

List of viruses and unconventional agents presenting at the wild state a biological risk for immunocompetent humans and/or animals and corresponding maximum biological risk

Notes:

‡: virus for which the biological risk is depending on the animal host

(*) : virus of risk 3 that may present a limited risk of infection for humans and animals because they are not normally infectious by the airborne route.

H	A	Virus
		Adenoviridae
		<i>Atadenovirus</i> genus
	2	Atadenoviruses
		<i>Aviadenovirus</i> genus (isolated from birds)
	2	Aviadenoviruses
		<i>Mastadenovirus</i> genus (including all human adenoviruses)
	2	Animal adenoviruses
2		Human adenoviruses
		<i>Siadenovirus</i> genus (isolated from reptiles and birds)
	2	Siadenoviruses
	2	Unclassified adenoviridae (isolated from a sturgeon and bat)
		Alloherpesviridae
		<i>Ictaluri virus</i> genus
	2	Ictalurid herpesvirus 1 (Channel catfish virus)
		Unclassified Alloherpesviridae
	2	Cyprinid herpesvirus 1 (Carp pox herpesvirus)
	2	Ranid herpesvirus 1 (Lucké rog herpesvirus)
	2	Ranid herpesvirus 2 (Frog herpesvirus 4)
	3	Salmonid herpesvirus 1 (Herpesvirus salmonis)
	2	Salmonid herpesvirus 2 (Oncorhynchus maso herpesvirus)
		Arenaviridae
		<i>Arenavirus</i> genus
		Old world Arenaviruses
2		Ippy virus
4	‡	Lassa virus
2	2	Lymphocytic choriomeningitis virus
3	2	Lymphocytic choriomeningitis virus (neurotropic strains)
3		Mobala virus
2		Mopeia virus
		New world Arenaviruses

2		Amapari virus
3		Flexal virus
4		Guanarito virus
4	‡	Junín virus
2		Junin virus vaccine strain Candid
2		Latino virus
4	‡	Machupo virus
	2	Oliveros virus
2		Paraná virus
2		Pichinde virus
	3	Pirital virus
4		Sabiá virus
2		Tacaribe virus
2		Tamiami virus
3	3	Whitewater Arroyo virus
		Arteriviridae
		<i>Arterivirus</i> genus
	2	Equine arteritis virus
	2	Lactate dehydrogenase-elevating virus
	2	Porcine respiratory and reproductive syndrome virus
	3	Simian haemorrhagic fever virus
		Asfarviridae
		<i>Asfivirus</i> genus
	4	African swine fever virus
		Astroviridae
	2	Bovine astrovirus 1,2
	2	Duck astrovirus 1
	2	Feline astrovirus 1
2		Human astrovirus 1-8
	2	Ovine astrovirus
	2	Porcine astrovirus
	2	Turkey astrovirus
		Baculoviridae (infecting invertebrates)
		<i>Granulovirus</i> genus
	2	Type species : <i>Cydia pomonella</i> (CpGV)
		<i>Nucleopolyhedrovirus</i> genus
	2	Type species : <i>Autographa californica multiple-capsid nucleopolyhedrovirus</i> (AcMNPV)

		<i>Birnaviridae</i>
		<i>Aquabirnavirus</i> genus
	3	Infectious pancreatic necrosis virus
		<i>Avibirnavirus</i> genus
	2	Infectious bursal disease virus,
		<i>Entombirnavirus</i> genus
	2	Drosophila X virus
		Unclassified Birnavirinae
	2	Rotifer birnavirus
		<i>Bornaviridae</i>
		<i>Bornavirus</i> genus
2	3	Borna Disease virus
		<i>Bunyaviridae</i>
		<i>Orthobunyavirus</i> genus
		<i>Anopheles A</i> group
	2	Anopheles A virus
2		Tacaiuma virus
	2	Alajuela virus
	2	Anopheles B virus
		Bakau group
2		Bakau virus
	3	Telok Forest virus
	2	Batama virus
	2	Benevides virus
		<i>Bertioga virus</i> group
	2	Guaratuba virus
	2	Bimiti virus
	2	Botambi virus
		<i>Bunyamwera</i> group
2	2	Bunyamwera virus
2	3	Cache Valley virus
2		Fort Sherman virus
3	2	Germiston virus
3		Ilesha virus
3	3	Kairi virus
2		Main Drain virus
3		Northway virus
	3	Santa Rosa virus
2		Shokwe virus

2		Tensaw virus
2		Wyeomyia virus
2		Xingu virus
2		Bushbush virus
		<i>Bwamba group</i>
2		Bwamba virus
2		Pongola virus
		<i>Group C</i>
2		Apeu virus
	3	Bruconha virus
2		Caraparu virus
2		Itaqui virus
2		Madrid virus
2		Marituba virus
2		Murutucu virus
2		Nepuyo
2		Oriboca virus
2		Ossa virus
2		Restan virus
		<i>California group</i>
2	2	California encephalitis virus
2		Guaroa virus
2		Inkoo virus
2		Jamestown Canyon virus
2		Keystone virus
2		La Crosse virus
2		Snowshoe hare virus
2		Tahyna virus
	2	Capim virus
	2	Gamboa virus
	2	Guajara virus
		<i>Guama group</i>
2		Catu virus
2		Guama virus
	2	Koongol virus
	2	Manzanilla virus
	3	Inini virus
	2	Minatitlan virus
	2	M'Poko virus
2		Nyando virus
	2	Olifantsvlei virus
	3	Bobia virus

		<i>Patois group</i>
2		Patois virus
	3	Estero Real virus
	2	Sathuperi virus
	2	Shamonda virus
2		Shuni virus
	3	Aino virus
		<i>Simbu virus group</i>
	3	Akabene virus
	2	Ingwavuma virus
3		Oropouche virus
		<i>Tete virus group</i>
	2	Bahig virus
2		Tete virus
2		Weldona virus
	2	Thimiri virus
	2	Timboteua virus
	2	Turlock virus
2		Zegla virus
		<i>Hantavirus genus</i>
3		El Moro Canyon virus
		<i>Hantaan group</i>
3		Hantaan virus
3		Dobrova virus
3		Seoul virus
2		Prospect Hill virus
		<i>Puumala group</i>
3		Puumala virus
		<i>Sin Nombre group</i>
3		Sin Nombre virus
3		Bayou virus
3		Black Creek Canal virus
3		Andes virus
3		Laguna negra virus
3		Juquitiba virus
3		Araraquara virus
3		Castelo dos Sonhos virus
3	2	Choclo virus
		<i>Thottapalayam group</i>
2		Thottapalayam virus
		<i>Nairovirus genus</i>
		<i>Crimean-Congo hemorrhagic fever group</i>

4	‡	Crimean-Congo hemorrhagic fever virus
2		Hazara virus
2		Dera Ghazi Khan virus
2		Hughes virus
		<i>Nairobi sheep disease group</i>
3	3	Nairobi sheep disease virus
3		Dugbe virus
		Qalyub virus
	2	Sakhalin virus
3		Thiafora virus
		<i>Phlebovirus</i> genus
	2	Buyaru virus
	3	Itaituba virus
	2	Chilibre virus
	2	Frijoles virus
		<i>Sandfly fever Naples group</i>
	3	Buenaventura virus
2		Candiru virus
2		Punta Toro virus
3	3	Rift Valley virus
2		Rift Valley virus vaccine strain MP-12
2		Sanfly fever
2		Sandfly fever Naples virus
2		Toscana virus
2		Uukuniemi virus
		Unassigned viruses in the family
	2	Gordil virus
	3	Boboya virus
	3	Chim virus
3		Issyk-Kul virus
	3	Razdan virus
	3	Tai virus
3		Tamdy virus
		<i>Caliciviridae</i>
		<i>Lagovirus</i> genus
	2	European brown hare syndrome virus
	3	Rabbit haemorrhagic disease virus
		<i>Norovirus</i> genus
	2	Bovine enteric calicivirus
2		Norwalk virus
		<i>Sapovirus</i> genus

	2	Porcine enteric calicivirus
2		<i>Sapporo virus</i>
		<i>Vesivirus</i> genus
	2	Feline calicivirus
	3	Vesicular exanthema of swine virus
	2	Bovine calicivirus
	2	Primate calicivirus
	3	San Miguel sea lion virus
		Unassigned viruses in the family
	2	Canine calicivirus
	2	Fowl calicivirus
		<i>Circoviridae</i>
		<i>Circovirus</i> genus
	2	Beak and feather disease virus
	2	Porcine circovirus
		<i>Gyrovirus</i> genus
	2	Chicken anaemia virus
		<i>Coronaviridae</i>
		<i>Coronavirus</i> genus
		Group I species:
	2	Canine coronavirus
	2	Feline coronavirus
	2	Feline infectious peritonitis virus
2		Human coronaviruses 229E
	2	Porcine epidemic diarrhoea virus
	2	Transmissible gastroenteritis virus
	2	Porcine respiratory coronavirus
		Group II species:
	2	Bovine coronavirus
2		Human coronaviruses OC43
	2	Murine hepatitis virus
	2	Porcine haemagglutinating encephalomyelitis virus
	2	Rat coronavirus
		Group III species:
	2	Avian infectious bronchitis virus
	2	Turkey coronavirus
3	3	Severe Acute Respiratory Syndrome Coronavirus (SARS)
		<i>Torovirus</i> genus
		Bovine torovirus
	2	Breda virus

		Equine torovirus
2	2	Berne virus
2		Human torovirus
	2	Porcine torovirus
		<i>Dicistroviridae</i>
		<i>Cripavirus</i> genus
	2	Black queen cell virus
	2	Cricker paralysis virus
	2	Drosophila C virus
	2	Pteromau puparum small RNA-containing virus
	2	Rhopulosiphum padi virus
		Unassigned virusses in the familiy
	2	Acute bee paralysis virus
		<i>Filoviridae</i>
		<i>Ebolavirus</i> genus
4	4	Cote d'Ivoire Ebola virus
4	4	Reston Ebola virus
4	4	Sudan Ebola virus
4	4	Zaire Ebola virus
		<i>Unclassified Ebola-like viruses</i>
4	4	Bundibugyo Ebola virus
		<i>Marburgvirus</i> genus
4	4	Lake Victoria Marburg virus
		<i>Flaviviridae</i>
		1. Tick-borne viruses
		<i>Mammalian tick-bone virus group :</i>
	3	Gadgets Gully virus
	2	Kadam virus
3	3	Kyasanur Forest disease virus
2	2	Langat virus
3(*)	3	Louping ill virus
3		Omsk heamorrhagic fever virus
3	2	Powassan virus
3 (*)		Tick-borne encephalitis virus
		<i>Central European tick-born encephalitis virus group :</i>
3		Absettarov virus
3		Hanzalova virus
3		Hypr virus
3		Kumlinge virus

3	‡	Russian spring summer encephalitis virus
		<i>Seabird tick-born virus group</i>
	3	Meaban virus
	3	Saumarez Reef virus
	2	Tyuleniy virus
		2. Mosquito-borne viruses
		<i>Dengue virus group :</i>
3		Dengue virus 1-4
	3	Kedougou virus
		<i>Japanese encephalitis virus group</i>
	3	Cacipacore virus
3		Koutango virus
3	‡	Japanese encephalitis virus
3		Murray Valley encephalitis virus
3	2	St Louis encephalitis virus
3	3	West Nile virus
2		Kunjin virus
		<i>Kokobera virus group</i>
2		Kokobera virus
		<i>Ntaya virus group</i>
2		Ilheus virus
3		Rocio virus
3		Israel turkey meningoencephalitis virus
		<i>Sponweni virus group</i>
2		Zika virus
3		Spondweni virus
		<i>Yellow fever virus group</i>
2	3	Sepik virus
3 (*)	3	Wesselsbron virus
3	‡	Yellow fever virus
2		Yellow fever vaccine strain 17D
		3. Virusses with no known arthropod vector
		<i>Modoc virus group</i>
	2	Modoc virus
3		Sal Vieja virus
3		San Perlita virus
		<i>Rio Bravo virus group</i>
2	3	Rio Bravo virus
		<i>Hepacivirus genus</i>
3 (*)		Hepatitis C virus
		<i>Pestivirus genus</i>
	2	Border disease virus

	2	Bovine viral diarrhoea virus type I and II
	4	Classical swine fever virus (Hog cholera virus)
		Unassigned species in the family
3 (*)		Hepatitis G virus
		Hepadnaviridae
		<i>Avihepadnavirus</i> genus
	2	Duck hepatitis B virus
	2	Heron hepatitis B virus
		<i>Deltavirus</i> genus
3 (*)		Hepatitis delta virus
		<i>Orthohepadnavirus</i> genus
	3	Ground squirrel hepatitis virus
3 (*)		Hepatitis B virus
	3	Woodchuck hepatitis virus
		Herpesviridae
		Alphaherpesvirinae subfamily
		<i>Illtovirus</i> genus
	2	Gallid herpesvirus 1
		<i>Mardivirus</i> genus
	2	Columbid herpesvirus 1 (Pigeon herpesvirus)
	2	Gallid herpesvirus 2 (Marek's disease virus type 1)
	2	Gallid herpesvirus 3 (Marek's disease virus type 2)
	2	Gallid herpesvirus 2
	2	Meleagrid herpesvirus 1 (Turkey herpesvirus)
		<i>Simplexvirus</i> genus
	2	Ateline herpesvirus 1 (Spider monkey herpesvirus)
		Bovine herpesvirus 2
3	2	Cercopithecine herpesvirus 1 (B virus)
3	2	Cercopithecine herpesvirus 2, (Baboon herpesvirus)
2		Human herpesvirus 1
2		Human herpesvirus 2
		Varicellovirus genus
	2	Bovine herpesvirus 1
	2	Bovine herpesvirus 5
	2	Canid herpesvirus 1
	2	Caprine herpesvirus 1
	2	Equid herpesvirus 1
	2	Equid herpesviruses 2, 3
	2	Equid herpesvirus 4
	2	Felid herpesvirus 1

2		Human herpesvirus 3 (Varicella-zoster virus 1)
	2	Phocid herpesvirus 1
	3	Suid herpesvirus 1 (Pseudorabies, "Aujeszky disease")
		Unclassified Alphaherpesvirinae
	2	Bovine herpesvirus 3
	2	Duck enteritis virus
		Betaherpesvirinae subfamily
		<i>Cytomegalovirus</i> genus
2		Human herpesvirus 5 (Human cytomegalovirus)
		<i>Muromegalovirus</i> genus
	2	Murid herpesvirus 1 (mouse cytomegalovirus)
	2	Murid herpesvirus (rat cytomegalovirus)
		<i>Roseolovirus</i> genus
2		Human herpesvirus 6 (Human B-lymphotropic virus)
2		Human herpesvirus 7
		Unclassified Betaherpesvirinae
	2	Caviid herpesvirus 2 (Guinea pig cytomegalovirus)
		Gammaherpesvirinae subfamily
		<i>Lymphocryptovirus</i> genus
	2	Cercopithecine herpesvirus 12 (Baboon herpesvirus)
2		Human herpesvirus 4 (Epstein-Barr virus)
	2	Pongine herpesvirus 1 (Herpesvirus pan)
	2	Pongine herpesvirus 2 (Orangutan herpesvirus)
	2	Pongine herpesvirus 3 (Gorilla herpesvirus)
		<i>Macavirus</i> genus
	3	Alcelaphine herpesvirus 1 (Bovine malignant catarrhal fever)
	2	Ovine herpesvirus 2 (sheep-associated malignant catarrhal fever virus) , 3 herpesvirus of goat/sheep volgens BCCM
		<i>Percavirus</i> genus
	2	Equid herpesvirus 2
	2	Equid herpesvirus 5
		<i>Rhadinovirus</i> genus
	2	Ateline herpesvirus 2 (Herpesvirus Ateles)
	2	Bovine herpesvirus 4 (Movar virus)
2		Human herpesvirus 8 (Kaposi's sarcoma-associated herpesvirus)
	2	Saimiriine herpesvirus 2 (Herpesvirus Saimiri)
		Tentative species in the genus
	2	Herpesvirus of the rabbit
	2	Leporid herpesvirus 2 (Herpesvirus cuniculli)
		Unclassified Gammaherpesvirinae
	2	Equid herpesvirus 7 (Asinine herpesvirus 2)
		Unassigned Herpesviridae

	2	Ovine herpesvirus 1 (sheep pulmonary adenomatosis associated herpesvirs)
		Unclassified Herpesviridae
	2	Anatid herpesvirus 1 (Duck plague herpesvirus)
	2	Chelonid herpesvirus 1 (grey patch disease of turtles virus)
	2	Chelonid herpesvirus 2 (Pacific pond turtle herpesvirus)
	2	Chelonid herpesvirus 3 (Painted turtle herpesvirus)
	2	Chelonid herpesvirus 4 (Argentine turtle herpesvirus)
	2	Esocid herpesvirus 1 (Northern pike herpesvirus)
	2	Lacertid herpesvirus (green lizard herpesvirus)
	2	Pleuronectid herpesvirus 1 (Turbot herpesvirus disease)
	2	Suid herpesvirus 2 (Swine cytomegalovirus)
		Iridoviridae
		Iridoviruses of amphibians:
	2	Bullfrog (TEV)
	2	Frog viruses (FV 1 to 3, FV 9 to 24)
	2	Leopard frog iridoviruses (I 4 to 5)
	2	Newt viruses (T 6 to 21, LT 1 to 4)
		Iridoviruses of crustaceans and molluscs:
	2	Iridoviruses of crustaceans and molluscs
		Iridoviruses of fishes:
	3	Erythrocytic necrosis virus
	2	Iridoviruses of cichlids, perch, goldfish, common cod, carp and cat-fish
	2	Lymphocystis disease virus
		Iridoviruses of insects:
	2	Tipula iridescent virus (TIV)
		Iridoviruses of reptiles:
	2	Gecko virus
		Malacoherpesviridae
	2	Herpesviruses of crustaceans and molluscs
		Nodaviridae
	2	Striped jack nervous necrosis virus
		Orthomyxoviridae
		<i>Influenza A</i> genus
2	3	Influenza A virus
		<i>Influenza B</i> genus
2	3	Influenza B virus
		<i>Influenza C</i> genus
2	3	Influenza C virus

		<i>Isavirus</i> genus
	3	Infectious salmon anemia virus
		<i>Thogotovirus</i> genus
		Dhori virus
3		Batken virus
3		Thogoto virus
		Unclassified Orthomyxoviridae
	3	Araguari virus
2	3	Fowl plague virus
2	2	Swine influenza virus A
		<i>Papillomaviridae</i>
		<i>Papillomaviridae</i> genus
	2	Animal papillomaviruses
2		Human papillomaviruses (HPV)
		<i>Paramyxoviridae</i>
		<i>Paramyxovirinae</i> subfamily
		<i>Avulavirus</i> genus
	2	Avian paramyxoviruses
2	3	Newcastle disease virus (Avian parainfluenza virus 1)
		<i>Henipavirus</i> genus
4	3	Hendra virus (Equine morbillivirus, EMV)
4	3	Nipah virus
		<i>Morbillivirus</i> genus
	3	Canine distemper virus (Carre's virus)
	2	Cetacean morbillivirus
2		Measles virus
	4	Peste-des-petits-ruminants virus (PPRV)
	3	Phocine distemper virus (Seal distemper virus)
	4	Rinderpest virus (Cattle plague virus)
		<i>Respirovirus</i> genus
	2	Bovine parainfluenzavirus 3
2	2	Human parainfluenzavirus 1
2	2	Human parainfluenzavirus 3
	2	Sendai virus (Murin parainfluenza virus 1)
	2	Simian virus 10
		<i>Rubulavirus</i> genus
2	2	Human Parainfluenza viruses types 2 & 4
	3	Mapuera virus
2		Mumps virus
	2	Porcine rubulavirus (La Piedad-Michoacan-Mexico virus)

	2	Simian virus 5
	2	Simian virus 41
		<i>Pneumovirinae</i> subfamily
		<i>Pneumovirus</i> genus
	2	Murine pneumoniavirus
2		Human Respiratory syncytial virus
	2	Respiratory syncytial virus (bovine, caprine, ovine)
		Metapneumovirus genus
	2	Turkey rhinotracheitis (TRT) (Avian pneumovirus)
2		Human metpneumovirus
		<i>Parvoviridae</i>
		<i>Amdovirus</i> genus
	3	Aleutian mink disease virus
		<i>Betaparvovirus</i> genus
	2	Bovine parvovirus
	2	Canine minute virus
		<i>Dependovirus</i> genus
	2	Animal Adeno-associated viruses AAV
2		Human Adeno-associated viruses AAV
	2	Goose parvovirus
		<i>Erythrovirus</i> genus
2		Human parvovirus (B 19)
	2	Pig-tailed macaque parvovirus
	2	Rhesus macaque parvovirus
	2	Simian parvovirus
		<i>Parvovirus</i> genus
	2	Canine parvovirus (CPV)
	2	Chicken parvovirus
	2	Feline panleukopenia virus
	2	Feline parvovirus
	2	HB parvovirus
	2	H-1 parvovirus
	2	Kilham rat virus (KRV)
	2	Lapine parvovirus
	3	Mink enteritis virus
	2	Mice minute virus
	2	Porcine parvovirus
		<i>Picornaviridae</i>
	2	Picornaviruses of crustaceans, molluscs, and fishes
		<i>Aphtovirus</i> genus

	2	Equine rhinitis A virus (formerly Equine rhinovirus 1 virus)
	4	Foot-and-mouth disease viruses
		<i>Cardiovirus</i> genus
		Encephalomyocarditis group of viruses
2		Mengovirus
2		Columbia SK virus
2		Maus Elberfeld virus
		Theilovirus group
	2	Theiler's murine encephalomyelitis virus
2	2	Vilyuisk human encephalomyelitis virus
	2	Rat encephalomyelitis virus
		<i>Enterovirus</i> genus
	2	Bovine enteroviruses types 1-7
2		Human enteroviruses A, B, C & D (Coxsackieviruses, Echoviruses, human enterovirus 70)
	2	Monkey enteroviruses
2		Polioviruses 1, 2 & 3
	2	Porcine enterovirus A
2	2	Porcine enterovirus B
2	3	Swine vesicular disease virus
		<i>Unclassified Enteroviruses</i>
2		<i>Human coxsackievirus A4, A6</i>
	2	<i>Simian enterovirus 1-18</i>
2	2	<i>Simian enterovirus N125, N203</i>
		<i>Erbovirus</i> genus
	2	Equine rhinitis B virus (formerly Equine rhinovirus 2 virus)
		<i>Hepatovirus</i> genus
2		Human hepatitis A virus
	2	Simian hepatitis A virus
		Unclassified Hepatovirus
	3	Avian encephalomyelitis virus
		<i>Kobuvirus</i> genus
2		Aichi virus
		<i>Parechovirus</i> genus
2		Human parechovirus 1-6
		<i>Rhinovirus</i> genus
	2	Bovine rhinoviruses (types 1-3)
2		Human rhinoviruses
		<i>Teschovirus</i> genus
	3	Porcine teschovirus 1 (Teschen disease)
	2	Porcine teschovirus 2-11
		Unclassified Picornaviridae

	2	Avian entero-like virus 2-4
	2	Duck hepatitis virus 1 &3
	2	Equine rhinovirus type 3
	2	Turkey hepatitis virus
		<i>Polyomaviridae</i>
	2	African green monkey polyomavirus
	2	B-lymphotropic polyomavirus
	2	Baboon polyomavirus 2
2		BK polyomavirus
	2	Bovine polyomavirus (BpoV)
	2	Budgerigar fledgling polyomavirus
	2	Hamster polyomavirus
2		JC polyomavirus
	2	Murine pneumotroic virus &
	2	Murine polyomavirus (K virus)
	2	Rabbit kidney vacuolating virus (RK virus)
	2	Simian virus 12
2	2	Simian virus 40
		Unclassified polyomavirus
2		JC virus x BK virus
		<i>Poxviridae</i>
		Chordopoxvirinae (Poxviruses of vertebrates)
		<i>Avipoxvirus</i> genus
	2	Fowlpox virus
	2	Other avipoxviruses
		<i>Capripoxvirus</i> genus
	3	Goatpox virus
	3	Lumpy skin disease virus
	3	Sheeppox virus
	3	Goatpox virus
		<i>Leporipoxvirus</i> genus
	2	Fibroma viruses
	3	Myxoma virus
		<i>Molluscipoxvirus</i> genus
2		Molluscum contagiosum virus
		<i>Orthopoxvirus</i> genus
	3	Camelpox virus
2	2	Cowpox virus
	3	Ectromelia virus ("Mousepox")
2	2	Elephantpox virus (variant of "cowpox")

2	3	Horsepox virus
3	3	Monkeypox virus
	2	Raccoonpox virus
	2	Taterapox (Gerbilpox) virus
	2	Uasin Gishu disease virus
2	2	Vaccinia virus
2	2	Buffalopox virus
2	3	Rabbitpox virus
4		Variola (major & minor) virus
	2	Vole pox
4	‡	White pox (Variola virus)
		<i>Parapoxvirus</i> genus
	2	Orf virus (Contagious ecthyma of camels)
	2	Chamois contagious ecthyma
2	3	Orf virus (Contagious ecthyma of sheep)
2	2	Pseudocowpox viruses (bovine papular stomatitis, milker's nodes, paravaccinia)
	2	Sealpox virus
		<i>Suipoxvirus</i> genus
	2	Swinepox virus
		<i>Yatapoxvirus</i> genus
2	2	Yatapox viruses (Tana & Yaba)
		Entomopoxvirinae (Poxviruses of insects)
	2	Entomopoxviruses
		Reoviridae
		<i>Aquareovirus</i> genus
	3	Golden shiner reovirus
		<i>Coltivirus</i> genus
2	2	Colorado tick fever virus
2		Eyach virus
3		Banna virus
		<i>Orbivirus</i> genus
	3	African horse sickness virus
	3	Bluetongue virus (BTV)
2		Changuinola virus
2		Chenuda virus
2		Chobar Gorge virus
2		Corriparta virus
	3	Epizootic hemorrhagic disease virus (EHD)
	3	Ibaraki virus
2	2	Equine encephalosis virus
	2	Eubenangee virus

	2	Ieri virus
	2	Great island virus
2		Lebombo virus
3		Orungo virus
	2	Umatilla virus
	2	Wad Medani virus
	2	Wallal virus
	2	Warrego virus
	2	Wongorr virus
		<i>Orthoreovirus</i> genus
2	2	Orthoreoviruses
		<i>Rotavirus</i> genus
	2	Rotavirus A
2		Human Rotavirus A
	2	Simian rotavirus A/SA11
	2	Rotavirus B
2	2	Human Rotavirus B
	2	Rotavirus C
2	2	Human Rotavirus C
		Unclassified Rotaviruses
	2	Murine ouse rotavirus (EDIM, epizootic diarrhoea of infant mice)
2	2	Rat rotavirus
2	2	other Rotaviruses known to be pathogenic for animals
		<i>Retroviridae</i>
	2	Retroviruses of fish and reptiles
		<i>Alpharetrovirus</i> genus
	2	Avian leukosis viruses (ALV)
	2	Avian sarcoma viruses (Rous sarcoma virus, RSV)
		<i>Betaretrovirus</i> genus
	2	Mason-Pfizer monkey virus
	2	Simian retrovirus 1
	2	Simian retrovirus 2
	3	Murine mammary tumor viruses (MMTV)
	2	Ovine Jaagsiekte sheep retrovirus (Ovine pulmonary adenocarcinoma virus)
	2	Squirrel monkey retrovirus
		<i>Gammaretrovirus</i> genus
		<i>Replication competent virus</i>
	3	Feline leukemia virus (FeLV, feline lymphosarcoma virus)
	3	Feline sarcoma virus (FeSV)
	2	Gibbon ape leukemia virus

	3	Guinea pig & hamster type-C oncovirus (guinea pig & hamster lymphosarcoma virus)
	3	Murine leukemia viruses (MuLV, murine lymphosarcoma virus)
	2	Abelson murine leukemia virus
	2	AKR (endogenous) murine leukemia virus
	2	Moloney murine leukemia virus
	3	Porcine type C oncovirus
		Replication defective virus
	3	Murine sarcoma viruses (MuSV)
	2	Feline sarcoma virus
	3	Simian sarcoma viruses (SSV)
	3	Snake sarcoma viruses
		<i>Deltaretrovirus</i> genus
	3	Bovine leukemia virus (BLV, Bovine lymphosarcoma virus)
3 (*)		Human T-cell lymphotropic viruses (HTLV) types 1 & 2
	2	Simian T-lymphotropic virus types 1&2
		<i>Lentivirus</i> genus
	3	Bovine immunodeficiency virus (BIV)
	3	Caprine arthritis encephalitis virus (CAEV)
	2	Equine infectious anemia virus
	3	Feline immunodeficiency virus (FIV)
3 (*)		Human immunodeficiency viruses 1&2(HIV)
3 (*)	3 (*)	Simian immunodeficiency virus (SIV)
	3	Visna Maedi virus
		<i>Spumavirus</i> genus
	2	Bovine foamy virus
	2	Chimpanzee foamy virus
	2	Feline foamy virus
	2	Simian foamy virus 1 & 3
		Rhabdoviridae
		<i>Ephemerovirus</i> genus
3		Adelaide River virus
3		Berrimah virus
	3	Bovine ephemeral fever virus
		<i>Lyssavirus</i> genus
3		Australian bat lyssavirus
3	2	Duvenhage virus
3		European bat lyssavirus 1 & 2
3		Lagos bat virus
3	2	Mokola virus
3	3	Rabies virus

	2	Other invertebrate lyssaviruses
	2	Other vertebrate lyssaviruses
3		Rochambeau virus
		<i>Novirhabdovirus</i> genus
	2	Hirame rhabdovirus
	4	Infectious hematopoietic necrosis virus
	3	Viral hemorrhagic septicemia virus (Egtved virus)
		<i>Temptative species in genus</i>
	2	Eel virus B12
	2	Eel virus C26
	2	Snakehead rhabdovirus
		<i>Vesiculovirus</i> genus
	2	Eel rhabdovirus (EVA, EVX)
2	2	Chandipura virus
	3	Cocal virus
2		Isfahan virus
3	2	Piry virus
3	3	Vesicular stomatitis Alagoas virus
2	3	Vesicular stomatitis Indiana virus
2	3	Vesicular stomatitis New Jersey virus
2	3	Virulent vesicular stomatitis virus field isolates
		<i>Tentative species in the genus</i>
	2	Pike fry rhabdovirus
	3	Spring viremia of carp virus
	2	Ulcerative disease rhabdovirus
		<i>Togaviridae</i>
		<i>Alphavirus</i> genus
	2	Aura virus
	2	Barmah Forest virus
2		Bebaru virus
	3	Cabassou virus
3 (*)	‡	Chikungunya virus
3	3	Eastern equine encephalitis virus
3 (*)		Everglades virus
	2	Fort Morgan virus
	3	Getah virus
	2	Highlands J virus
	3	Kyzylagach virus
3		Mayaro virus
	3	Middelburg virus
3 (*)	‡	Mucambo virus

3	3	Ndumu virus
2		O'nyong-nyong virus
	2	Pixuna virus
2		Ross River virus
	3	Sagiyama virus
2	‡	Semliki Forest virus
2	2	Sindbis virus
3 (*)		Tonate virus
3	3	Venezuelan equine encephalitis virus
3	3	Western equine encephalitis virus
	2	Whataroa virus
		<i>Rubivirus</i> genus
2		Rubella virus
		Unclassified genera
		<i>Deltavirus</i> genus
3 (*)		Hepatitis delta virus
		<i>Hepevirus</i> genus
3 (*)		Hepatitis E virus
		Ongeklasseerd
3 (*)		Unidentified Blood-borne hepatitis viruses
		Unconventional agents associated with transmissible spongiform encephalopathies (TSEs):
3 (*)	3 (*)	Bovine spongiform encephalopathy (BSE)
	3 (*)	Chronic wasting disease
3 (*)		Creutzfeldt-Jakob disease
3 (*)		Gerstmann-Straussler-Scheinker syndrome
3 (*)		Kuru
	3 (*)	Scrapie
	3 (*)	Transmissible Mink encephalopathy
3 (*)		Variant Creutzfeldt-Jakob disease