dsRNA viruses RNA / protein tables: Edited by Peter Mertens and Denis Bamford

The dsRNA segments and proteins of ??????????? (abbreviation) (genus ????: family ???????) :

Recent structural analyses [], references [in square brackets] last updated ??/??/20??

Genome Segment†
Size (bp)
ORFs
Gene Product(s)

(': Protein Function)
Protein Location
Copy Number/

Particle
Protein Size

aa (Da)
Cognate Proteins‡
GenBank Accession Number (s)
Functions and Properties

': To facilitate comparisons of proteins across species, genera and families of dsRNA viruses, protein structure / function indicators can be / have been added to protein names: (Pol) = RNA polymerase; (CaP) = capping enzyme (guanylyltransferase); (Hel) = helicase enzyme [42]; (T2) = protein with T=2 symmetry; (T13) = Protein with T=13 symmetry; (ViP) = viral inclusion body matrix protein; (TuP) = tubule protein; . Polyhedrin = (Pod). Other species within the genus may have cognate proteins with significant differences in sizes.

† Genome segments numbered based on migration in SDS-PAGE gel. Migration order may differ among other members of the genus.

‡ Proteins with similar functions from other genera.

Constructed using data supplied by ???????????

(The RNAs and Proteins of dsRNA Viruses: Edited by Peter P. C. Mertens and Dennis H. Bamford)

Reference List
If you have any corrections or additional information to add to this webpage please contact Peter Mertens on: peter.mertens@bbsrc.ac.uk

