

Table S1: Zoonotic viruses reported from Africa in selected publications until September 2019.

No.	Country	Virus	Host(s)	References
1.	Algeria	H9N2	Poultry	[193]
		CCHFV	Tick	[194]
		H3N8	Horse	[195]
2.	Angola	Dengue virus	Human	[148]
3.	Benin	IDV	Cattle	[49]
4.	Botswana	RVFV	African buffalo, cattle	[232]
5.	Burkina Faso	H3N2, A(H1N1)pdm09, IBV	Human	[93]
		H9N2	Poultry	[94]
		RVFV	Cattle, goat, sheep	[92]
6.	Burundi	HCV	Human	[149]
		Adenovirus, enterovirus, HIV-1, STLV-1, 2	Non-human primates	[154, 165]
		H3N2, IBV, CCHFV, H1V, HIV-1, HTLV-1, 2, 3, 4, MPXV, RVFV, SFV	Human	[1, 52, 97, 153, 157-164]
7.	Cameroon	H5N1	Poultry	[167]
		H5N8	Pigeon, chicken, guinea fowl, duck	[152]
		HEV, H1N1, H3N2, A(H1N1)pdm09, Porcine hokovirus	Pig	[32, 129, 151, 156, 166]
8.	Cape Verde	H3N2, A(H1N1)pdm09, IBV	Human	[95]
9.	Central African Republic	MPXV	Human	[168]
10.	Chad	RVFV	Cattle, goat, sheep	[169]
11.	Comoros	DUVV, LBV	Bat	[41]
12.	Cote d' Ivoire	Infectious bronchitis virus, NDV	Chicken, duck, guinea fowl	[100]
		H3N2, A(H1N1)pdm09, IBV, Ebola virus, HIV-1, 2, MPXV	Human	[52, 99]
		IAV	Bird, pig	[91]
		SFV	Chimpanzee	[98]
13.	Democratic Republic of Congo	Ebola virus, HIV, MPXV, SFV, Varicella zoster virus, Orthopox virus	Human	[71, 97, 109, 157, 171]
		Adenovirus	Chimpanzee, gorilla	[150]
		H5N8	Duck	[170]
		MPXV	Wild animals	[171]
14.	Djibouti	RVFV	Cattle	[179]
		H3N2, A(H1N1)pdm09	Human	[42]
		H5N1, H7N7, RVFV, WNV	Human	[196, 199-200, 205, 212, 220]
15.	Egypt	H5N1	Pigeon	[218]
		H5N8	Duck, migratory bird	[217, 221]
		H9N2	Poultry, Bobwhite quail	[216, 219]
		IAV, H5N1, H9N2, A(H1N1)pdm09	Pig	[34]
		CCHFV, RVFV	Cow	[202-204, 210]
		MERS-CoV, RVFV	Camel	[207-209]
		RVFV	Cattle, buffalo, sheep, goat, horse, rat	[203-204, 210]
Rabies virus	Dog, cat, jackal	[10, 202]		
16.	Equatorial Guinea	HBV, HCV, HIV	Human	[180]
17.	Eritrea	Dengue virus	Human	[43]
18.	Ethiopia	Calicivirus	Pig	[48]

		MERS-CoV	Camel	[47]
		Rabies virus	Dog, human, cattle, horse, goat	[44-46]
19.	Gabon	Ebola virus, MPXV, SFV	Human	[182-184]
		HIV, SFV, HTLV	Non-human primates	[2-3, 71, 184]
		Chikungunya virus	Mosquito	[181]
20.	Gambia	HIV, HBV	Human	[101]
21.	Ghana	Achimota virus, A(H1N1)pdm09, Dengue virus, Zika virus, Lassa virus, Rabies virus	Human	[67, 103, 105-107]
		H3N2, A(H1N1)pdm09	Pig	[31, 103]
		H5N1, H9N2, IBV	Poultry	[14, 104]
		Nipah virus, Rubula virus	Bat	[60, 67]
22.	Guinea	Ebola virus, H3N2, IBV, A(H1N1)pdm09, Lassa virus	Human	[109-115]
23.	Guinea-Bissau	Lassa virus	Rodents	[116]
		HTLV-1	Human	[117]
24.	Kenya	H1N1, H3N2, A(H1N1)pdm09, IBV, RVFV	Human	[50, 52]
		H1N1, H3N2, A(H1N1)pdm09, Porcine bocavirus, Porcine circovirus, Porcine rotavirus, Kobuvirus, Mamastrovirus, Sapelovirus, Swine pasivirus-1, Porcine teschovirus, Picobirnavirus, Posavirus	Pig	[29, 51]
		ICV, IDV, MERS-CoV	Camel	[49, 54]
		H4N6	Water bird	[19]
		AOaV-1	Poultry	[53]
		IAV	Chicken, dog, duck	[29]
		RVFV	Cattle	[50]
25.	La Reunion	DUVV, LBV, EBLV-1	Bat	[41]
26.	Lesotho	Rabies virus	Dog, cat, cattle, goat, horse, sheep, pig	[233]
27.	Liberia	Ebola virus, MPXV	Human	[97, 110, 112, 118, 119]
28.	Libya	H5N1, H9N2, APMV-1	Poultry	[222]
29.	Madagascar	H1N1, H3N2, A(H1N1)pdm09, IBV, CCHFV	Human	[7, 52]
		DUVV, LBV, EBLV-1	Bat	[41]
		Anjzorobe virus	Rat	[55]
		Bluetongue virus	Mosquito	[57]
		HEV	Pig	[59]
		RVFV	Cattle	[58]
30.	Malawi	ASFV	Pig, tick	[62]
		Nipah virus	Bat	[60]
31.	Mali	A(H1N1)pdm09	Human	[122]
		Lassa virus	Rodents	[120]
32.	Mauritania	H1N1, H3N2, A(H1N1)pdm09, IBV, RVFV, Dengue virus, CCHFV, WNV	Human	[95, 123]
33.	Mauritius	DUVV, LBV, EBLV-1	Bat	[41]
34.	Morocco	A(H1N1)pdm09	Human	[223]
		H9N2	Poultry	[225]
		H3N8	Horse, donkey, mule	[224]
		IDV	Cattle	[49]
35.	Mozambique	H3N2, A(H1N1)pdm09, Chikungunya virus, Dengue virus, IBV, RVFV, WNV	Human	[63-64]

		H5N8	Penguin	[235]
		CDV, Rabies virus	Jackal, kudu, dog	[234]
36.	Namibia	CDV, Feline herpesvirus, Feline calicivirus, Feline parvovirus, Feline coronavirus, Rabies virus, Puma lentivirus	Cheetah, Caracal	[237]
		RVFV	Sheep, goat	[236]
37.	Niger	RVFV	Ruminants	[124]
		H1N1, H3N2, H5N1, H5N2, H9N2, H11N2, Chikungunya virus, Dengue virus, YFV, WNV, Zika virus	Human	[4, 35, 125, 103, 128, 131-134]
38.	Nigeria	H1N1, H3N2, A(H1N1)pdm09, H5N1, HEV	Pig	[23, 30, 31, 102, 103,135]
		Ebola virus	Non-human primates	[136]
		H3N8	Dog	[130]
		MERS-CoV	Camel	[47]
		NDV	Bird, duck	[137]
39.	Republic of Congo	Ebola virus, MPXV, Zika virus	Human	[71, 97, 188]
40.	Rwanda	H1N1, H3N2, A(H1N1)pdm09	Human	[190]
		RVFV	Cattle	[189]
41.	Sao Tome and Principe	Dengue virus	Human	[191]
42.	Senegal	H1N1, H3N2, A(H1N1)pdm09, Chikungunya virus, IBV, RVFV	Human	[95, 142, 143]
		WNV	Horse, wild bird	[140, 141]
43.	Seychelles	DUVV, LBV, EBLV-1	Bat	[41]
44.	Sierra Leone	Ebola virus, MPXV	Human	[96, 97, 110, 144-147]
45.	Somalia	HBV, HCV, HIV-1	Human	[65, 66]
		Adenovirus, H5N2, H7N1, IAV, H3N2, A(H1N1)pdm09, IBV, CCHFV, Cytomegalovirus, DUVV, HIV, HBV, HEV, Kunjin virus, Human rhinovirus, Langat virus, Lujo virus, Orf virus, Rabies virus, RSV, RVFV, Sindbis virus, Wesselsbron virus, WNV	Human	[39, 52, 246, 247, 250, 259, 260, 264-266, 277, 279, 291-294]
		ASFV, PCV-2, PPV-1, 2, 3, 4, PBo-likeV, PBoV-1, 2, Rotavirus	Pig	[280, 282-285, 287,288]
		AHSV, Equine encephalitis virus, Kunjin virus, Middelburg virus, Shuni virus, Sindbis virus, WNV	Horse	[254-257, 262]
46.	South Africa	H5N2, H7N1, H1N2, H6N2, H9N2, H6N1, H7N7, H6N8, H10N1, AOaV-1,	Ostrich	[5, 13, 239, 240, 242-245]
		Avian influenza (Tern virus)	Tern	[238]
		H5N8, H6N2	Poultry	[241]
		Coronavirus, DUVV, Marburg virus	Bat	[267, 268]
		H5N2, H4N2, H1N8	Egyptian geese	[243]
		H3N8	Cape shoveller	[243]
		H4N8, H11N2	Red-billed teal	[243]
		H5N1	Yellow-billed duck	[243]
		H10N7	Pekin duck	[243]
		H7N8	Shell duck	[243]
		Influenza A virus (H?N?)	Egyptian geese	[245]
		H10N9, NDV	Aquatic wild bird	[290]

		Cytomegalovirus, Epstein-Barr virus, HAV, HBV	Baboon, Chacma baboon	[249, 250]
		DMVV-1	Vervet monkey	[81]
		Kunjin virus, Langat virus, Orf virus, RVFV, Wesselsbron virus, WNV	Cattle	[251, 282, 291]
		Kunjin virus, Langat virus, Orf virus, Wesselsbron virus, RVFV, WNV	Sheep	[251, 278, 279, 291]
		Orf virus, RVFV	Goat	[282,291]
		Mokola virus	Cat	[270]
		Rabies virus	Dog, spotted genet, baboon	[274, 275]
47.	South Sudan	MPXV, Varicella-zoster virus	Human	[192]
48.	Sudan	Chikungunya virus, Dengue virus, Ebola virus, YFV	Human	[71, 226-229]
49.	Swaziland	HIV	Human	[296]
		Achimota virus, Nipah virus	Bat	[60, 67]
50.	Tanzania	CDV	Lion	[69]
		Rabies virus	Dog	[70]
		A(H1N1)pdm09	Pig	[33]
51.	Togo	IDV	Cattle, sheep, goat	[49]
		IAV, IBV, CCHFV	Human	[230, 231]
52.	Tunisia	MERS-CoV	Camel	[47]
		Ebola virus, Ntvetwe virus, A(H1N1)pdm09, WNV	Human	[74-77]
		Porcine bocavirus, Porcine circovirus, Porcine rotavirus, Kobuvirus, Mamastrovirus, Sapelovirus, Swine pasivirus-1, Porcine teschovirus, Picobirnavirus, Posavirus	Pig	[51]
53.	Uganda	H5N8	Bird	[78]
		Human Rhinovirus C	Chimpanzee	[73]
		Nipah virus	Bat	[60]
		RVFV	Cattle, goat, sheep	[9]
		ASFV	Pig	[79, 80]
		H3N6, H9N1	White pelican	[87]
		H3N8, H6N2, H11N9	Wild duck	[87]
		H3N8, H4N6, H11N9	Wild goose	[87]
		Canine parvovirus	Dog	[84]
54.	Zambia	Rabies virus	Cat, cow, dog, human, jackal, pig	[85]
		Nipah virus	Bat	[60]
		Simian pegivirus	Malbroucks monkey	[81]
		WNV	Mosquito	[82]
		Zika virus	Non-human primates	[88]
		Avian influenza virus, APMV-1, WNV	Bird	[89]
55.	Zimbabwe	Rabies virus	Bat, bushbaby, cat, cattle, civet, cow, dog, duiker, kudu, genet, goat, horse, jackal, lion, pig, monkey, rabbit, rodents, sable antelope, sheep, wildebeest, zebra	[85, 90]

Abbreviations: AHSV= African Horse Sickness Virus, APMV-1= Avian Paramyxovirus type-1, AOaV-1= Avian Orthoavulavirus-1, ASFV= African Swine Fever Virus, CCHFV= Crimean-Congo Haemorrhagic Fever Virus, DUVV= Duvenhage lyssavirus, LBV= Lagos bat lyssavirus, EBLV-1=

European bat lyssavirus-1, HTLV= Human T-Lymphotropic Virus, IAV= Influenza A virus, IBV= Influenza B virus, ICV= Influenza C virus, IDV= Influenza D virus, CDV= Canine Distemper Virus, HAV= Hepatitis A virus, HBV= Hepatitis B virus, HCV= Hepatitis C virus, HEV= Hepatitis E virus, HIV= Human Immunodeficiency Virus, MERS-CoV= Middle East Respiratory Syndrome-Coronavirus, NDV= Newcastle Disease Virus, PCV-2= Porcine Circovirus type-2, PPV= Porcine Parvovirus, PBoV1= Porcine Bocavirus 1, PBo-likeV= Porcine Bocavirus-like virus, RVFV= Rift Valley Fever Virus, SFV= Simian foamy virus, STLV= Simian T-cell leukemia virus, WNV= West Nile Virus, YFV= Yellow Fever Virus.