

HAL
open science

Desulfamplus magnetovallimortis gen. nov., sp nov., a magnetotactic bacterium from a brackish desert spring able to biomineralize greigite and magnetite, that represents a novel lineage in the Desulfobacteraceae

Elodie C. T. Descamps, Caroline Monteil, Nicolas Menguy, Nicolas Ginet, David Pignol, Dennis A. Bazylinski, Christopher T. Lefèvre

► **To cite this version:**

Elodie C. T. Descamps, Caroline Monteil, Nicolas Menguy, Nicolas Ginet, David Pignol, et al.. Desulfamplus magnetovallimortis gen. nov., sp nov., a magnetotactic bacterium from a brackish desert spring able to biomineralize greigite and magnetite, that represents a novel lineage in the Desulfobacteraceae. Systematic and Applied Microbiology, 2017, 40 (5), pp.280–289. 10.1016/j.syapm.2017.05.001 . hal-01640027

HAL Id: hal-01640027

<https://hal.science/hal-01640027>

Submitted on 15 May 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 ***Desulfamplus magnetovallimortis* gen. nov., sp. nov., a magnetotactic bacterium from**
2 **a brackish desert spring able to biomineralize greigite and magnetite, that**
3 **represents a novel lineage in the *Desulfobacteraceae***

4

5 Elodie C. T. Descamps^a, Caroline L. Monteil^a, Nicolas Menguy^b, Nicolas Ginet^{a,c}, David
6 Pignol^a, Dennis A. Bazylinski^d, Christopher T. Lefèvre^{a,*}

7

8 ^a CNRS/CEA/Aix-Marseille Université, UMR7265 Institut de biosciences et
9 biotechnologies, Laboratoire de Bioénergétique Cellulaire, 13108, Saint Paul lez
10 Durance, France

11 ^b Institut de Minéralogie, de Physique des Matériaux et de Cosmochimie, UMR 7590
12 CNRS – UPMC – MNHN – Sorbonne Université, 4 place Jussieu, 75252 Paris cedex 05,
13 France ^c CNRS/Aix-Marseille Université, UMR7283 Laboratoire de Chimie Bactérienne,
14 13009, Marseille, France

15 ^d School of Life Sciences, University of Nevada at Las Vegas, Las Vegas, NV, 89154-
16 4004, USA

17

18

19 Corresponding author at: CEA Cadarache, Biosciences and Biotechnologies Institute,
20 13108 Saint Paul lez Durance, France. Tel.: +33 442253293.

21 E-mail address: christopher.lefevre@cea.fr (C.T. Lefèvre)

22 **ABSTRACT**

23 A magnetotactic bacterium, designated strain BW-1^T, was isolated from a brackish spring
24 in Death Valley National Park (California, USA) and cultivated in axenic culture. The
25 Gram-negative cells of strain BW-1^T are relatively large and rod-shaped and possess a
26 single polar flagellum (monotrichous). This strain is the first magnetotactic bacterium
27 isolated in axenic culture capable of producing greigite and/or magnetite nanocrystals
28 aligned in one or more chains per cell. Strain BW-1^T is an obligate anaerobe that grows
29 chemoorganoheterotrophically while reducing sulfate as a terminal electron acceptor.
30 Optimal growth occurred at pH 7.0 and 28°C with fumarate as electron donor and carbon
31 source. Based on its genome sequence, the G + C content is 40.72 mol %. Phylogenomic
32 and phylogenetic analyses indicate that strain BW-1^T belongs to the *Desulfobacteraceae*
33 family within the *Deltaproteobacteria* class. Based on average amino acid identity, strain
34 BW-1^T can be considered as a novel species of a new genus, for which the name
35 *Desulfamplus magnetovallimortis* is proposed. The type strain of *Desulfamplus*
36 *magnetovallimortis* is BW-1^T (JCM 18010^T - DSM 103535^T).

37

38

39

40

41 Key words: *Desulfamplus magnetovallimortis*, BW-1, magnetotactic bacteria, greigite,
42 magnetite, magnetotaxis, magnetosome, *Deltaproteobacteria*, sulfate-reducing bacteria.

43

44 **Introduction**

45 Magnetotactic bacteria represent a phylogenetically, ecologically and
46 metabolically diverse group of prokaryotes able to biomineralize single-magnetic-domain
47 nanocrystals of magnetite (an iron oxide (Fe(II)Fe(III)₂O₄)) or greigite (an iron sulfide
48 (Fe(II)Fe(III)₂S₄)) in specific organelles [5]. These organelles, called magnetosomes, are
49 aligned in one or more chains within the cytoplasm and cause cells to actively swim
50 along the Earth's magnetic field lines [19]. This behavior, termed magnetotaxis, makes
51 the search for optimal concentrations of certain nutrients and redox conditions within
52 water columns and sediments more efficient by simplifying a three-dimensional search to
53 a linear search [19].

54 Although magnetotactic bacteria were discovered 40 years ago [11], relatively
55 few strains have been cultivated in pure culture. Officially described and cultured
56 magnetotactic species are all magnetite-producers and belong to the genera
57 *Magnetospirillum* [36,37,41], *Desulfovibrio* [40], *Magnetovibrio* [10], *Magnetococcus*
58 [9] and *Magnetospira* [55]. The candidate genus name of *Magnetoglobus* has also been
59 officially proposed for a magnetotactic multicellular prokaryote [2].

60 Greigite-producing magnetotactic bacteria were first described in 1983 [17] but
61 the mineral composition of the crystals in the magnetosomes of these organisms was only
62 identified in 1990 [16,35]. Until recently, they were thought to be confined to marine
63 habitats [45]. There are two known morphological types of greigite-producers: a group of
64 morphologically unique, multicellular magnetotactic prokaryotes (MMPs), and a group of
65 large rod-shaped bacteria [46]. While a good deal of information has been acquired
66 regarding the MMPs from culture-independent, environmental [4,8,44,53,57] and
67 genomics studies [1,3,24], their isolation in axenic culture has not yet been successful,
68 although *Candidatus Magnetoglobus multicellularis* was co-cultured in a medium where
69 cells reduced sulfate and used succinate as an electron donor [3]. The MMP group
70 represents an assemblage of obligately multicellular organisms that consist of about 10-
71 60 genetically identical cells and is phylogenetically affiliated with the
72 *Desulfobacteraceae* family within the *Deltaproteobacteria* class of the *Proteobacteria*

73 phylum [13,14,44,53,57,58]. The large rod-shaped greigite and/or magnetite-producing
74 bacteria have been studied for several decades using culture-independent techniques from
75 environmental samples [6,7,21,43,45] but have only been phylogenetically identified
76 [30,52] and cultured [30] recently. The greigite-producing, rod-shaped bacteria also
77 belong to the *Desulfobacteraceae* family [30].

78 The first isolation and cultivation of a large, rod-shaped greigite-producing
79 magnetotactic bacterium, referred to as *Candidatus Desulfamplus magnetomortis*
80 (renamed here *Desulfamplus magnetovallimortis*) strain BW-1, was recently described
81 [30]. *In silico* analyses of this organism revealed the presence of two different
82 magnetosome gene clusters. Based on comparative genomics, one magnetosome gene
83 cluster was proposed to be responsible for greigite biomineralization and the other for
84 magnetite synthesis [30,32]. The presence of two similar clusters was also identified in
85 the MMP *Ca. Magnetomorum* strain HK-1 collected from samples from the North Sea,
86 Germany, supporting the ability of this bacterium to synthesize magnetite and greigite
87 magnetosomes. Magnetosome genes involved in greigite formation were first described
88 in *Ca. Magnetoglobus multicellularis* [1]. Finally, greigite magnetosome genes were also
89 identified in a draft genome of an uncultivated bacterium belonging to the candidate
90 phylum *Latescibacteria* [34]. Although there is no evidence that this bacterium is able to
91 produce greigite, it is possible that greigite biomineralization extends to this phylum as
92 well as the *Deltaproteobacteria*.

93 *Desulfamplus magnetovallimortis* strain BW-1^T (Bad Water-1) is the subject of
94 the current study. This magnetotactic bacterium was isolated from a brackish spring at
95 Badwater Basin, Death Valley National Park, California, USA [30]. Using cultivation
96 experiments and genomic approaches, here we fully characterize and name this strain that
97 represents the first greigite-producing magnetotactic bacterium isolated in axenic culture.

98

99 **Materials and methods**

100 *Sample collection, enrichment and purification*

101 Strain BW-1^T was isolated from mud and water collected from the brackish spring
102 located at Badwater Basin in Death Valley, California, USA [30]. For isolation of strain
103 BW-1, cells of magnetotactic bacteria were first magnetically concentrated from water
104 samples using the magnetic capillary racetrack technique [56] and then inoculated into a
105 modified semisolid, oxygen concentration gradient ([O₂]-gradient) medium based on a
106 growth medium originally designed for *Desulfobacterium vacuolatum*. The medium
107 consisted of an artificial seawater (ASW) base diluted to the approximate salinity of the
108 water sample, containing (per liter): NaCl, 20 g; MgCl₂•6H₂O, 3 g; Na₂SO₄, 3 g; KCl, 0.5
109 g; and CaCl₂•2H₂O, 0.2 g. To this was added (per liter) the following, in order, prior to
110 autoclaving: 50 μL of 0.2% (wt/vol) aqueous resazurin, 5 mL of modified Wolfe's
111 mineral elixir [19], 0.3 g of NH₄Cl, 2.4 g of HEPES, 2 g of Casamino acids and 2 g of
112 Agar Noble (both from Difco). The pH of the medium was then adjusted to 7.0 prior to
113 autoclaving. Once the medium cooled to about 45°C, the following solutions were added
114 (per liter), in order, from stock solutions (except for the cysteine, which was made fresh
115 and filter sterilized directly into the medium): 0.5 mL of vitamin solution [19]; 1.8 mL of
116 0.5 M KHPO₄/KH₂PO₄ buffer, pH 7.0; 3 mL of 0.01 M FeCl₂ dissolved in 0.02 N HCl;
117 and L-cysteine to give a final concentration of 0.4 g/L. The medium (10 mL) was
118 dispensed into sterile, 15 x 125 mm screw-capped test tubes. All cultures were incubated
119 at 28°C and, after approximately one week, an aggregate of cells formed in the anaerobic
120 zone of the medium. The large rod-shaped cells were not magnetotactic in this medium
121 and it was only when they were transferred in a specific liquid medium that cells became
122 magnetotactic. An axenic culture of strain BW-1^T was obtained after three successive
123 rounds of dilution to extinction in this latter medium. Purity of the cultures was
124 determined using light microscopy and by amplification and sequencing of the 16S rRNA
125 gene.

126 *Media and culture conditions*

127 For magnetosome formation, cells of strain BW-1^T were grown in BWM medium
128 in 250 mL Schott bottles containing 100 mL of liquid anaerobic medium closed by a cap
129 and a rubber stopper. The formula of the medium was (per liter): 20 g NaCl, 3 g
130 MgCl₂•6H₂O, 3 g Na₂SO₄, 0.2 g CaCl₂•2H₂O and 0.5 g KCl. To a liter of the basal

131 medium, 5 ml modified Wolfe's mineral elixir [19], 50 μ L 1% aqueous resazurin, 0.3 g
132 NH_4Cl , 2.4 g 4-(2-hydroxyethyl)-1-piperazineethanesulfonic acid (HEPES) and 1 g
133 fumaric acid were added and the pH adjusted to 7.5 with 10 M NaOH. The medium was
134 then autoclaved. After autoclaving, 0.5 mL of an anaerobic stock solution of vitamins
135 [19]; 1.8 mL of 0.5 M KHPO_4 buffer (pH 7.0); 2 mL or 10 mL of 10 mM $\text{FeCL}_2 \cdot 4\text{H}_2\text{O}$
136 (in 0.02 M HCl) and 0.4 g of freshly made filtered sterilized cysteine were added to the
137 medium. The medium was then bubbled with O_2 -free N_2 for 30 min. The medium was
138 inoculated with 5 mL of a culture in exponential growth phase and incubated at 22°C.

139 Electron donors and acceptors were tested in this growth medium. The following
140 compounds were tested as terminal electron acceptors (sodium salts, when appropriate):
141 nitrate (2 mM), nitrite (2 mM), fumarate (20 mM), trimethylamine oxide (TMAO; 15
142 mM), dimethylsulfoxide (DMSO; 15 mM), sulfur (5 mM), sulfite (5 mM), thiosulfate (5
143 mM), tetrionate (5 mM), dithionite (5 mM) and N_2O (1 atm in the headspace). Except
144 for the tubes containing nitrous oxide (N_2O), all others were flushed with O_2 -free N_2 . To
145 test for heterotrophic growth, potential carbon sources were added to tubes to give a final
146 concentration of 0.1% (wt/vol or vol/vol) using the BWM liquid medium minus fumaric
147 acid. The following carbon sources were tested (sodium salts for acids, L-enantiomers
148 were used for amino acids, D-enantiomers for sugars): alanine, aspartic acid, glutamic
149 acid, glutamine, glycine, isoleucine, leucine, proline, serine, valine, butanol, glucose,
150 casamino acids, yeast extract, butyrate, malate, pyruvate, acetate, fumarate, gluconic acid,
151 lactic acid and succinate. To test for autotrophic growth, fumaric acid was omitted from
152 the medium, 2.8 mL of a solution of 0.8 M NaHCO_3 (autoclaved dry; sterile water added
153 after autoclaving to make the fresh stock solution) was added to the medium which was
154 then bubbled with H_2 for 30 min. If growth was observed, the culture was transferred
155 twice further in the same medium in triplicate. Fumaric acid was used as the positive
156 control and sterile H_2O was used as the negative control. Tubes were incubated for at
157 least 3 weeks at 28°C.

158 *Whole genome sequencing and annotation*

159 Whole genome sequencing of *Desulfamplus magnetovallimortis* strain BW-1 was
160 previously described [31]. The draft genome sequence partially annotated was submitted
161 to the European Nucleotide Archive and carries the accession number PRJEB14757. The
162 genome was assembled using the MicroScope platform resulting in 108 scaffolds and 346
163 contigs for a total length of 6,784,998 bases. Automatic and manual sequence annotations
164 were performed using the MicroScope platform from the Genoscope [51]. There are
165 11.28% of Nosferatu Repeated Regions (excluding undetermined bases). CDS length is
166 about 942.13 bp with an intergenic length of 210 bp. A total of 6,137 CDS are present in
167 the genome.

168 *Phylogenetic analysis*

169 Evolutionary relationships between *Desulfamplus magnetovallimortis* BW-1^T and
170 its relatives were investigated at both 16S rRNA sequence and whole genome resolutions.
171 First, genomes of several *Deltaproteobacteria* type strains were downloaded from the
172 public database NCBI (updated up to March 2016) and uploaded into the MicroScope
173 platform. These included at least one representative of each order (*Desulfobacterales*,
174 *Desulfarculales*, *Syntrophobacterales*, *Myxococcales*, *Bdellovibrionales*,
175 *Desulfuromonadales*, *Desulfurellales* and *Desulfovibrionales*) with the exception of the
176 *Desulfobacterales* and *Desulfovibrionales*, for which several genomes were included in
177 the dataset. A core genome (*i.e.*, genes detected in all genomes compared, for which
178 protein sequences shared > 50% identity over > 80% of their length), was defined with
179 the Microscope comparative genomics tool and categorized into several MicroScope gene
180 families (MICFAM). Among the 131 MICFAM shared by the 24 genomes, 70 were
181 represented by a unique sequence per genome and 32 out of those coded for ribosomal
182 proteins. Core amino acids sequences were aligned independently using MAFFT 7 [23].
183 Alignments were trimmed to remove positions composed of more than 95% gaps and
184 concatenated into a single alignment of 23,813 amino acids positions among which
185 18,161 were polymorphic. A maximum-likelihood (ML) tree was built with RAxML
186 8.2.6 [47] under the GAMMA model of rate heterogeneity using empirical AA
187 frequencies and the LG substitution model (selected with the Bayesian criterion). A total
188 of 200 bootstrap replicates automatically determined by the MRE-based bootstopping

189 criterion were conducted under the rapid bootstrapping algorithm, among which 100 were
190 sampled to generate proportional support values.

191 Only few genomes of members of the *Desulfobacteraceae* family are currently
192 available. Thus, a phylogenetic tree based on the 16S rRNA gene sequences was built to
193 determine the relatedness of *Desulfamplus magnetovallimortis* BW-1^T within the existing
194 diversity of *Desulfobacteraceae* species already described. For this purpose, 43
195 sequences of cultured type strains > 1,200 bp available in the Ribosomal Database Project
196 (<https://rdp.cme.msu.edu>) were downloaded, aligned and trimmed as described above. A
197 ML tree was also built following the same procedure than described above but under a
198 GAMMA model of rate heterogeneity, estimating a Generalized Time Reversible (GTR)
199 model for nucleotide substitution and an estimate of the proportion of invariable sites.

200 *Chemotaxonomic analyzes*

201 For fatty acid and respiratory quinones analyses, sulfate-reducing cells of strain
202 BW-1^T, grown in liquid medium with fumarate as electron donor were harvested during
203 late exponential phase. Fatty acid analysis and respiratory quinones was carried out by
204 the Identification Service of the Deutsche Sammlung von Mikroorganismen und
205 Zellkulturen GmbH (DSMZ), Braunschweig, Germany. Fatty acids were extracted,
206 purified, methylated and quantified by gas chromatography using the standard Microbial
207 Identification System [22,27,38]. Respiratory quinones were analyzed by thin layer
208 chromatography using the standard Microbial Identification System [49,50].

209 *Electron microscopy*

210 Transmission electron microscopy (TEM) of whole cells was done using a Tecnai (FEI
211 Company, Hillsboro OR) model G2 Biotwin electron microscope using an accelerated
212 voltage of 100 kV. High resolution transmission microscopy (HRTEM) was carried out
213 on a Jeol 2100F microscope. This machine, operating at 200 kV, is equipped with a
214 Schottky emission gun, an ultra-high-resolution pole piece, and an ultrathin window
215 JEOL X-ray Energy Dispersive Spectrometer. HRTEM images were obtained with a
216 Gatan US 4000 CCD camera.

217 A drop of culture containing cells of strain BW-1^T was deposited onto TEM
218 copper grids coated with a carbon film, which were then washed and dried in air. The
219 grids were stained with 1% uranyl acetate in particular to observe flagella.

220

221 **Results and discussion**

222 *Cell morphology*

223 Light microscopy and TEM observations show that cells of strain BW-1^T are
224 relatively large, rod-shaped and possess a single polar flagellum that measures 3-4 times
225 the cell's body length (Fig. 1A). Although the majority of the cells are not motile in the
226 lag phase, most of the cells in the exponential and stationary phases are motile. Cells
227 have a smooth motility in the presence or absence of a magnetic field with an
228 approximate speed of 30 $\mu\text{m}\cdot\text{s}^{-1}$. Cultured cells synthesize a large electron-dense
229 inclusion of unknown composition approximately 500 nm in diameter (Fig. 1B) that were
230 not observed in cells collected from the environment. Specific chemical elements in this
231 inclusion were not detected using energy-dispersive X-ray spectroscopy (Fig. 1C). This
232 inclusion was more commonly observed in cells in stationary or early exponential growth
233 phases.

235 **Fig. 1.** Transmission electron microscope (TEM) images of whole cells of strain BW-1^T showing (A) the
 236 single polar flagellum and (B) the large inclusion of unknown composition and function. (C) TEM and
 237 scanning-transmission electron microscope (STEM) images showing a large inclusion analyzed with
 238 energy-dispersive X-ray spectroscopy. Elemental spectrum of the inclusion (left; black star inside the
 239 inclusion) compared to that of background (right; white star outside the inclusion) showing that the
 240 inclusion is not composed by specific elements. White arrows indicate magnetosomes. Scale bars represent
 241 200 nm.

242

243 *Growth characteristics*

244 Cells growing in BWM medium appeared to be more motile and contained more
 245 magnetosomes than other growth media tested (see Magnetosomes section). To increase
 246 the growth rate, yeast extract was added (0.2 g/L) to BWM medium and the cultures
 247 incubated at 28°C. Under such conditions, cells were still motile but did not show any
 248 magnetic response under the light microscope and only biomineralized weakly
 249 crystallized particles as observed by TEM. The minimum doubling time during
 250 exponential growth phase in modified BWM medium was about 6-8 hours. Physiological
 251 as well as morphological properties of strain BW-1^T are listed in Table 1 and compared to
 252 closely related species.

253

254 **Table 1.** Selected characteristics that differentiate strain BW-1^T from its closest relatives.

255 NR, Not reported; +, good growth; (+), poor growth; -, no growth. Reference strains: 1, *Desulfobacterium*
 256 *autotrophicum* (data from [48] and [12]); 2, *Desulfobacula toluolica* (data from [26]); 3, *Desulfotignum*
 257 *balticum* (data from [26]); 4, *Desulfospira joergensenii* (data from [18]); 5, *Desulfoconvexum algidum*
 258 (data from [25]); *Desulfobacter postgatei* (data from [54]).

Characteristic	BW-1 ^T	1	2	3	4	5	6
Cell morphology	Rod to oval	Oval	Oval	Rod	Vibrioid	Curved/vibrioid	Rod to ellipsoid
Magnetotactic	Yes	No	No	No	No	No	No
G-C content (mol%)	41	49	41	62	50	46	46

Optimum salinity (g NaCl L ⁻¹)	15-25		20	20	12-20	20-30	5
Optimum temperature (°C)	28	25-28	28	28-32	26-30	14-16	32
Compounds used as electron donor and carbon source:							
H ₂ + CO ₂	-	+	-	(+)	+	+	-
Formate	-	+	-	(+)	+	+	-
Acetate	-	+	-	(+)	-	-	+
Lactate	+	+	-	+	+	+	-
Pyruvate	+	+	+	+	+	-	-
Fumarate	+	+	+	+	+	+	-
Succinate	+	+	+	(+)	+	-	-
Malate	+	+	+	+	-	+	-
Fermentative growth	-	+	NR	+	-	+	-
Electron acceptors:							
Sulfite	-	-	NR	+	+	-	+
Sulfur	-	-	NR	NR	+	+	-
Thiosulfate	+	+	NR	+	+	+	+
Nitrate	-	-	NR	-	-	-	-

259

260 Cells of strain BW-1^T grew anaerobically in the presence of sulfate and
 261 thiosulfate, but not with nitrate, nitrite, fumarate, TMAO, DMSO, sulfite, sulfur,
 262 tetrathionate, dithionite and N₂O as terminal electron acceptors.

263 Because some magnetotactic strains of *Desulfovibrio* were recently shown to
 264 respire with O₂ [29], we tested BW-1^T for this ability in an [O₂]-gradient medium where
 265 fumaric acid was added as the electron donor. In presence of sulfate, cells of strain BW-
 266 1^T only grew as aggregates below the oxic-anoxic interface. In absence of sulfate, no
 267 growth was observed showing their inability to use O₂ as electron acceptor. Strain BW-1^T
 268 represents, to date, the only cultured magnetotactic bacterium unable to grow
 269 microaerobically raising questions on the role(s) of magnetosomes in this bacterium. It is
 270 possible that the conditions for aerobic growth of BW-1^T remain to be elucidated or that
 271 this ability was lost due to long term transfer of the culture under strictly anaerobic
 272 conditions. Moreover, as it was reported for *Desulfobacterium autotrophicum* [48], strain
 273 BW-1^T also has in its genome *cydAB* genes coding for a cytochrome d ubiquinol oxidase

274 that could enable strain BW-1^T to respire oxygen at low concentrations [20,33].
275 Additionally, strain BW-1^T possesses a catalase-peroxidase (KatG), a selenocysteine-
276 containing peroxidase, rubrerythrin (Rbr) and a rubredoxin oxidoreductases (Rbo) for
277 oxygen detoxification.

278 Glutamate, glutamine, casamino acids, yeast extract, fumarate, lactate, malate,
279 pyruvate and succinate supported growth and are thus potential carbon sources for BW-
280 1^T (Table 1).

281 In BWM medium, cultures in exponential to late-exponential growth phase can be
282 stored for several weeks at 4°C before having to be transferred into fresh medium. For
283 long term storage, concentrated cells remained viable for several years in BWM medium
284 supplemented with 10% (final concentration) dimethylsulfoxide (DMSO) at -80°C.

285 *Magnetosome biomineralization*

286 Individual cells of strain BW-1^T grown in BWM medium contained one or two
287 magnetosome chains composed of magnetite and/or greigite (Fig. 2A and 2B). Magnetite
288 crystals produced by BW-1^T were consistently bullet-shaped, whereas greigite crystals
289 were pleomorphic. When a cell biomineralizes magnetite and greigite magnetosomes,
290 both types of particles appear to be in the same chain likely sharing the same MamK
291 filament. We previously showed that the composition of magnetosome mineral crystals is
292 correlated with the concentration of hydrogen sulfide produced during growth (sulfate-
293 reduction) and affected by external environmental conditions, for example, redox
294 potential [6,30]. Indeed, when sulfide accumulates (> 0.3 mM) in the growth medium,
295 most magnetosomes contain greigite [30]. Since the initial description of strain BW-1^T
296 [26], we have improved *in vitro* magnetosome formation using BWM medium.

297 A relatively high concentration of iron in the medium (> 100 µM) appeared to be
298 favorable for magnetite rather than greigite formation. It seems that magnetite production
299 requires a high concentration of iron and a relatively high redox potential/low sulfide
300 concentration. Under such conditions, hydrogen sulfide, produced during growth and
301 sulfate reduction, is trapped as FeS by the relatively high concentration of iron in the

302 growth medium. Conversely, greigite formation seems favored at lower iron
303 concentrations ($< 20 \mu\text{M}$) and low redox potential/high sulfide concentration. Under
304 these conditions, most of the hydrogen sulfide produced during cell growth is not trapped
305 and reduces the redox potential of the growth medium.

306

307 **Fig. 2.** Transmission electron microscope (TEM) images of cells of strain BW-1^T. (A) Cell grown in BWM
308 medium containing 100 μM iron producing only magnetite magnetosomes, (B) high-resolution TEM
309 (HRTEM) image of a magnetite crystal and corresponding selected area diffraction (SAED) of crystal
310 viewed along the [110] zone axis (C). (D) Cell grown in BWM medium containing 20 μM iron, cell
311 produces only greigite magnetosomes, (E) HRTEM image of greigite crystal and corresponding SAED of
312 crystal viewed along the [110] zone axis (F).

313

314 Genes involved in magnetosome formation were previously described in detail
315 [32] and will not be further discussed here. We have grown strain BW-1^T consecutively
316 since 2010 under these anaerobic media and cells were always able to produce
317 magnetosomes. Non-magnetotactic mutant were never obtained in our growth conditions
318 as it was reported for other magnetotactic species. Indeed, the loss of magnetosome
319 formation and, thus, magnetotaxis by some cultivated MTB occurs relatively easily in
320 culture following the loss of magnetosome genes [15,42]. The absence of integrase and/or
321 transposase genes in close proximity of the magnetosome gene clusters [32] indicates that
322 this region is relatively stable in the genome of BW-1^T and could explain why the
323 magnetotactic phenotype was never lost for this strain.

324 *Phylogeny of strain BW-1^T*

325 Phylogenomics analyses confirmed the placement of strain BW-1^T in the order
326 *Desulfobacterales*, more specifically in the family *Desulfobacteraceae* (Fig. 3A). The
327 three closest 16S rRNA gene sequences from type strains are those of *Desulfobacterium*
328 *vacuolatum* (93.3%), *Desulfobacterium autotrophicum* (92.0%) and *Desulfobacula*
329 *toluolica* (89.4). The closest genetically related species to BW-1^T, for which a whole
330 genome was sequenced and available, is *Desulfobacterium autotrophicum* HRM2
331 (=DSM 3382^T). Amino acid sequences from coding DNA sequences between the two
332 species are 58.15% identical based on the KostasLab two-way average amino acid
333 identity (AAI) calculator (<http://enve-omics.ce.gatech.edu/aai/>) (Fig. 4) [39]. Such a
334 genetic divergence between two genomes is generally found among bacterial strains
335 belonging to different genera [39]. A 16S rRNA based tree containing BW-1^T and
336 relatives confirmed that the most recent ancestor of BW-1^T is shared with
337 *Desulfobacterium* species (Fig. 3B). Together with this phylogenetic evidence, ecological
338 and phenotypic features of BW-1^T compared to those of its most closely related species
339 support our contention that BW-1^T is the first representative of a new genus we name
340 here as *Desulfamplus*. In addition, among other compared characteristics, no
341 *Desulfobacterium* spp. were shown to be magnetotactic and magnetosome genes are not
342 present in the genome of *Desulfobacterium autotrophicum* HRM2, the only genome
343 sequenced and available from members of this genus [48]. Moreover, only 26-31% of
344 their genome sequences are shared (Fig. 4).

345 The genus *Desulfamplus* likely contains several species since other magnetotactic
346 bacteria closely related to BW-1^T have been described from natural environments
347 [30,45,52]. This clade appears to consist of at least two groups that could potentially be
348 divided into two separate genera based on 16S rRNA gene sequence divergence [28,30].
349 New cultures and new genomes sequenced from those magnetotactic relatives to BW-1^T
350 are clearly necessary to determine the number of different genera these groups represent
351 and how widespread this group of sulfate-reducing bacteria is.

352

353

354 **Fig. 3.** Phylogenetic position of *Desulfamplus magnetovallimortis* strain BW-1^T within the
 355 *Deltaproteobacteria* class. (A) Unrooted ML phylogeny showing the evolutionary relationships between
 356 *Desulfamplus magnetovallimortis* strain BW-1^T with 23 sequenced genomes of *Deltaproteobacteria* type

357 strains. The tree was built from the concatenated sequences of 70 aligned core proteins representing a total
 358 of 26,802 amino acids positions. The tree was inferred with the GAMMA model of rate heterogeneity and
 359 the LG matrix for describing protein evolution. Grey branches points out specifically the *Desulfobacterales*
 360 order. (B) ML phylogeny rooted with *Desulfobulbus elongatus* DSM2908 showing the evolutionary
 361 relationships of *Desulfamplus magnetovallimortis* strain BW-1^T with 44 *Desulfobacteraceae* type strains
 362 specifically, based on 1470 aligned bp of 16S rRNA gene sequences. The tree was inferred estimating a
 363 GTRGAMMA model to describe nucleotide evolution. Trees were drawn to scale and branches length
 364 represents the number of base substitutions per site. A total of 200 and 500 bootstrap replicates
 365 automatically determined by the MRE-based bootstopping criterion were conducted for both trees
 366 respectively under the rapid bootstrapping algorithm to test robustness of the nodes, among which 100 were
 367 sampled to generate proportional support values.

368

369 **Fig. 4.** Core genome sizes and percentages average amino acid identity (AAI) between *Desulfamplus*
 370 *magnetovallimortis* BW-1^T and its closest relatives. Core genes are defined by MaGe as genes detected in
 371 both genomes, for which coding protein sequences shared a minimum of 50% identity over a minimum of
 372 80% of their length. The radius of each dark grey circle is proportional to the number of detected genes.
 373 AAI values were estimated with the web-based KostasLab AAI calculator using reciprocal best hits
 374 (<http://enve-omics.ce.gatech.edu/aai/>) for each pair of genomes. The radius of each light grey circle
 375 is proportional to the AAI value. All data were organized according to the phylogeny given in Figure 3A.

376

377 *Some additional metabolic features and details*

378

379 We previously showed evidence that strain BW-1^T relies on sulfate-reduction for
380 growth [30]. The genome of strain BW-1^T contains several sets of genes that encode the
381 major metabolic components for respiration and reduction of sulfate. We identified a
382 number of these genes that encode key enzymes of this pathway including two sulfate
383 adenylyltransferases (MTBBW1_1630032 and MTBBW1_1740012), a set of
384 adenylylsulfate reductases (*aprAB*) (MTBBW1_350011 and MTBBW1_350012), a set of
385 sulfite reductases (*dsvABD*) (MTBBW1_1940076, MTBBW1_1940077,
386 MTBBW1_1940078 and MTBBW1_2280030), adenosyl phosphosulfate and quinone-
387 interacting membrane-bound oxidoreductase (*qmoABC*) (MTBBW1_350014,
388 MTBBW1_350015 and MTBBW1_350016).

389 Almost all cultured magnetotactic bacteria tested possess the capability of N₂
390 fixation [8] and strain BW-1^T appears to be no exception as its genome contains a cluster
391 of *nif* genes (*nifHEKBDJ*) demonstrating it clearly has the potential to perform this
392 environmentally important process.

393 *Chemotaxonomy*

394 The cellular fatty acids of strain BW-1^T were C_{16:1} ω7c (25.2% of the total fatty
395 acids), C_{16:0} (23.3%), C_{17:1} ω6c (13.1%), C_{15:0} (9.7%), C_{17:0} (4.9%), C_{15:1} ω6c (4.6%),
396 C_{18:1} ω7c (4.4%), C_{17:1} ω8c (3.5%), C_{14:0} (3.2%), C_{18:1} ω9c (1.2%). Strain BW-1^T has a
397 fatty acid profile typical of members of the *Desulfobacteraceae*, where C_{16:0} and C_{16:1}
398 are generally the major fatty acids (Table 2).

399

400 **Table 2.** Major cellular fatty acids of *Desulfamplus magnetovallimortis* strain BW-1^T and
401 some phylogenetically related species.

402 Strains: *Desulfamplus magnetovallimortis* gen. nov., sp. nov. BW-1^T; *Desulfobacterium autotrophicum*
403 strain HRM2 (data from [26]); *Desulfotignum balticum* strain Sax^T [26]; *Desulfospira joergensenii* strain
404 B331^T [18]; *Desulfobacter postgatei* strain DSM 2034^T [26]; *Desulfobacula toluolica* strain DSM 7467^T
405 [26].

Fatty acid	BW-1 ^T	<i>Desulfobacterium autotrophicum</i>	<i>Desulfotignum balticum</i>	<i>Desulfospira joergensenii</i>	<i>Desulfobacter postgatei</i>	<i>Desulfobacula toluolica</i>
C _{14:0}	3.2	2.8	3.7	13.9	15.4	8.3
iso-C _{15:0}	-	-	-	1.8	0.7	-
C _{15:1} ω ₉ c	-	6.5	0.8	-	-	-
C _{15:0}	9.7	5.1	0.2	1.3	3.1	1.6
3-OH C _{14:0}	2.2	-	-	1.6	-	-
C _{16:1} ω ₇ c	25.2	-	-	-	-	-
C _{16:1} ω ₉ c	-	30.7	8.5	38.9	10.0	19.7
C _{16:0}	23.3	13.2	24.3	28.4	20.9	31.2
C _{16:0} 10-methyl	-	7.4	14.0	-	11.2	17.6
C _{17:1} ω ₁₁ c	-	10.5	-	-	-	-
C _{17:1} ω ₈ c	3.5	-	-	-	-	-
C _{17:1} ω ₆ c	13.1	-	-	-	-	-
C _{17:0} cyclo	-	-	19.5	2.4	31.5	2.6
C _{17:0}	4.9	2.9	0.4	0.6	2.3	0.7
C _{16:0} 3-OH	-	0.5	-	2.3	-	-
C _{18:1} ω ₁₃ c	-	-	-	-	-	-
C _{18:1} ω ₁₁ c	-	2.7	7.4	5.3	1.2	6.0
C _{18:1} ω ₉ c	1.2	-	3.7	-	-	-
C _{18:1} ω ₇ c	4.4	-	-	-	-	-
C _{18:0}	0.4	1.1	9.8	0.7	0.5	3.1
iso-C _{19:0}	-	-	1.7	-	-	2.5
C _{19:0} cyclo	-	-	1.1	-	-	-

407

408 Respiratory quinones analysis of strain BW-1^T shows the presence of MK-6 (5%)
409 and MK-7 (95%). This result is consistent with the respiratory quinones usually observed
410 in species of the *Desulfocateraceae* family, where the menaquinone MK-7 is generally
411 found as a major respiratory quinone.

412

413 Based on the data presented here, strain BW-1^T is considered to represent a novel
414 species of a new genus, for which the name *Desulfamplus magnetovallimortis* gen. nov.,
415 sp. nov. is proposed.

416

417 **Description of *Desulfamplus* gen. nov.**

418 *Desulfamplus* (De.sul.fo.am'plus. N.L. prep. *de* from; N.L. pref. *sulfo-* used for
419 N.L. sulfuratis sulfate; L.adj. *amplus*, -a, -um, large; N.L.n. masc. a large sulfate-
420 reducer).

421 Cells are Gram-negative, relatively large rods and motile by mean of a single
422 polar flagellum. They are strict anaerobes, using sulfate as terminal electron acceptor that
423 is reduced to sulfide. The two main cellular fatty acids are C_{16:1} ω7c and C_{16:0} while the
424 major respiratory quinone is the menaquinone MK-7. The genus *Desulfamplus* belongs to
425 the *Deltaproteobacteria* class in the *Proteobacteria* phylum with its closest relative
426 species belonging to genus *Desulfobacterium*. The type species is *Desulfamplus*
427 *magnetovallimortis* BW-1^T. The Taxonumber is GA00026.

428

429 **Description of *Desulfamplus magnetovallimortis* sp. nov.**

430 *Desulfamplus magnetovallimortis* (ma.gne.to.val.li.mor'tis; ; L.adj.of greek origin
431 magnes magnetic; L.n.fem. valles, -is valley; L.n.fem. mors, mortis death;
432 magnetovallimortis referring to a magnetic bacterium isolated from the Death Valley in
433 California, USA, where the type strain was isolated from).

434 Species description is as for genus, with the following additional characteristics.
435 Cells are, on average, 2 μm long and 1 μm wide. Capable of chemoorganoheterotrophic
436 growth, using fumarate, lactate, pyruvate, malate and succinate as electron donors and
437 carbon sources. Sulfate and thiosulfate are used as terminal electron acceptors. Addition
438 of at least 10 g NaCl L⁻¹ is necessary for growth; optimum NaCl concentration for growth
439 is 15-25 g L⁻¹. Temperature requirements: T_{min}, 10°C; T_{opt}, 28°C; T_{max}, 35 °C. The pH
440 range for growth is 6.5-7.5; optimum 7. The G-C content of the genome is 41 mol%. The
441 major cellular fatty acids are C_{16:1} ω7c, C_{16:0}, C_{17:1} ω6c, C_{15:0}, C_{17:0}, C_{15:1} ω6c, C_{18:1} ω7c,
442 C_{17:1} ω8c and C_{14:0}. The type strain, BW-1^T (=JCM 18010^T=DSM 103535^T) was isolated
443 from a brackish spring in Death Valley National Park (California, USA). The
444 Taxonumber is TA00086.

445

446 **Acknowledgements**

447 This work was supported by a project from the Deutsche Forschungsgemeinschaft
448 and the French National Research Agency (DFG-ARN: GROMA) and the ANR
449 MEFISTO. D.A.B. is supported by U.S. National Science Foundation grant EAR-
450 1423939.

451

452 **References**

- 453 [1] Abreu, F., Cantão, M.E., Nicolás, M.F., Barcellos, F.G., Morillo, V., Almeida, L.G.,
454 do Nascimento, F.F., Lefèvre, C.T., Bazyliniski, D.A., R de Vasconcelos, A.T., Lins,
455 U. (2011) Common ancestry of iron oxide- and iron-sulfide-based biomineralization
456 in magnetotactic bacteria. *ISME J.* 5(10), 1634–40, Doi: 10.1038/ismej.2011.35.
- 457 [2] Abreu, F., Martins, J.L., Silveira, T.S., Keim, C.N., de Barros, H.G.P.L., Filho,
458 F.J.G., Lins, U. (2007) “*Candidatus Magnetoglobus multicellularis*”, a multicellular,
459 magnetotactic prokaryote from a hypersaline environment. *Int. J. Syst. Evol.*
460 *Microbiol.* 57(Pt 6), 1318–22, Doi: 10.1099/ijs.0.64857-0.
- 461 [3] Abreu, F., Morillo, V., Nascimento, F.F., Werneck, C., Cantão, M.E., Ciapina, L.P.,
462 de Almeida, L.G.P., Lefèvre, C.T., Bazyliniski, D.A., de Vasconcelos, A.T.R., Lins,
463 U. (2014) Deciphering unusual uncultured magnetotactic multicellular prokaryotes
464 through genomics. *ISME J.* 8(5), 1055–68, Doi: 10.1038/ismej.2013.203.
- 465 [4] Abreu, F.P., Silva, K.T., Farina, M., Keim, C.N., Lins, U. (2008) Greigite
466 magnetosome membrane ultrastructure in “*Candidatus Magnetoglobus*
467 *multicellularis*.” *Int. Microbiol. Off. J. Span. Soc. Microbiol.* 11(2), 75–80.
- 468 [5] Bazyliniski, D.A., Frankel, R.B. (2004) Magnetosome formation in prokaryotes. *Nat.*
469 *Rev. Microbiol.* 2(3), 217–30, Doi: 10.1038/nrmicro842.
- 470 [6] Bazyliniski, D.A., Frankel, R.B., Heywood, B.R., Ahmadi, S., King, J.W.,
471 Donaghay, P.L., Hanson, A.K. (1995) Controlled biomineralization of magnetite
472 (Fe_3O_4) and greigite (Fe_3S_4). *Appl. Environ. Microbiol.* 61(9), 3232–9.
- 473 [7] Bazyliniski, D.A., Heywood, B.R., Mann, S., Frankel, R.B. (1993) Fe_3O_4 and Fe_3S_4
474 in a bacterium. *Nature* 366(6452), 218–218, Doi: 10.1038/366218a0.
- 475 [8] Bazyliniski, D.A., Lefèvre, C.T., Schüler, D. (2013) Magnetotactic Bacteria. In:
476 Rosenberg, E., DeLong, E.F., Lory, S., Stackebrandt, E., Thompson, F., (Eds.), *The*
477 *Prokaryotes*, Springer Berlin Heidelberg, pp. 453–94.
- 478 [9] Bazyliniski, D.A., Williams, T.J., Lefèvre, C.T., Berg, R.J., Zhang, C.L., Bowser,
479 S.S., Dean, A.J., Beveridge, T.J. (2013) *Magnetococcus marinus* gen. nov., sp. nov.,
480 a marine, magnetotactic bacterium that represents a novel lineage
481 (*Magnetococcaceae* fam. nov.; *Magnetococcales* ord. nov.) at the base of the

- 482 Alphaproteobacteria. *Int J Syst Evol Microbiol* 63, 801–808., Doi:
 483 10.1099/ijms.0.038927-0.
- 484 [10] Bazylinski, D.A., Williams, T.J., Lefèvre, C.T., Trubitsyn, D., Fang, J., Beveridge,
 485 T.J., Moskowitz, B.M., Ward, B., Schübbe, S., Dubbels, B.L., Simpson, B. (2013)
 486 *Magnetovibrio blakemorei*, gen. nov. sp. nov., a new magnetotactic bacterium
 487 (Alphaproteobacteria: Rhodospirillaceae) isolated from a salt marsh. *Int. J. Syst.*
 488 *Evol. Microbiol.* 65, 1824–33, Doi: 10.1099/ijms.0.044453-0.
- 489 [11] Blakemore, R. (1975) Magnetotactic Bacteria. *Science* 190(4212), 377–9, Doi:
 490 10.1126/science.170679.
- 491 [12] Brysch, K., Schneider, C., Fuchs, G., Widdel, F. (1987) Lithoautotrophic growth of
 492 sulfate-reducing bacteria, and description of *Desulfobacterium autotrophicum* gen.
 493 nov., sp. nov. *Arch. Microbiol.* 148(4), 264–74, Doi: 10.1007/BF00456703.
- 494 [13] Chen, Y.-R., Zhang, W.-Y., Zhou, K., Pan, H.-M., Du, H.-J., Xu, C., Xu, J.-H.,
 495 Pradel, N., Santini, C.-L., Li, J.-H., Huang, H., Pan, Y.-X., Xiao, T., Wu, L.-F.
 496 (2016) Novel species and expanded distribution of ellipsoidal multicellular
 497 magnetotactic prokaryotes. *Environ. Microbiol. Rep.* 8(2), 218–26, Doi:
 498 10.1111/1758-2229.12371.
- 499 [14] DeLong, E.F., Frankel, R.B., Bazylinski, D.A. (1993) Multiple evolutionary origins
 500 of magnetotaxis in bacteria. *Science* 259(5096), 803–6, Doi:
 501 10.1126/science.259.5096.803.
- 502 [15] Dubbels, B.L., DiSpirito, A.A., Morton, J.D., Semrau, J.D., Neto, J.N.E.,
 503 Bazylinski, D.A. (2004) Evidence for a copper-dependent iron transport system in
 504 the marine, magnetotactic bacterium strain MV-1. *Microbiol. Read. Engl.* 150(Pt 9),
 505 2931–45, Doi: 10.1099/mic.0.27233-0.
- 506 [16] Farina, M., Esquivel, D., Debarros, H.G.P. (1990) Magnetic iron-sulfur crystals
 507 from a magnetotactic microorganism. *Nature* 343(6255), 256–8, Doi:
 508 10.1038/343256a0.
- 509 [17] Farina, M., Lins de Barros, H., Esquivel, M.S., Danon, J. (1983) Ultrastructure of a
 510 magnetotactic bacterium. *Biol Cell* 48, 85–8.
- 511 [18] Finster, K., Liesack, W., Tindall, B.J. (1997) *Desulfospira joergensenii*, gen. nov.,
 512 sp. nov., a new Sulfate-reducing Bacterium Isolated from Marine Surface Sediment.
 513 *Syst. Appl. Microbiol.* 20(2), 201–8, Doi: 10.1016/S0723-2020(97)80066-5.
- 514 [19] Frankel, R.B., Bazylinski, D.A., Johnson, M.S., Taylor, B.L. (1997) Magneto-
 515 aerotaxis in marine coccoid bacteria. *Biophys. J.* 73(2), 994–1000, Doi:
 516 10.1016/S0006-3495(97)78132-3.
- 517 [20] Green, G.N., Fang, H., Lin, R.J., Newton, G., Mather, M., Georgiou, C.D., Gennis,
 518 R.B. (1988) The nucleotide sequence of the *cyd* locus encoding the two subunits of
 519 the cytochrome d terminal oxidase complex of *Escherichia coli*. *J. Biol. Chem.*
 520 263(26), 13138–43.
- 521 [21] Heywood, B.R., Mann, S., Frankel, R.B. (1991) Structure, morphology and growth
 522 of biogenic greigite. In: Alpert, M., Calvert, P., Frankel, R.B., Rieke, P., Tirrell, D.,
 523 (Eds.), *Materials synthesis based on biological processes*, vol. 218., Materials
 524 Research Society, Pittsburgh, pp. 93–108.
- 525 [22] Kämpfer, P., Kroppenstedt, R.M. (1996) Numerical analysis of fatty acid patterns of
 526 coryneform bacteria and related taxa. *Can. J. Microbiol.* 42(10), 989–1005, Doi:
 527 10.1139/m96-128.

- 528 [23] Katoh, K., Standley, D.M. (2013) MAFFT multiple sequence alignment software
529 version 7: improvements in performance and usability. *Mol. Biol. Evol.* 30(4), 772–
530 80, Doi: 10.1093/molbev/mst010.
- 531 [24] Kolinko, S., Richter, M., Glöckner, F.-O., Brachmann, A., Schüler, D. (2014)
532 Single-cell genomics reveals potential for magnetite and greigite biomineralization
533 in an uncultivated multicellular magnetotactic prokaryote. *Environ. Microbiol. Rep.*
534 6(5), 524–31, Doi: 10.1111/1758-2229.12198.
- 535 [25] Könneke, M., Kuever, J., Galushko, A., Jørgensen, B.B. (2013) *Desulfoconvexum*
536 *algidum* gen. nov., sp. nov., a psychrophilic sulfate-reducing bacterium isolated
537 from a permanently cold marine sediment. *Int. J. Syst. Evol. Microbiol.* 63(3), 959–
538 64, Doi: 10.1099/ij.s.0.043703-0.
- 539 [26] Kuever, J., Könneke, M., Galushko, A., Drzyzga, O. (2001) Reclassification of
540 *Desulfobacterium phenolicum* as *Desulfobacula phenolica* comb. nov. and
541 description of strain SaxT as *Desulfotignum balticum* gen. nov., sp. nov. *Int. J. Syst.*
542 *Evol. Microbiol.* 51(1), 171–7, Doi: 10.1099/00207713-51-1-171.
- 543 [27] Kuykendall, L.D., Roy, M.A., O’Neill, J.J., Devine, T.E. (1988) Fatty Acids,
544 Antibiotic Resistance, and Deoxyribonucleic Acid Homology Groups of
545 *Bradyrhizobium japonicum*. *Int. J. Syst. Evol. Microbiol.* 38(4), 358–61, Doi:
546 10.1099/00207713-38-4-358.
- 547 [28] Lefèvre, C.T., Bazylinski, D.A. (2013) Ecology, diversity, and evolution of
548 magnetotactic bacteria. *Microbiol Mol Biol Rev* 77(3), 497–526.
- 549 [29] Lefèvre, C.T., Howse, P.A., Schmidt, M.L., Sabaty, M., Menguy, N., Luther, G.W.,
550 Bazylinski, D.A. (2016) Growth of magnetotactic sulfate-reducing bacteria in
551 oxygen concentration gradient medium. *Environ. Microbiol. Rep.*, Doi:
552 10.1111/1758-2229.12479.
- 553 [30] Lefèvre, C.T., Menguy, N., Abreu, F., Lins, U., Pósfai, M., Prozorov, T., Pignol, D.,
554 Frankel, R.B., Bazylinski, D.A. (2011) A cultured greigite-producing magnetotactic
555 bacterium in a novel group of sulfate-reducing bacteria. *Science* 334(6063), 1720–3,
556 Doi: 10.1126/science.1212596.
- 557 [31] Lefèvre, C.T., Trubitsyn, D., Abreu, F., Kolinko, S., de Almeida, L.G.P., de
558 Vasconcelos, A.T.R., Lins, U., Schüler, D., Ginet, N., Pignol, D., Bazylinski, D.A.
559 (2013) Monophyletic origin of magnetotaxis and the first magnetosomes. *Environ.*
560 *Microbiol.* 15(8), 2267–74, Doi: 10.1111/1462-2920.12097.
- 561 [32] Lefèvre, C.T., Trubitsyn, D., Abreu, F., Kolinko, S., Jogler, C., de Almeida, L.G.P.,
562 de Vasconcelos, A.T.R., Kube, M., Reinhardt, R., Lins, U., Pignol, D., Schüler, D.,
563 Bazylinski, D.A., Ginet, N. (2013) Comparative genomic analysis of magnetotactic
564 bacteria from the Deltaproteobacteria provides new insights into magnetite and
565 greigite magnetosome genes required for magnetotaxis. *Environ. Microbiol.* 15,
566 2712–35, Doi: 10.1111/1462-2920.12128.
- 567 [33] Lemos, R.S., Gomes, C.M., Santana, M., LeGall, J., Xavier, A.V., Teixeira, M.
568 (2001) The “strict” anaerobe *Desulfovibrio gigas* contains a membrane-bound
569 oxygen-reducing respiratory chain. *FEBS Lett.* 496(1), 40–3.
- 570 [34] Lin, W., Pan, Y. (2015) A putative greigite-type magnetosome gene cluster from the
571 candidate phylum Latescibacteria. *Environ. Microbiol. Rep.* 7(2), 237–42, Doi:
572 10.1111/1758-2229.12234.

- 573 [35] Mann, S., Sparks, N.H.C., Frankel, R.B., Bazylinski, D.A., Jannasch, H.W. (1990)
574 Biominalization of ferrimagnetic greigite (Fe₃S₄) and iron pyrite (FeS₂) in a
575 magnetotactic bacterium. *Nature* 343(6255), 258–61, Doi: 10.1038/343258a0.
- 576 [36] Maratea, D., Blakemore, R.P. (1981) *Aquaspirillum magnetotacticum* sp nov, a
577 magnetic spirillum. *Int. J. Syst. Bacteriol.* 31(4), 452–5.
- 578 [37] Matsunaga, T., Sakaguchi, T., Tadakoro, F. (1991) Magnetite formation by a
579 magnetic bacterium capable of growing aerobically. *Appl. Microbiol. Biotechnol.*
580 35(5), 651–5, Doi: 10.1007/BF00169632.
- 581 [38] Miller, L.T. (1982) Single derivatization method for routine analysis of bacterial
582 whole-cell fatty acid methyl esters, including hydroxy acids. *J. Clin. Microbiol.*
583 16(3), 584–6.
- 584 [39] Rodriguez-R, L.M., Konstantinidis, K.T. (2014) Bypassing cultivation to identify
585 bacterial species: culture-independent genomic approaches identify credibly distinct
586 clusters, avoid cultivation bias, and provide true insights into microbial species.
587 *Microbe Mag.* 9(3), 111–8, Doi: 10.1128/microbe.9.111.1.
- 588 [40] Sakaguchi, T., Arakaki, A., Matsunaga, T. (2002) *Desulfovibrio magneticus* sp nov.,
589 a novel sulfate-reducing bacterium that produces intracellular single-domain-sized
590 magnetite particles. *Int. J. Syst. Evol. Microbiol.* 52, 215–21.
- 591 [41] Schleifer, K.H., Schüler, D., Spring, S., Weizenegger, M., Amann, R., Ludwig, W.,
592 Kohler, M. (1991) The genus *Magnetospirillum* gen. nov. description of
593 *Magnetospirillum gryphiswaldense* sp. nov. and transfer of *Aquaspirillum*
594 *magnetotacticum* to *Magnetospirillum magnetotacticum* comb. nov. *Syst. Appl.*
595 *Microbiol.* 14(4), 379–85.
- 596 [42] Schübbe, S., Kube, M., Scheffel, A., Wawer, C., Heyen, U., Meyerdierks, A.,
597 Madkour, M.H., Mayer, F., Reinhardt, R., Schüler, D. (2003) Characterization of a
598 spontaneous nonmagnetic mutant of *Magnetospirillum gryphiswaldense* reveals a
599 large deletion comprising a putative magnetosome island. *J. Bacteriol.* 185(19),
600 5779–90.
- 601 [43] Simmons, S.L., Bazylinski, D.A., Edwards, K.J. (2007) Population dynamics of
602 marine magnetotactic bacteria in a meromictic salt pond described with qPCR.
603 *Environ. Microbiol.* 9(9), 2162–74, Doi: 10.1111/j.1462-2920.2007.01330.x.
- 604 [44] Simmons, S.L., Edwards, K.J. (2007) Unexpected diversity in populations of the
605 many-celled magnetotactic prokaryote. *Environ. Microbiol.* 9(1), 206–15, Doi:
606 10.1111/j.1462-2920.2006.01129.x.
- 607 [45] Simmons, S.L., Sievert, S.M., Frankel, R.B., Bazylinski, D.A., Edwards, K.J. (2004)
608 Spatiotemporal distribution of marine magnetotactic bacteria in a seasonally
609 stratified coastal salt pond. *Appl. Environ. Microbiol.* 70(10), 6230–9, Doi:
610 10.1128/AEM.70.10.6230-6239.2004.
- 611 [46] Spring, S., Bazylinski, D.A. (2006) Magnetotactic Bacteria. In: Dr, M.D.P., Falkow,
612 S., Rosenberg, E., Schleifer, K.-H., Stackebrandt, E., (Eds.), *The Prokaryotes*,
613 Springer New York, pp. 842–62.
- 614 [47] Stamatakis, A. (2014) RAxML version 8: a tool for phylogenetic analysis and post-
615 analysis of large phylogenies. *Bioinforma. Oxf. Engl.* 30(9), 1312–3, Doi:
616 10.1093/bioinformatics/btu033.
- 617 [48] Strittmatter, A.W., Liesegang, H., Rabus, R., Decker, I., Amann, J., Andres, S.,
618 Henne, A., Fricke, W.F., Martinez-Arias, R., Bartels, D., Goesmann, A., Krause, L.,

619 Pühler, A., Klenk, H.-P., Richter, M., Schüler, M., Glöckner, F.O., Meyerdierks, A.,
620 Gottschalk, G., Amann, R. (2009) Genome sequence of *Desulfobacterium*
621 *autotrophicum* HRM2, a marine sulfate reducer oxidizing organic carbon
622 completely to carbon dioxide. *Environ. Microbiol.* 11(5), 1038–55, Doi:
623 10.1111/j.1462-2920.2008.01825.x.

624 [49] Tindall, B.J. (1990) A Comparative Study of the Lipid Composition of
625 *Halobacterium saccharovorum* from Various Sources. *Syst. Appl. Microbiol.* 13(2),
626 128–30, Doi: 10.1016/S0723-2020(11)80158-X.

627 [50] Tindall, B.J. (1990) Lipid composition of *Halobacterium lacusprofundi*. *FEMS*
628 *Microbiol. Lett.* 66(1), 199–202, Doi: 10.1016/0378-1097(90)90282-U.

629 [51] Vallenet, D., Belda, E., Calteau, A., Cruveiller, S., Engelen, S., Lajus, A., Le Fèvre,
630 F., Longin, C., Mornico, D., Roche, D., Rouy, Z., Salvignol, G., Scarpelli, C., Thil
631 Smith, A.A., Weiman, M., Médigue, C. (2013) MicroScope--an integrated microbial
632 resource for the curation and comparative analysis of genomic and metabolic data.
633 *Nucleic Acids Res.* 41(Database issue), D636–647, Doi: 10.1093/nar/gks1194.

634 [52] Wang, Y., Lin, W., Li, J., Pan, Y. (2013) High diversity of magnetotactic
635 *deltaproteobacteria* in a freshwater niche. *Appl. Environ. Microbiol.* 79(8), 2813–7,
636 Doi: 10.1128/AEM.03635-12.

637 [53] Wenter, R., Wanner, G., Schüler, D., Overmann, J. (2009) Ultrastructure, tactic
638 behaviour and potential for sulfate reduction of a novel multicellular magnetotactic
639 prokaryote from North Sea sediments. *Environ. Microbiol.* 11(6), 1493–505, Doi:
640 10.1111/j.1462-2920.2009.01877.x.

641 [54] Widdel, F., Pfennig, N. (1981) Studies on dissimilatory sulfate-reducing bacteria
642 that decompose fatty acids. I. Isolation of new sulfate-reducing bacteria enriched
643 with acetate from saline environments. Description of *Desulfobacter postgatei* gen.
644 nov., sp. nov. *Arch. Microbiol.* 129(5), 395–400.

645 [55] Williams, T.J., Lefèvre, C.T., Zhao, W., Beveridge, T.J., Bazylinski, D.A. (2012)
646 *Magnetospira thiophila* gen. nov., sp. nov., a marine magnetotactic bacterium that
647 represents a novel lineage within the Rhodospirillaceae (Alphaproteobacteria). *Int.*
648 *J. Syst. Evol. Microbiol.* 62(Pt 10), 2443–50, Doi: 10.1099/ijs.0.037697-0.

649 [56] Wolfe, R.S., Thauer, R.K., Pfennig, N. (1987) A “capillary racetrack” method for
650 isolation of magnetotactic bacteria. *FEMS Microbiol. Lett.* 45(1), 31–5, Doi:
651 10.1016/0378-1097(87)90039-5.

652 [57] Zhang, R., Chen, Y.-R., Du, H.-J., Zhang, W.-Y., Pan, H.-M., Xiao, T., Wu, L.-F.
653 (2014) Characterization and phylogenetic identification of a species of spherical
654 multicellular magnetotactic prokaryotes that produces both magnetite and greigite
655 crystals. *Res. Microbiol.* 165(7), 481–9, Doi: 10.1016/j.resmic.2014.07.012.

656 [58] Zhou, K., Zhang, W.-Y., Yu-Zhang, K., Pan, H.-M., Zhang, S.-D., Zhang, W.-J.,
657 Yue, H.-D., Li, Y., Xiao, T., Wu, L.-F. (2012) A novel genus of multicellular
658 magnetotactic prokaryotes from the Yellow Sea. *Environ. Microbiol.* 14(2), 405–13,
659 Doi: 10.1111/j.1462-2920.2011.02590.x.

660