759	1754 1754
					4	cd02888	metalicoclactor usage. Class I RNRs, found in eukaryotes, bacteria, and many viruses, use a dirion-typosy radical, Class II RNRs, found in bacteria, and bacteria, and bacteriophages, use coenzyme B12 (adenosylcobalamin, AdoCb). Class II RNRs, found in anemorbic bacteria, bacteriophages, and acrbaea, use an FeS duster and S-adenosylmethionine to generate a glycyl redical. Many organisms have more than one class of RNR. Alternative of the common that is serious and common that it is seriou	303.28	1.50E-83	34%	51%	196743	2-521	4	AAH74185 RRM1 protein		756.90	0.00E+00	50%	69%	9759	1754
					5	pfam00317	sequence similarity and the predicted active site Ribonuc red IqN, Ribonucleotide reductase, all-alpha domain	77.59	1.24E-15	40%	56%	150222	1-78	5	CAB98233 ribonucleoside-diphosphate	e reductase large chain (un-24)	751.13	0.00E+00	50%	67%	9759	1755

Gene Name	Genome Position	A.A. length	Peptide Mw	pl	CDD Hit Number	COGs	COG Definition	Bit Score	E-value	% Identity	% Positive	Query from-to	Hit from-to	BLASTp Hit	Hit Accession	BLASTp Definition	Bit Score	E-value Ic	% dentity Po		Query from-to	Hit from-
							RNR_PFL, RNR_PFL. Ribonucleotide reductase (RNR) and pyruvate formate lyase (PFL) have a structurally similar ten-stranded alpha-beta							Number								
					6	cd00576	barrel active site domain and are believed to have diverged from a common ancestor. RNRs are found in all organisms and provide the only mechanism by which nucleotides are converted to deoxynucleotides, while PFL, an essential enzyme in anaerobic bacteria, catalyzes the conversion of pryruvate and CoA to acteVCOA and formate. Both RNR	55.88	3.78E-09	22%	35%	249678	70461	6	AAD4974	3 ribonucleotide reductase large subunit	751.13	0.00E+00	50%	67%	9759	1755
					7	pfam03477	and PEI are glycyl radical enzymes ATP-cone, ATP cone domain	49.59	2.95E-07	24%	40%	9110	1-89	7		Ribonucleotide reductase M1		0.00E+00	49%	68%	9759 9759	1754
														9 10	NP_00102 AAA4006	Ribonucleotide reductase M1 fibonucleoside-diphosphate reductase M1 chain ribonucleotide reductase subunit M1	743.81	0.00E+00 0.00E+00 0.00E+00	49% 49% 49%	68% 68% 68%	9759 9759 9759	1754 1754 1754
M785L	292819291521	433	48,690	10.	98	No Hit Found								1 2	NP_04857	3 similar to Chlorella virus PBCV-1 ORF A231L, corresponds to GenBank Accession Number U42590 9 contains ATP/GTP-binding motif A		1.41E-131 9.62E-80	54% 44%	73% 62%	25433 94423	31436 4337
M789L	293169292840	110	12,094	9.	36 1		COG1293, Predicted RNA-binding protein homologous to eukaryotic snRNP ITranscrintinal DUF814, Domain of unknown function (DUF814). This domain occurs in proteins that have been annotated as Fibronectin/fibrinogen binding	78.49	6.81E-16	37%	57%	4110	445554	1	NP_04852	3 similar to Streptococcus pyogenes fibronectin protein, corresponds to GenRank Accession Number I 28919	117.86	9.04E-26	52%	71%	1106	1105
					2	pfam05670	protein by similarity. This annotation comes from a sequence, where the N-terminal region is involved in this activity. Hence the activity of this C-terminal domain is unknown. This domain contains a conserved motif D/E X-W/Y-X-H that may be functionally important.	72.55	4.05E-14	39%	60%	487	3-90			Protein of unknown function DUF814:Fibronectin-binding A, N-terminal		2.02E-09	34%	50%	5109	469-576
														3	AAD3545 CAA0886 CAB1343	Difibronectin-binding protein, putative 3 putative fibronectin-binding protein	60.46 59.69 58.54	1.71E-08 2.92E-08 6.51E-08	32% 32% 30%	53% 50% 50%	6106 5106 5110	440542 439542 457563
														6 7	YP_00421	o yloA 3 fibronectin/fibrinogen-binding protein 1 probable RNA-biniding protein	57.77 57.77	1.11E-07 1.11E-07	29% 29%	51% 51%	8106 8106	405-505 405-505
														8	NP_78221 AAK8006	3 fibronectin/fibrinogen-binding protein 9 Fibronectin-binding protein	57.38 57.38	1.45E-07 1.45E-07	34% 32%	48% 50%	5106 5104	463-566 460-561
147040		500	50.004	-				00.00	4.055.40	0001	400/	40.00	4.05	10		RNA-binding protein homologous to eukaryotic snRNP	57.38	1.45E-07	33%	49%	5106	468572
M791R	293278294837	520	56,961	7.:	33 1 2 3	pfam00704	CBD II, CBD II domain Glyco hydro 18, Glycosyl hydrolases family 18 COG3469, Chitinase [Carbohydrate transport and metabolism].	66.89 38.19 34.63	1.85E-12 0.000916 0.009514	30% 18% 33%	43% 31% 47%	1293 117301	485 8187 90169			4 vChti-1 9 PBCV-1 chitinase 5 Cellulose-bindina, bacterial type	729.17	0.00E+00 0.00E+00 2.93E-57	69% 68% 40%	76% 75% 57%	1-513 1-513 111-412	1-533 1-537 225-538
						0003408	COCONOS, Cilitilase [Calibonydiate transport and metabolism].	34.03	0.000014	3370	47.70	178238	30103	4	BAC7296	4 putative sugar hydrolase 3 putative secreted sugar hydrolase		2.57E-53 2.57E-53	32% 31%	46% 46%	14412	46-487 45-483
															ZP_0068741	4 Chitinase 7 Carbohydrate-binding domain, family V/XII	183.73	1.28E-44 2.04E-42	36% 36%	50% 49%	118422 118422	26-350 26-350
														8	ABB0841	3 Chitinase 2 putative exported chitinase	175.25 174.87	4.54E-42 5.93E-42	35% 37%	49% 51%	118422 125409	26-350 37-339
														10	ZP_0047957	9 COG3979: Uncharacterized protein contain chitin-binding domain type 3	174.10	1.01E-41	37%	51%	125409	33-335
							S_TKc, Serine/Threonine protein kinases, catalytic domain. Phosphotransferases of the serine or threonine-specific kinase subfamily.															
M794R	294905295714	270	30,668	6.	52 1	cd00180	The enzymatic activity of these protein kinases is controlled by phosphorylation of specific residues in the activation segment of the catalytic domain, sometimes combined with reversible conformational changes in the C-terminal autoregulatory tail	190.03	1.42E-49	29%	53%	10-268	1256	1	AAU0628	D protein kinase A248R	240.74	3.37E-62	48%	66%	4267	41–304
					2		Phosphotransferases Serine or threonine-specific kinase subfamily	187.34	9.57E-49	31%	49%	11268		2		5 protein kinase A248R		3.37E-62	48%	66%	4267	20-283
					3		Pkinase, Protein kinase domain SPS1, Serine/threonine protein kinase [General function prediction only / Signal transduction mechanisms / Transcription / DNA replication,	183.56	1.48E-47 2.00E-27	32% 27%	53% 47%	11-268		3		2 protein kinase A248R 7 PBCV-1 protein kinase		4.87E-61 6.58E-58	46% 43%	65% 64%	4267 4267	41–304 38–303
							recombination, and repairl.		9.29E-26		47%							9.50E-57	43%	64%		34-299
					5		Tyrosine-specific kinase subfamily. TyrKc, Tyrosine kinase, catalytic domain. Phosphotransferases; tyrosine-specific kinase subfamily. Enzymes with TyrKc domains belong to an extensive family of proteins which share a conserved catalytic core.	111.04	9.29E-26	26%	44%	12264	2-253	5	AAA8706	5 serine/threonine protein kinase	222.63	9.50E-57	43%	64%	4267	34-299
					6		common to both serine/threonine and tyrosine protein kinases. Enzymatic activity of tyrosine protein kinases is controlled by phosphorylation of specific tyrosine residues in the activation segment of the catalytic domain or a C-terminal tyrosine (tail) residue with reversible conformational channes	103.35	1.82E-23	25%	43%	9263	7263	6	AAU0627	4 protein kinase A248R	201.83	1.73E-50	49%	66%	52267	22-237
					7	COG3642	COG3642, Mn2+-dependent serine/threonine protein kinase [Signal transduction mechanisms].	35.98	0.003518	28%	44%	86152	67139	7		5 protein kinase A248R	192.97	8.06E-48	47%	64%	54267	2216
														8 9	ΔΔI I0627	6 protein kinase A248R D protein kinase A248R	154.84 139.43	2.43E-36 1.06E-31	48% 45%	70% 67%	119267 124267	1151 1146
														10	_	3 similar to PBCV-1 serine/threonine protein kinase, corresponds to GenBank Accession Number U14660	132.88	9.90E-30	31%	53%	9267	16-278
	295768296901 297080297832	378 251		8.t 7.t		No Hit Found								1 2	CAA6497	4 QI74 protein	133.65 60.08 239.20	9.83E-30 1.38E-07 8.61E-62	55% 22% 63%	69% 33% 81%	178281 130378 80248	69173 344580 3171
moo n	207000 207002	201	20,000		~	NO THE FOUND								2	NP_04900	similar to Chlorella virus PBCV-1 ORF A450R, corresponds to GenBank	120.55	4.46E-26	31%	48%	1-250	4254
																similar to PBCV-1 ORF A275R, encoded by GenBank Accession Number 1142580	115.55	1.44E-24	29%	48%	4250	1247
														4 5	NP_04852 NP_04862	similar to PBCV-1 ORF A79R, corresponds to GenBank Accession		3.91E-22 8.71E-22	29% 27%	48% 47%	1234 1248	1227 1248
														6	NP 04842		98.60	1.82E-19	30%	45%	4227	1217
														7	AAU0630	4 hypothetical protein A275R	62.77 62.39	1.10E-08 1.44E-08	47% 25%	65% 46%	464 82248	158 1167
														9 10	AAU0630	1 hypothetical protein A275R 2 hypothetical protein A275R	61.23 51.22	3.21E-08 3.33E-05	24% 24%	46% 48%	82248 117250	1167 1133
							Trypan_PARP, Procyclic acidic repetitive protein (PARP). This family consists of several Trypanosoma brucei procyclic acidic repetitive protein															
M803L	299338297839	500	53,361	10.	75 1	pfam05887	(PARP) like sequences. The procyclic acidic repetitive protein (parp) genes of Trypanosoma brucei encode a small family of abundant surface proteins whose expression is restricted to the procyclic form of the parasite. They are found at two unlinked loci, para and paraB:	52.67	3.85E-08	34%	48%	123185	60122	1	NP_04838	o contains Pro-rich Px motif, PAPK (8X); similar to Thermoproteus virus protein TPX, corresponds to Swiss-Prot Accession Number P19275	427.56	4.85E-118	65%	80%	186499	99-410
					2	COG0810	transcrintion of hoth loci is developmentally regulated. TonB, Periplasmic protein TonB, links inner and outer membranes [Cell envelope biogenesis, outer membrane].	48.22	7.13E-07	27%	34%	98196	39138	2	NP_04851	g similar to PBCV-1 ORF A41R, corresponds to GenBank Accession Number U17055	410.22	8.01E-113	63%	79%	189499	77-385
					3	pfam05616	Materials Teach Materials and Santa Teach and Santa Santa	47.43	1.30E-06	31%	35%	117191	329403	3	BAD8696	B hypothetical protein	67.01	1.66E-09	23%	41%	194476	95-375
					4	COG3147	DedD, Uncharacterized protein conserved in bacteria [Function	43.09	2.99E-05	33%	39%	99187	63151	4		5 P0481E12.18	67.01	1.66E-09	23%	41%	194476	72-352
							unknownl. DEC-1_N, DEC-1 protein, N terminal region. The defective chorion-1 gene (dec-1) in Drosophila encodes follicle cell proteins necessary for															
					5		proper eggshell assembly. Multiple products of the dec-1 gene are formed by alternative RNA splicing and proteolytic processing. Cleavage products include S80 (80 kDa) which is incorporated into the eggshell, and further ornteolysis of S80 gives S80 (60 kDa)	42.95	3.28E-05	33%	39%	108175	75142	5	BAE0283	9 surface protein	64.70	8.26E-09	50%	68%	56113	572-629
					6	pfam06735	DUF1210, Protein of unknown function (DUF1210). This family recresents a conserved region within plant proline-rich proteins MCPVI, Minor capsid protein VI. This minor capsid protein may act as a	42.41	4.83E-05	33%	37%	75183	100202	6	AAM6381	7 unknown	59.69	2.66E-07	21%	40%	195477	63-341
					7	pfam02993	link between the external capsid and the internal DNA-protein core. The C-terminal 11 residues may function as a protease cofactor leading to	41.17	9.40E-05	32%	38%	114185	122196	7	NP_19143	9 unknown protein	59.69	2.66E-07	21%	40%	195477	63-341
					8	pfam05518	enzyme activation Totivirus_coat, Totivirus coat protein	40.74	0.000133	18%	23%	103183	670750	8	XP_46478	3 unknown protein	51.22	9.45E-05	22%	41%	214477	78-346

Part	Ger Nan		A.A. length	Peptide Mw	pl	CDD Hit	COGs	COG Definition	Bit Score	E-value	% dentity P	%	Query from-to	Hit from-to	BLASTp Hit	Hit Accession	BLASTp Definition	Bit Score	E-value _{I/}	% dentity Po	%	Query H	Hit from- to
1			-		4 64	1	COG5201	SKP1, SCF ubiquitin ligase, SKP1 component [Posttranslational							Number		contains ATP/GTP-binding motif A; similar to Dictyostelium FP21						
Part				,.				modification, protein turnover, chaperonesi. Skp1, Found in Skp1 protein family; Family of Skp1 (kinetochore protein									divcobrotein. corresponds to Swiss-Prot Accession Number P52285						
Part								polymerase II transcription factor SIII) homologues									, , , , , , , , , , , , , , , , , , , ,						
Part						_	p										Chain B. Structure Of A Beta-Trcp1-Skp1-Beta-Catenin Complex:						
Part						*	piamosesi	SKPT_POZ, SKPT family, tetramensation domain	39.33	3.30E-10	4076	0076	161	100			Ubiquitin Ligase						
Part															6	BAB85607	kinetochore protein	104.76	8.02E-22	36%	58%	3-144	6159
Part															8	AAO85510	SKP1	103.99	1.37E-21	37%	59%	3144	4152
March Marc															10	AAI02436	Hypothetical protein LOC615427						
March Marc	M81	OR 299894300142	83	9,480	10.61		No Hit Found									No Hit Found	No Hit Found						
Mile	M8	11L 300904300149	252	29,824	5.27		No Hit Found									No Hit Found	No Hit Found						
Ministry	M81	3R 301197301880	228	25,821	4.93		No Hit Found									No Hit Found	No Hit Found						
Miles Mile	M8	14L 302784302212	191	21,820	10.62		No Hit Found									No Hit Found	No Hit Found						
Math	M81	7R 302866303330	155	18,715	6.79		No Hit Found									No Hit Found	No Hit Found						
Part	M81	8R 303386303766	127	14,321	4.20		No Hit Found									No Hit Found	No Hit Found						
Part	M81	9R 303786304223	146	16,768	10.18		No Hit Found									No Hit Found	No Hit Found						
Part	M82	OR 304499304954	152	18,365	6.28		No Hit Found									No Hit Found	No Hit Found						
Part																							
Part	M82	2R 305057306853	599	65,968	10.89	1	cd01828	tertiary fold of the enzyme is substantially different from that of the	79.17	3.73E-16	25%	38%	120275	1167	1	NP 048674	A318R	243.43	1.62E-62	56%	71%	403599	6211
Part								active site closely resembles the Ser-His-Asp(Glu) triad found in other															
Region 1970						2	COG0810	TonB, Periplasmic protein TonB, links inner and outer membranes [Cell	60.54	1.47E-10	35%	42%	17117	28127	2	NP_048672	PAPK (17X); similar to PBCV-1 ORF A41R, corresponds to Genbank	80.11	2.38E-13	60%	69%	299360	130194
Ministry Control property control pr	M83	RR 307542308210	223	25 745	7 60		No Hit Found	envelope bioderiesis, oder memoraner.									Accession Number 6 17033	73.56	5.00F-12	28%	42%	1205	1247
No. 1	WIOZ	.dic 30/342-300210	223	23,743	7.00		NO THE FOUND	ANK ankyrin reneats: ankyrin reneats mediate protein-protein								147_040430	noon	73.30	J.00L-12	2070	4270	1-200	1-247
No. 1								interactions in very diverse families of proteins. The number of ANK															
Part	M8:	29L 309223308348	292	32,821	6.70	1	cd00204	ANK repeats may occur in combinations with other types of domains. The	98.23	6.93E-22	41%	68%	29150	2125	1	XP_681288	hypothetical protein AN8019.2	150.98	4.01E-35	40%	57%	5-233	8671100
Part								contains 4 consecutive repeats															
Registration Part						2	COG0666	Arp, FOG: Ankyrin repeat [General function prediction only]. Ank, Ankyrin repeat. There's no clear separation between noise	62.60	3.44E-11	30%	42%	5148	77224	2	CAE64680	Hypothetical protein CBG09456	136.35	1.02E-30	36%	54%	5-230	463693
Michael Mich						3	pfam00023	beta, alpha, alpha, beta order of secondary structures. The repeats	45.05	6.98E-06	59%	78%	193225	1-33	3	XP_392578	PREDICTED: similar to CG7462-PB, isoform B	135.19	2.28E-30	36%	54%	5-230	441671
Part								ANK ankyrin reneate: Ankyrin reneate are about 33 amino acide long															
Part						4	smart00248	protein interactions. The core of the repeat seems to be an helix-loop-	38.02	0.000936	59%	78%	193220	128	4	AAF61702	ankyrin 1	132.88	1.13E-29	39%	54%	5-230	506-736
Part								neix suddure							5	XP_581734	PREDICTED: similar to Ankyrin-1 (Erythrocyte ankyrin), partial						
All															7	AAN12046	CG7462-PC, isoform C	131.34	3.29E-29	36%	54%	5230	374604
All															9	EAL87814	NACHT domain protein putative	130.95	4.29E-29	36%	57%	20240 13	2701489
R93. 310081—300226								ANK ankyrin reneats: ankyrin reneats mediate protein-protein								701001011	oncoordinated protein 44, isolomi q	100.00	4.202.20	0070	0470	U LL	402 000
## 1808-10000-1000000000000000000000000000								interactions in very diverse families of proteins. The number of ANK repeats in a protein can range from 2 to over 20 (ankyrins for example)															
Part	M8:	33L 310061309258	268	28,814	5.83	1	cd00204	ANK repeats may occur in combinations with other types of domains. The	126.74	1.66E-30	46%	59%	38156	8126	1	NP_049038	contains 10 ankyrin-like repeats; similar to human ankyrin, corresponds to Swiss-Prot Accession Number P16157	167.93	2.74E-40	37%	54%	8-268	109368
And A registration denotes in decided plants and the secondary adjunction control registration denotes in decided plants and succession of the registration denotes in color and spiration. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. T								repeats are stacked in a superhelical arrangement; this alignment															
And A registration denotes in decided plants and the secondary adjunction control registration denotes in decided plants and succession of the registration denotes in color and spiration. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the secondary adjunction. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. The core of the repeat search to the registration. T						2	COG0666	Arp, FOG: Ankyrin repeat [General function prediction only].	93.41	1.76E-20	38%	53%	21159	57203	2	NP_048353	contains 4 ankyrin repeats; similar to reticulocyte ankyrin, corresponds to Swiss-Prot Accession Number P16157	164.85	2.32E-39	37%	52%	1252	1251
Settle 4. Sur 1.						3	pfam00023	and signal on the HMM search Ankyrin repeats generally consist of a	44.28	1.17E-05	57%	67%	104134	3-33				141.35	2.74E-32	44%	55%	8189	234415
### ### ### ### ### ### ### ### ### ##								associate to form a higher order structure								_							
Facility						4	smart00248	and occur in at least four consecutive copies. They are involved in protein	39.17	0.000447	56%	70%	104131	330	4	XP_796302	PREDICTED: similar to Ankyrin repeat domain protein 28, partial	140.97	3.58E-32	41%	53%	8220	744954
Register								protein interactions. The core of the repeat seems to be an neitx-roop- helix structure.							5	EAL84954	ankvrin repeat protein	134.42	3.35E-30	40%	56%	8215	430634
S															6	XP 782299	PREDICTED: similar to Ankyrin-3 (ANK-3) (Ankyrin G)						
M838L 310886-310315 124 13,324 8.64 No Hit Found															8	XP 782887	PREDICTED: similar to Ankvrin-1 (Erythrocyte ankvrin) (Ankvrin R)	129.80	8.26E-29	36%	57%	3189	374560
M838L 31686-310315 124 33.24 8.64 No Hit Found 1 2 P00575949 RepA / Rep+ protein KID 2 No_70565 hypothetical marian ariangem ariangem an ariange															10	XP_788092	PREDICTED: similar to Ankyrin-2 (Brain ankyrin) (Ankyrin B) (Ankyrin, poperythroid) partial			41%	59%		
M842R 31500—312168 22 3 £.253 6.70 No Hit Found 1 ZP_0057594P RepA/Rep+ protein KID 55.45 1.41E-06 25% 59% 14—113 61—100 2 NP_705165 hypothetical arrian antique 1 51.00 2 NP_601850 hypothetical protein BGP110 45.68 77.65-05 27% 54% 27—137 91—3129—3129 NP_601850 hypothetical protein BGP110 45.68 77.65-05 27% 54% 27—137 91—3129 NP_601850 hypothetical protein BGP110 45.68 77.65-05 27% 54% 27—137 91—3129 NP_601850 hypothetical protein BGP110 45.68 77.65-05 27% 54% 27—137 91—3129 NP_601850 hypothetical protein BGP110 45.68 NP_60850 hypothetical protein BGP110 45.68 NP	M8:	38L 310686310315	124	13,324	8.64		No Hit Found																
2 NP_76165 Npcombeted malarial arriticen															1			55.45	1.41E-06	25%	59%	14113	61160
1 NP_048728 A368L 153.0 0 No Hit Found 1 NP_048728 A368L 153.0 0 A368L 1			-	.,											2	NP 705165	hypothetical malaria antigen						
2 NP_049005 similar to Chloreby AdsOR, corresponds to GenBank 59.31 1.14E-07 28% 40% 2-167 8-180 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1	M84	4R 312868313596	243	27,062	8.50		No Hit Found								1	NP 048723	A366L						
3 NP_049003 similar to Chlorolada virus PECV-1 ORF A450R, corresponds to GenBank 50,07 2.16E-06 41% 60% 1-60 1-59 4 NP_049003 similar to PECV-1 ORF A275R, encoded by GenBank Accession Number 53,18 18,19E-06 48% 63% 1-47 1-47 5 NP_048007 similar by PECV-1 ORF A275R, encoded by GenBank Accession Number 51,18 18,19E-06 48% 63% 1-47 1-47 1-45 18,19E-06 48% 63% 1-47 1-47 1-45 18,19E-06 48% 63% 1-47 1-45 18,19E-06 48% 63% 1-47 1-45 18,19E-06 18,19E				,	2.20										2	NP_049005	similar to Chlorella virus PBCV-1 ORF A450R, corresponds to GenBank						
5 NP_048807 similar to PEGV-1 ORF A275R, encoded by GenBank Accession Number 53.14 8.19E-06 48% 63% 1-47 1-47 14590 6 NP_048525 A177R 51.60 2.38E-05 40% 63% 1-47 4-50															3	NP_049003	similar to Chlorella virus PBCV-1 ORF A450R, corresponds to GenBank Accession Number LI42580						
6 NP_048525 A177R 51.60 2.38E-05 40% 63% 1-47 4-50															4	NP_048427	A79R similar to PBCV-1 ORF A275R, encoded by GenBank Accession Number						
M845L 313927-313712 72 8,515 6.34 No Hit Found No Hit Found No Hit Found															6	NP_048525	U42580 A177R						
	M8	15L 313927313712	72	8,515	6.34		No Hit Found									No Hit Found	No Hit Found						