

1 **Coding Complete Genome Sequences of Twenty-three SARS-CoV-2 Strains Isolated in the Philippines**

2
3 John Mark Velasco,^{a,c}# Piyawan Chinnawirotpisan,^a Khajohn Joonlasak,^a Wudtichai Manasatienkij,^a Angkana Huang,^a Ma.
4 Theresa Valderama,^a Paula Corazon Diones,^a Susie Leonardia,^a Ma. Leonor Timbol,^a Fatima Claire Navarro,^b Vicente Villa
5 II,^b Henry Tabinas Jr.,^b Domingo Chua Jr.,^b Stefan Fernandez,^a Anthony Jones,^a Chonticha Klungthong,^a

6
7 ^a Department of Virology, U.S. Army Medical Directorate – Armed Forces Research Institute of Medical
8 Sciences, Bangkok, Thailand

9 ^b V Luna Medical Center, Armed Forces of the Philippines Health Service Command, Quezon City, Philippines

10 ^c University of the Philippines Manila, Ermita, Manila, Philippines

11
12 Running Head: Twenty-three SARS-CoV-2 from the Philippines

13
14 #Address correspondence to John Mark S. Velasco, VelascoJM@afirms.org; JSVelasco@up.edu.ph

Coding Complete Genome Sequences of Twenty-three SARS-CoV-2 Strains Isolated in the Philippines

Abstract

Here, we report the coding complete genome sequences of 23 severe acute respiratory syndrome coronavirus 2(SARS-CoV-2) strains from the Philippines. Sequences were obtained from nasopharyngeal and oropharyngeal swabs from COVID-19 positive patients. Mutation analysis showed the presence of the D614G mutation in the spike protein in 22 of 23 genomes.

Severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) belonging to the family *Coronaviridae* and genus *Betacoronavirus* is the causative agent of COVID-19(1). In the Philippines, the first confirmed SARS-CoV-2 case was reported on 30 January 2020(2) and as of 31 Aug 2020, more than 200,000 cases had been reported(3). Here, we announce the coding complete genome sequences of 23 SARS-CoV-2 strains collected from 3 April-18 July 2020 from COVID-19 RT-PCR positive Filipino patients(4). Viral RNA was extracted from nasopharyngeal/oropharyngeal swabs using QIAamp viral RNA Mini kit (Qiagen) and used as template for amplicon sequencing using ARTIC SARS-CoV-2 V3 primers(4). DNA libraries were constructed and multiplexed using Illumina DNA prep, and then pooled before sequencing. Sequencing was performed on MiSeq using the MiSeq reagent kit V 2(Illumina). Reference mapping was performed by BWA-MEM aligner using Wuhan-Hu-1 genome sequence(GenBank Accession number NC_045512.2) as the reference sequence(5). Primer regions trimming and call variants ($Q \geq 25$) were performed using iVar v.1.2.2(6) and samtools (7), respectively. Consensus sequences were generated by iVar v.1.2.2(6) ($Q \geq 25$ and depth of coverage ≥ 10). Gaps, deletion, and ambiguous bases were identified and confirmed by genome-guided assembly with the reference sequence(NC_045512.2) using Trinity v2.8.5(8) and Sanger sequencing. Lineage and clade were determined using Pangolin v.2.0.4(9), GISAID clade nomenclature(10), and phylogenetic analysis(11, 12, 13). We used MEGA 7.0(14) to examine nucleotide and amino acid substitutions. All tools were run with default parameters. Raw reads yielded a total of 8.4 gigabases (94% of the clusters with Phred quality score ($Q \geq 30$)). The length of reads obtained were 35-251 nucleotides and the range of number of reads obtained per library was 0.87 – 1.48 million reads. Consensus sequences lengths were similar to the Wuhan-Hu-1 strain(NC_045512.2) with mean coverage ranging from 2,361X to 7,177X.

Table 1 shows strain details and mutations. 20/23 genomes collected between 25 June-18 July 2020 were classified under

50 clade GR/lineage B.1.1, a major lineage frequently found in Europe and exported to the rest of the world(9, 10). Two
51 genomes(2/23) from 6 and 7 July 2020 were classified under clade GR/lineage B.1.1.28, found in Brazil(89%),
52 UK(8%), and China(2%) (https://cov-lineages.org/lineages/lineage_B.1.2.html). A single genome (1/23) was classified
53 under clade O/lineage B.6, a global lineage mostly found in Singapore and India (<https://cov-lineages.org>). Four amino
54 acid substitutions (ORF1b-P314L,S-D614G,N-R203K,and N-G204R), unique to clade GR (both lineages B.1.1 and
55 B.1.1.28), were seen in all our sequences in this clade. Two sequences of lineage B.1.1 had a 21-nucleotide deletion in
56 the N gene region. Five substitutions (ORF1a-R226K,ORF1a-E1126K,ORF1a-L3930F,S-V1176F,and ORF7b-V21I)
57 were observed uniquely in 2 sequences of lineage B.1.1.28.

58 None of the Philippine SARS-CoV-2 sequences in GISAID (accessed 22 August 2020) with collection date before 25
59 June 2020(15, 16) contained the D614G mutation. From the same set of data, lineage B.1.1 containing D614G was found
60 in a sample collected on 25 June 2020. This observation coincides with our findings that the D614G mutation was
61 observed from samples collected in June 2020(16). Our findings show the presence of lineages B.6, B.1.1 and B1.1.28,
62 with the latter being first reported in the Philippines in this study.

63 The D614G mutation is currently the most prevalent variant worldwide and is associated with higher viral RNA
64 levels and titers of pseudo viruses(17). In this study, all patients had no history of travel outside the country and
65 acquired the disease in the National Capital Region, Region 3 and 4A(Table 1), providing evidence of local
66 transmission. Multiple lineages and strains could have been introduced by travelers and Filipino repatriates(18).
67 The D614G mutation is replacing and rapidly surpassing in prevalence the original strain circulating prior to June
68 2020 and may partially explain the rapid rise of cases in the Philippines.

69 **Data availability.** The SARS-CoV-2 genomes from the Philippines were deposited in the GenBank database (accession
70 nos. [MT919768-90](https://www.ncbi.nlm.nih.gov/nuclseq/MT919768-90)). The raw reads have been deposited in the NCBI Sequence Read Archive (SRA accession nos.
71 [SRS7273360-82](https://www.ncbi.nlm.nih.gov/sra/SRS7273360-82)). The Bio Project accession no. is [PRJNA659293](https://www.ncbi.nlm.nih.gov/bioproject/PRJNA659293). The Bio Sample accession nos. are [SAMN15903138-](https://www.ncbi.nlm.nih.gov/biosample/SAMN15903138-60)
72 [60](https://www.ncbi.nlm.nih.gov/biosample/60).

73 **Acknowledgments**

74 The authors acknowledge the support of the Department of Research and Training, Department of Pathology and
75 Laboratories and Hospital Infection Control Committee of the V. Luna Medical Center (Quezon City, Philippines) for
76 support with specimen collection. Informed consent for was obtained from the patients for SARS-CoV-2 testing. Sample

77 collection was considered as a public health effort and did not require an Institutional Review Board approved human use
78 protocol. This study was funded by the Armed Forces Health Surveillance Branch (AFHSB) and its Global Emerging
79 Infections Surveillance (GEIS) Section, USA under grant number P0128_20_AF_13 for FY 2020. Material has been
80 reviewed by the Walter Reed Army Institute of Research. There is no objection to its presentation and/or publication. The
81 opinions or assertions contained herein are the private views of the author, and are not to be construed as official, or as
82 reflecting true views of the Department of the Army or the Department of Defense. The investigators have adhered to the
83 policies for protection of human subjects as prescribed in AR 70–25.

84 **Competing interests**

85 None declared.

86 **References**

- 87 1. Zhu N, Zhang D, Wang W, Li X, Yang B, Song J, Zhao X, Huang B, Shi W, Lu R, Niu P, Zhan F, Ma X, Wang
88 D, Xu W, Wu G, Gao GF, Tan W, China Novel Coronavirus I, Research T. 2020. A Novel Coronavirus from
89 Patients with Pneumonia in China, 2019. *N Engl J Med* 382:727-733.
- 90 2. Edrada EM, Lopez EB, Villarama JB, Salva Villarama EP, Dagoc BF, Smith C, Sayo AR, Verona JA, Trifalgar-
91 Arches J, Lazaro J, Balinas EGM, Telan EFO, Roy L, Galon M, Florida CHN, Ukawa T, Villanueva AMG, Saito
92 N, Nepomuceno JR, Ariyoshi K, Carlos C, Nicolasora AD, Solante RM. 2020. Correction to: First COVID-19
93 infections in the Philippines: a case report. *Trop Med Health* 48:30.
- 94 3. WHO. 2020. Coronavirus disease 2019 (COVID-19) situation reports: World Health Organization;. <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports>. Accessed 8 Aug 2020.
- 95 4. al. DPRDe. 2020. COVID-19 ARTIC v3 Illumina library construction and sequencing protocol V.4, *on*
96 Wellcome Sanger Institute. [https://www.protocols.io/view/covid-19-artic-v3-illumina-library-construction-an-](https://www.protocols.io/view/covid-19-artic-v3-illumina-library-construction-an-bgxjxkn)
97 [bgxjxkn](https://www.protocols.io/view/covid-19-artic-v3-illumina-library-construction-an-bgxjxkn). Accessed 25 August 2020.
- 98 5. Li H. and Durbin R. 2009. Fast and accurate short read alignment with Burrows-Wheeler Transform.
99 *Bioinformatics* 25:1754-60. <https://doi.org/10.1093/bioinformatics/btp324>.
- 100 6. Grubaugh ND, Gangavarapu K, Quick J, Matteson NL, De Jesus JG, Main BJ, Tan AL, Paul LM, Brackney DE,
101 Grewal S, Gurfield N. 2019. An amplicon-based sequencing framework for accurately measuring intrahost virus
102 diversity using PrimalSeq and iVar. *Genome biology* 20(1): 1-19.
103 <https://genomebiology.biomedcentral.com/articles/10.1186/s13059-018-1618-7>.
- 104 7. Li H, Handsaker B, Wysoker A, Fennell T, Ruan J, Homer N, Marth G, Abecasis G, Durbin R. 2009. The
105 sequence alignment/map format and SAMtools. *Bioinformatics* 25(16): 2078-2079.
106 <https://doi.org/10.1093/bioinformatics/btp352>.
- 107 8. Grabherr MG, Haas BJ, Yassour M, Levin JZ, Thompson DA, Amit I, Adiconis X, Fan L, Raychowdhury R,
108 Zeng Q, Chen Z. 2011. Trinity: reconstructing a full-length transcriptome without a genome from RNA-Seq data.
109 *Nature biotechnology* 29(7): 644-652. <https://www.nature.com/articles/nbt.1883>.
- 110 9. Rambaut A, Holmes EC, O'Toole Á, Hill V, McCrone JT, Ruis C, Plessis L, Pybus OG. 2020. A dynamic
111 nomenclature proposal for SARS-CoV-2 lineages to assist genomic epidemiology. *Nature Microbiology* (online
112 ahead of print). <https://doi.org/10.1101/2020.04.17.046086>.
- 113 10. Alm E, Broberg EK, Connor T, Hodcroft EB, Komissarov AB, Maurer-Stoh S, Melidou A, Neher RA, Toole AO,
114 Pereyaslov D. 2020. Geographical and temporal distribution of SARS-CoV-2 clades in the WHO European
115 Region, January to June 2020. *Eurosurveillance* 25(32):2001410. [https://doi.org/10.2807/1560-](https://doi.org/10.2807/1560-7917.ES.2020.25.32.2001410)
116 [7917.ES.2020.25.32.2001410](https://doi.org/10.2807/1560-7917.ES.2020.25.32.2001410).
- 117 11. Katoh K, Standley DM, 2013. MAFFT multiple sequence alignment software version 7: improvements in
118 performance and usability. *Molecular biology and evolution* 30(4): 772-780.
119 <https://doi.org/10.1093/molbev/mst010>.
- 120

- 121 12. Nguyen L-T, Schmidt HA, Haeseler A, Minh BQ. 2015. IQ-TREE: A fast and effective stochastic algorithm for
122 estimating maximum likelihood phylogenies. *Molecular biology and evolution* 32:268-274.
123 <https://doi.org/10.1093/molbev/msu300>.
- 124 13. Rambaut A. 2014. Figtree, a graphical viewer of phylogenetic trees. <http://tree.bio.ed.ac.uk/software/figtree>.
- 125 14. Kumar S, Stecher G, Tamura K. 2016. MEGA7: Molecular Evolutionary Genetics Analysis Version 7.0 for
126 Bigger Datasets. *Molecular biology and evolution* 33(7):1870-1874. <https://doi.org/10.1093/molbev/msw054>.
- 127 15. RITM. 2020. RITM releases first 17 sets of SARS-CoV-2 genome sequences from PH cases through Third
128 Generation Sequencing Technology. <http://ritm.gov.ph/ritm-releases-first-17-sets-of-sars-cov-2-genome-sequences-from-ph-cases-through-third-generation-sequencing-technology/>. Accessed 22 August 2020.
- 129 16. PGC. 2020. PGC SARS-CoV-2 Bulletin No.1: Philippine Genome Center Reports Detection of the D614G
130 Variant of SARS-CoV-2 Virus in the Philippines. <https://pgc.up.edu.ph/pgc-sars-cov-2-bulletin-no-1-philippine-genome-center-reports-detection-of-the-d614g-variant-of-sars-cov-2-virus-in-the-philippines/>. Accessed 22
131 August 2020.
- 132 17. Korber B, Fischer WM, Gnanakaran S, Yoon H, Theiler J, Abfalterer W, Hengartner N, Giorgi EE, Bhattacharya
133 T, Foley B, Hastie KM, Parker MD, Partridge DG, Evans CM, Freeman TM, de Silva TI, Sheffield C-GG,
134 McDanal C, Perez LG, Tang H, Moon-Walker A, Whelan SP, LaBranche CC, Saphire EO, Montefiori DC. 2020.
135 Tracking Changes in SARS-CoV-2 Spike: Evidence that D614G Increases Infectivity of the COVID-19 Virus.
136 *Cell* doi:10.1016/j.cell.2020.06.043.
- 137 18. Ramos CM. 2020. Over 124,000 overseas Filipinos flown home amid COVID-19 pandemic — DFA, p *In*
138 *Philippine Daily Inquirer*. Inquirer, Manila. <https://globalnation.inquirer.net/190171/over-124000-overseas-filipinos-flown-home-amid-covid-19-pandemic-dfa>.
139
140
141
142

Table 1. Genome features of twenty-three strains of SARS-CoV-2 from the Philippines

medRxiv preprint doi: <https://doi.org/10.1101/2020.09.29.20203695>; this version posted September 29, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder, who has granted medRxiv a license to display the preprint in perpetuity. All rights reserved. No reuse allowed without permission.

Sequence name	Initial Sequence Read Archive (SRA) accession no.	Collection date	Ct Value	City/Town, Region (province)	Initial Clinical Presentation/Classification/Clinical Outcome	Genome size (bp)	GC content (%)	Mean Depth of coverage (x)	Coverage (%)	Clade	Lineage	Nucleotide substitution	Gene region:Amino acid substitution
SAR-CoV-2/Philippines/AFRIMS-COVID-GS	MT919768 SRS7273360	3-Apr-20	25.27	Makati City, National Capital Region	Moderate/Admitted/Recovered	29903	37.9	4508	99.8	O	B.6	C6312A G11083T C13730T C23929T C26224T C28311T	ORF1a: T2016K ORF1a: L3606F ORF1b: A88V S: Synonymous mutation Non-translation region N: P13L
SAR-CoV-2/Philippines/AFRIMS-COVID-3304	MT919769 SRS7273361	25-Jun-20	18.80	Quezon City, National Capital Region	Unknown/Admitted/Recovered	29903	38.0	4958	99.7	GR	B.1.1	C3037T G11083T C13051T C14408T C16726T C21597T A23403G A27224C G28881A, G28882A G28883C C29144T	ORF1a: Synonymous mutation ORF1a: L3606F ORF1a: Synonymous mutation ORF1b: P314L ORF1b: H1087Y S: S12F S: D614G ORF6: Q8P N: R203K N: G204R N: Synonymous mutation
SAR-CoV-2/Philippines/AFRIMS-COVID-3353	MT919770 SRS7273362	26-Jun-20	18.93	Quezon City, National Capital Region	Mild/Admitted/Recovered	29903	38.0	4134	99.7	GR	B.1.1	C3037T A3938C C14408T A23403G G28881A, G28882A G28883C G28908T	ORF1a: Synonymous mutation ORF1a: Synonymous mutation ORF1b: P314L S: D614G N: R203K N: G204R N: G212V
SAR-CoV-2/Philippines/AFRIMS-COVID-3477	MT919771 SRS7273363	29-Jun-20	24.74	Taguig City, National Capital Region	Moderate/Admitted/Recovered	29903	38.0	3856	99.7	GR	B.1.1	C3037T C6726T C14408T G14414T C21597T A23403G C26607T G28881A, G28882A G28883C C29144T G29543T G29654A	ORF1a: Synonymous mutation ORF1a: T2154I ORF1b: P314L ORF1b: S316I S: S12F S: D614G M: L29F N: R203K N: G204R N: Synonymous mutation Non-translation region ORF10: V33I
SAR-CoV-2/Philippines/AFRIMS-COVID-3493	MT919772 SRS7273364	29-Jun-20	20.97	Quezon City, National Capital Region	Mild/Admitted/Recovered	29903	38.0	4448	99.7	GR	B.1.1	C3037T A3938C C14408T A23403G G28881A, G28882A G28883C	ORF1a: Synonymous mutation ORF1a: Synonymous mutation ORF1b: P314L S: D614G N: R203K N: G204R
SAR-CoV-2/Philippines/AFRIMS-COVID-3563	MT919773 SRS7273365	29-Jun-20	23.29	Pasay City, National Capital Region	Unknown/Quarantine Facility/Recovered	29903	38.0	5154	99.7	GR	B.1.1	C3037T G11083T C13051T C14408T C16726T C21597T	ORF1a: Synonymous mutation ORF1a: L3606F ORF1a: Synonymous mutation ORF1b: P314L ORF1b: H1087Y S: S12F

medRxiv preprint doi: <https://doi.org/10.1101/2020.09.29.20203695>; this version posted September 29, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder, who has granted medRxiv a license to display the preprint in perpetuity. All rights reserved. No reuse allowed without permission.

Accession	Region	Date	Age	Location	Status	Seqs	Pos	Len	GC	GR	Lineage	Mutations
SAR-CoV-2/Philippines/AFRIMS-COVID-3593	Quezon City, National Capital Region	29-Jun-20	22.11	Mild/Admitted/ Recovered	29903	38.0	5987	99.7	GR	B.1.1	A23403G	S: D614G
											A27224C	ORF6: Q8P
											G28881A, G28882A	N: R203K
											G28883C	N: G204R
											C29144T	N: Synonymous mutation
											C3037T	ORF1a: Synonymous mutation
											C7165T	ORF1a: Synonymous mutation
											G11083T	ORF1a: L3606F
											C13051T	ORF1a: Synonymous mutation
											C14408T	ORF1b: P314L
											C21597T	S: S12F
											A23403G	S: D614G
C23934T	S: T791I											
A27224C	ORF6: Q8P											
G28881A, G28882A	N: R203K											
G28883C	N: G204R											
C29144T	N: Synonymous mutation											
SAR-CoV-2/Philippines/AFRIMS-COVID-4149	Quezon City, National Capital Region	6-Jul-20	27.40	Moderate/Unknown/ Unknown	29903	37.9	5774	99.8	GR	B.1.1	C3037T	ORF1a: Synonymous mutation
											C7086T	ORF1a: T2274I
											C9474T	ORF1a: A3070V
											G11083T	ORF1a: L3606F
											C13051T	ORF1a: Synonymous mutation
											C14408T	ORF1b: P314L
											C21597T	S: S12F
											A23403G	S: D614G
											G28881A, G28882A	N: R203K
											G28883C	N: G204R
											C29144T	N: Synonymous mutation
											SAR-CoV-2/Philippines/AFRIMS-COVID-4281	Pasay City, National Capital Region
C3037T	ORF1a: Synonymous mutation											
G3641A	ORF1a: E1126K											
C12053T	ORF1a: L3930F											
C14408T	ORF1b: P314L											
C20133T	ORF1b: Synonymous mutation											
A23403G	S: D614G											
G25088T	S: V1176F											
G27816A	ORF7b: V21I											
G28881A, G28882A	N: R203K											
G28883C	N: G204R											
SAR-CoV-2/Philippines/AFRIMS-COVID-4282	Pasay City, National Capital Region	6-Jul-20	17.81	Asymptomatic/Quarantine Facility/ Recovered	29903	38.0	5454	99.7	GR	B.1.1		
											C3037T	ORF1a: Synonymous mutation
											C3411T	ORF1a: A1049V
											C10138T	ORF1a: Synonymous mutation
											C14408T	ORF1b: P314L
											C20312T	ORF1b: A2282V
											C21597T	S: S12F
											A23403G	S: D614G
											C28308G	N: A12G
											G28881A, G28882A	N: R203K
											G28883C	N: G204R
											21-nucleotide deletion (28890-28910)	N: S206Y and 7-amino acid deletion (207-PARMAGN-213)
C29144T	N: Synonymous mutation											

medRxiv preprint doi: <https://doi.org/10.1101/2020.09.29.20203695>; this version posted September 29, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder, who has granted medRxiv a license to display the preprint in perpetuity. All rights reserved. No reuse allowed without permission.

SAR-CoV-2/Philippines/AFRIMS-COVID-4402	MT919778 SRS7273370	7-Jul-20	24.84	Pasay City, National Capital Region	Asymptomatic/Admitted/ Recovered	29903	38.0	6836	99.7	GR	B.1.1.28	G942A	ORF1a: R226K
												C3037T	ORF1a: Synonymous mutation
												G3641A	ORF1a: E1126K
												C12053T	ORF1a: L3930F
												C14408T	ORF1b: P314L
												C20133T	ORF1b: Synonymous mutation
												A23403G	S: D614G
												G25088T	S: V1176F
												G27816A	ORF7b: V21I
												G28881A, G28882A	N: R203K
G28883C	N: G204R												
SAR-CoV-2/Philippines/AFRIMS-COVID-4650	MT919779 SRS7273371	10-Jul-20	26.60	Cavite City, Region 4A (Cavite)	Severe/Admitted/ Recovered	29903	38.0	4987	99.7	GR	B.1.1	C3037T	ORF1a: Synonymous mutation
												A3938C	ORF1a: Synonymous mutation
												C5575T	ORF1a: Synonymous mutation
												C14408T	ORF1b: P314L
												A19767G	ORF1b: Synonymous mutation
												A23403G	S: D614G
												G28881A, G28882A	N: R203K
												G28883C	N: G204R
												G28908T	N: G212V
												C2973T	ORF1a: A903V
SAR-CoV-2/Philippines/AFRIMS-COVID-4792	MT919780 SRS7273372	10-Jul-20	17.74	Calamba City, Region 4A (Laguna)	Asymptomatic/Quarantine Facility/ Recovered	29903	37.9	6351	99.8	GR	B.1.1	C3037T	ORF1a: Synonymous mutation
												C3411T	ORF1a: A1049V
												G11083T	ORF1a: L3606F
												C14408T	ORF1b: P314L
												C20312T	ORF1b: A2282V
												C21597T	S: S12F
												A23403G	S: D614G
												C28308G	N: A12G
												G28881A, G28882A	N: R203K
												G28883C	N: G204R
21-nucleotide deletion (28890-28910)	N: S206Y and 7-amino acid deletion (207-PARMAGN-213)												
C29144T	N: Synonymous mutation												
SAR-CoV-2/Philippines/AFRIMS-COVID-4837	MT919781 SRS7273373	13-Jul-20	28.30	Taguig City, National Capital Region	Asymptomatic/Self-quarantine/ Recovered	29903	38.0	2361	99.7	GR	B.1.1	C539T	ORF1a: L92F
												C3037T	ORF1a: Synonymous mutation
												C8818T	ORF1a: Synonymous mutation
												A10912G	ORF1a: Synonymous mutation
												C14408T	ORF1b: P314L
												G17347T	ORF1b: V1294F
												T21198C	ORF1b: Synonymous mutation
												C22120T	S: Synonymous mutation
												A23403G	S: D614G
												G28881A, G28882A	N: R203K
G28883C	N: G204R												
G29540T	Non-translation region												
SAR-CoV-2/Philippines/AFRIMS-COVID-5127	MT919782 SRS7273374	14-Jul-20	30.22	Taguig City, National Capital Region	Severe/Unknown/ Unknown	29903	38.0	6780	99.7	GR	B.1.1	C3037T	ORF1a: Synonymous mutation
												C4039T	ORF1a: Synonymous mutation
												C14408T	ORF1b: P314L
												C16559A	ORF1b: A1031E
												G16808A	ORF1b: S1114N
												C19983T	ORF1b: Synonymous mutation
												C21575T	S: L5F
												A23403G	S: D614G

medRxiv preprint doi: <https://doi.org/10.1101/2020.09.29.20203695>; this version posted September 29, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder, who has granted medRxiv a license to display the preprint in perpetuity. All rights reserved. No reuse allowed without permission.

												G28881A, G28882A	N: R203K
												G28883C	N: G204R
												G28899T	N: R209I
												C3037T	ORF1a: Synonymous mutation
												G5924A	ORF1a: V1887I
												G6943T	ORF1a: Synonymous mutation
												C14408T	ORF1b: P314L
SAR-CoV-2/Philippines/AFRIMS-COVID-5524	MT919783 SRS7273375	15-Jul-20	24.04	Caloocan City, National Capital Region	Unknown/Self-quarantine/Recovered	29903	38.0	7110	99.7	GR	B.1.1	C18877T	ORF1b: Synonymous mutation
												T21775G	S: Synonymous mutation
												A23403G	S: D614G
												G28881A, G28882A	N: R203K
												G28883C	N: G204R
												C2973T	ORF1a: A903V
												C3037T	ORF1a: Synonymous mutation
												C11572T	ORF1a: Synonymous mutation
												C14408T	ORF1b: P314L
												C18828T	ORF1b: Synonymous mutation
SAR-CoV-2/Philippines/AFRIMS-COVID-5658	MT919784 SRS7273376	16-Jul-20	20.85	Rodriguez, Region 4A (Rizal)	Moderate/Admitted/Recovered	29903	37.9	5351	99.8	GR	B.1.1	C20312T	ORF1b: A2282V
												C21597T	S: S12F
												A23403G	S: D614G
												C26464T	E: Synonymous mutation
												G28881A, G28882A	N: R203K
												G28883C	N: G204R
												C29144T	N: Synonymous mutation
												C593T	ORF1a: H110Y
												C3037T	ORF1a: Synonymous mutation
												G5924A	ORF1a: V1887I
												C6525T	ORF1a: T2087I
												G6943T	ORF1a: Synonymous mutation
CSAR-CoV-2/Philippines/AFRIMS-OVID-5698	MT919785 SRS7273377	16-Jul-20	19.37	San Juan City, National Capital Region	Unknown/Quarantine Facility/Recovered	29903	38.0	6330	99.7	GR	B.1.1	C14408T	ORF1b: P314L
												G17278T	ORF1b: V1271L
												C18395T	ORF1b: A1643V
												T21775G	S: Synonymous mutation
												A23403G	S: D614G
												G28881A, G28882A	N: R203K
												G28883C	N: G204R
												C3037T	ORF1a: Synonymous mutation
												C6726T	ORF1a: T2154I
												G11083T	ORF1a: L3606F
												C13051T	ORF1a: Synonymous mutation
												C14408T	ORF1b: P314L
SAR-CoV-2/Philippines/AFRIMS-COVID-5918	MT919786 SRS7273378	17-Jul-20	27.90	Taguig City, National Capital Region	Severe/Admitted/ Died	29903	37.9	6038	99.8	GR	B.1.1	C21597T	S: S12F
												A23403G	S: D614G
												A27224C	ORF6: Q8P
												G27632C	ORF7a: R80T
												G28378A	N: Synonymous mutation
												G28881A, G28882A	N: R203K
												G28883C	N: G204R
												C29144T	N: Synonymous mutation
												C3037T	ORF1a: Synonymous mutation
												G11083T	ORF1a: L3606F
												C13051T	ORF1a: Synonymous mutation
												C14408T	ORF1b: P314L
SAR-CoV-2/Philippines/AFRIMS-COVID-5976	MT919787	18-Jul-20	20.22	Quezon City, National Capital	Asymptomatic/Admitted/	29903	38.0	6575	99.7	GR	B.1.1	C21597T	S: S12F

SAR-CoV-2/Philippines/AFRIMS-COVID-5970

[SRS7273379](#)

18-Jul-20

20.52

Region

Recovered

29903

38.0

6521.5

99.7

GR

B.1.1

A23403G

S: D614G

A27224C

ORF6: Q8P

G28881A, G28882A

N: R203K

G28883C

N: G204R

C29144T

N: Synonymous mutation

C3037T

ORF1a: Synonymous mutation

A3938C

ORF1a: Synonymous mutation

G7042T

ORF1a: M2259I

C7735T

ORF1a: Synonymous mutation

A9782G

ORF1a: S3173G

C14408T

ORF1b: P314L

A23403G

S: D614G

C28093T

ORF8: S67F

G28881A, G28882A

N: R203K

G28883C

N: G204R

SAR-CoV-2/Philippines/AFRIMS-COVID-5983

[MT919788](#)
[SRS7273380](#)

18-Jul-20

22.27

Pasay City, National Capital
RegionMild/Quarantine Facility/
Recovered

29903

38.0

6974.4

99.7

GR

B.1.1

C3037T

ORF1a: Synonymous mutation

A3938C

ORF1a: Synonymous mutation

G7042T

ORF1a: M2259I

C7735T

ORF1a: Synonymous mutation

A9782G

ORF1a: S3173G

C14408T

ORF1b: P314L

A23403G

S: D614G

C28093T

ORF8: S67F

G28881A, G28882A

N: R203K

G28883C

N: G204R

SAR-CoV-2/Philippines/AFRIMS-COVID-5984

[MT919789](#)
[SRS7273381](#)

18-Jul-20

22.96

Quezon City, National Capital
RegionUnknown/Quarantine Facility/
Recovered

29903

38.0

7177

99.7

GR

B.1.1

C3037T

ORF1a: Synonymous mutation

A3938C

ORF1a: Synonymous mutation

G7042T

ORF1a: M2259I

C7735T

ORF1a: Synonymous mutation

A9782G

ORF1a: S3173G

C14408T

ORF1b: P314L

A23403G

S: D614G

C26305T

E: L21F

C28093T

ORF8: S67F

G28881A, G28882A

N: R203K

G28883C

N: G204R

SAR-CoV-2/Philippines/AFRIMS-COVID-6009

[MT919790](#)
[SRS7273382](#)

18-Jul-20

26.55

San Jose del Monte City,
Region 3 (Bulacan)Mild/Self-quarantine/
Recovered

29903

38.0

6970

99.7

GR

B.1.1

C3037T

ORF1a: Synonymous mutation

A3938C

ORF1a: Synonymous mutation

G7042T

ORF1a: M2259I

C7735T

ORF1a: Synonymous mutation

A9782G

ORF1a: S3173G

C14408T

ORF1b: P314L

A23403G

S: D614G

C26305T

E: L21F

C28093T

ORF8: S67F

G28881A, G28882A

N: R203K

G28883C

N: G204R

medRxiv preprint doi: <https://doi.org/10.1101/2020.09.29.20203695>; this version posted September 29, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder, who has granted medRxiv a license to display the preprint in perpetuity. All rights reserved. No reuse allowed without permission.