

Stable isotope probing and metagenomics highlight the effect of plants on uncultured phenanthrene-degrading bacterial consortium in polluted soil

François Thomas, Erwan Corre, Aurélie Cebron

▶ To cite this version:

François Thomas, Erwan Corre, Aurélie Cebron. Stable isotope probing and metagenomics highlight the effect of plants on uncultured phenanthrene-degrading bacterial consortium in polluted soil. The International Society of Microbiologial Ecology Journal, 2019, 13 (7), pp.1814-1830. 10.1038/s41396-019-0394-z . hal-02322773

HAL Id: hal-02322773 https://hal.science/hal-02322773

Submitted on 11 Dec 2019

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	
2	Stable isotope probing and metagenomics highlight the effect of plants on uncultured
3	phenanthrene-degrading bacteria in polluted soil
4	
5	Running title: Phenanthrene degraders in bare vs. planted soil
6	
7	François THOMAS ^{1,2} , Erwan CORRE ³ , Aurélie CEBRON ^{1†}
8	
9	¹ Université de Lorraine, CNRS, LIEC 54500 Nancy, France
10	² Sorbonne Université, CNRS, Integrative Biology of Marine Models (LBI2M),
11	Station Biologique de Roscoff (SBR), 29680 Roscoff, France
12	³ CNRS, Sorbonne Université, FR2424, ABiMS, Station Biologique de Roscoff, 29680,
13	Roscoff, France
14	
15	[†] Corresponding author: <u>aurelie.cebron@univ-lorraine.fr</u> ; Full postal address: LIEC
16	UMR7360, Faculté des Sciences et technologie, Bd des Aiguillettes, BP70239, 54506
17	Vandoeuvre-les-Nancy, France. Phone: (+33) 372745215.
18	
19	ISME J sections: Microbial ecology and functional diversity of natural habitats
20	
21	Abstract

22 Polycyclic aromatic hydrocarbons (PAHs) are ubiquitous soil pollutants. The discovery that 23 plants can stimulate microbial degradation of PAHs promoted research on rhizoremediation 24 strategies. We combined DNA-SIP with metagenomics to assess the influence of plants on the 25 identity and metabolic functions of active PAH-degrading bacteria in contaminated soil, using phenanthrene (PHE) as a model hydrocarbon. ¹³C-PHE dissipation was 2.5-fold lower in 26 27 ryegrass-planted conditions than in bare soil. Metabarcoding of 16S rDNA from bare and planted conditions revealed respectively 130 and 73 OTUs significantly enriched in ¹³C-SIP 28 incubations compared to ¹²C-controls. Active PHE-degraders were taxonomically diverse 29 30 (Proteobacteria, Actinobacteria and Firmicutes), with Sphingomonas and Sphingobium dominating in bare and planted soil, respectively. Metagenomes of ¹³C-enriched DNA 31 32 fractions contained more genes involved in aromatic compounds metabolism in bare soil, 33 whereas carbohydrate catabolism genes were more abundant in planted soil. Functional gene 34 PHE annotation allowed reconstructing complete pathways for catabolism. 35 Sphingomonadales were the major taxa performing the first steps of PHE degradation in both 36 conditions, suggesting their critical role to initiate in-situ PAH remediation. Analysis of 37 metagenomic bins from ¹³C-enriched *Sphingomonas* and *Sphingobium* highlighted different 38 metabolic strategies, the latter containing less PAH-degrading genes but a more diverse 39 repertoire of carbohydrate active enzymes potentially targeting plant root material.

40

41 Introduction

42 Polycyclic aromatic hydrocarbons (PAHs) are ubiquitous soil pollutants with environmental 43 and public health concerns [1]. PAHs released into the environment by industrial activities 44 can be removed through physical, chemical and biological processes [2]. Microorganisms that 45 use PAHs as carbon sources play essential roles in natural attenuation of pollutants in 46 contaminated ecosystems [3]. Numerous PAH catabolic pathways are described in bacteria, 47 archaea and fungi, including both aerobic and anaerobic processes [1,3]. Several studies have 48 evidenced an increased microbial degradation of PAHs in the presence of plants [4,5]. The 49 discovery of this "rhizosphere effect" promoted the development of rhizoremediation 50 strategies to treat PAH-contaminated soils [6,7]. However, literature shows contrasting results 51 with no rhizosphere effect or even a negative influence on PAH-degradation efficiency [8,9]. 52 These discrepancies may reflect the use of different model plants, soil types, indigenous 53 microorganisms [10] and types of PAHs [11]. Such variations may also result from temporal 54 variations in rhizospheric processes during plant development. We previously showed that 55 phenanthrene degradation was slowed down during the early development of ryegrass [12], a 56 plant commonly used in PAH rhizoremediation studies [13]. Differences in PAH-degradation 57 with or without plants could be explained by the selection of two distinct PAH-degrading 58 bacterial populations. Indeed, active bacterial populations were different in soil supplemented 59 or not with root exudates [14] and in planted or bare soil microcosms [12]. Plant roots exude 60 labile carbon sources that can be preferentially degraded by rhizospheric microbial 61 communities to the detriment of PAH dissipation [9]. Therefore, investigation of PAH-62 degraders in the rhizosphere of contaminated soils is needed to decipher the influence of 63 plants and ultimately improve PAH biodegradation efficiency. One challenge is to specifically 64 target microorganisms actively degrading PAHs in polluted soils, without the cultivation bias. 65 DNA-Stable Isotope Probing (DNA-SIP) is a powerful technique for linking functions with 66 identity of uncultured microorganisms in complex microbiota. Approaches combining DNA-67 SIP and metagenomics are increasingly used to investigate microbial communities involved in 68 anthropogenic compound biodegradation [15,16]. To date DNA-SIP has been successfully 69 applied to identify soil bacteria that metabolize PAHs such as naphthalene [17,18,19,20], 70 phenanthrene [14,18,21,22,23,24,25,26], anthracene [24,27,28], fluoranthene [24], pyrene 71 [29,30] and benzo[a]pyrene [31]. DNA-SIP has also been used to explore PAH-degraders in 72 the presence of purified root exudates [14] and to identify degraders of root exudates in the 73 rhizosphere [32]. However, we still lack a comprehensive view on the major microbial actors 74 of PAH degradation and their catabolic pathways in contaminated soils, and how it changes in 75 the presence of plants.

In this study we investigated PAH-degrading bacteria of a historically polluted soil, using ¹³C-labelled phenanthrene (PHE) as a metabolic tracer. We combined DNA-SIP with metagenomics to assess for the first time the influence of plant rhizosphere on the diversity, identity and metabolic functions of bacteria actively involved in phenanthrene degradation.

80

81

82 Material and Methods

83

84 Soil sample and phenanthrene spiking

85 Soil was collected from a former coking plant site (NM soil, Neuves-Maisons, France), dried 86 at room temperature, sieved to 2 mm and stored in the dark at room temperature until 87 experimental set-up. PAH contamination dates back ca. 100 years and reaches 1 260 mg Σ 16PAHs.kg⁻¹. Other soil characteristics were detailed elsewhere [33]. For spiking, two 88 batches of soil were recontaminated at 2 500 mg.kg⁻¹ respectively with $[U-^{13}C_{14}]$ -labeled 89 phenanthrene (Sigma-Aldrich Isotec, St Louis, USA) and unlabeled ¹²C-PHE (Fluka). Ten 90 grams of dry soil were mixed with 2.5 ml of PHE stock solutions (10 mg.ml⁻¹ in hexane). 91 92 After complete solvent evaporation, aliquots of 1.1 g recontaminated soil were mixed with 9.9 93 g of non-recontaminated soil (1:10 dilution) to obtain a final concentration of fresh PHE of 250 mg.kg⁻¹. 94

95

96 SIP incubations

97 SIP incubations were performed using previously described two-compartment microcosms 98 [12]. Eight ryegrass seedlings (*Lolium multiflorum*, Italian ryegrass, Podium variety, LG 99 seeds, France) were allowed to grow for 21 days until roots reached the bottom of the first 100 compartment containing 30 g of non-recontaminated NM soil and maintained at 80% of the

101 soil water-holding capacity in a growth chamber (22°C /18°C day/night, 80% relative humidity, c.a. 250 μ mol photons m⁻² s⁻¹, 16 hours photoperiod). A second compartment 102 containing 10 g of ¹²C or ¹³C PHE-spiked soil was then appended below the first one to allow 103 104 root colonization in the growth chamber. After 10 days, soil from the second compartment 105 was retrieved in a glass Petri dish. Roots were removed using a brush and tweezers. Aliquots 106 of soil were collected in glass vials for organic extraction and isotopic analysis; the rest was 107 stored in plastic vial and immediately frozen in liquid nitrogen for further nucleic acid 108 extraction. All samples were stored at -80°C until analysis. Non-vegetated ("bare") microcosms were handled in the same way, except no ryegrass was planted in the first 109 compartment. Independent triplicates were performed for the four conditions (i.e. ¹²C-bare, 110 ¹²C-planted, ¹³C-bare and ¹³C-planted), for a total of 12 microcosms. Aerial plant biomass 111 was harvested, ground in liquid nitrogen, dried at 60°C and stored at room temperature. To 112 113 capture the initial PHE concentration, an additional set of second compartments was prepared 114 and sacrificed within 2 hours.

115

116 Organic extraction and phenanthrene quantification

Lyophilized soil was pulverized in a mixer mill (MM200, Retsch). Soil samples (250 mg) were mixed with 1 g activated copper and 2 g anhydrous Na₂SO₄ and extracted with dichloromethane (DCM) using an high pressure and temperature automated extractor Dionex ASE350 as described elsewhere [34]. Post-extraction soil residues were recovered for isotopic analysis. DCM extracts were analyzed by gas chromatography coupled to mass spectrometry (GC-MS) [35].

123 The ¹³C content coming from the added ¹³C-PHE was expressed as ${}^{13}C_{sample} = \alpha \times PHE_{sample}$,

124 where PHE_{sample} is the PHE content (mg.kg⁻¹) and α the massic proportion of carbon atoms in 125 PHE molecule (0.9434). The proportion of ¹³C remaining compared to the amount added 126 initially was expressed as $100 \times {}^{13}C_{sample D10}/{}^{13}C_{sample D0}$. D0 was the initial measure and D10 127 after 10 days.

128

129 **Isotopic analysis**

130 Isotopic composition of soil samples and post-extraction soil residues, dry DCM extracts and 131 aerial plant biomass was determined at the INRA PTEF (Champenoux, France) using 132 Elemental analyzer (vario ISOTOPE cube, Elementar, Hanau, Germany) interfaced in line 133 with a gas isotope ratio mass spectrometer (IsoPrime 100, Isoprime Ltd, Cheadle, UK). 134 Carbon isotopic composition was expressed as δ^{13} C (‰) versus Vienna PeeDee Belemnite 135 (V-PDB). The ratio of ¹³C versus ¹²C in samples was expressed as $R_{sample} = R_{V-PDB} \times (1 + \delta^{13}C_{sample}/1000)$, where $R_{V-PDB} = {}^{13}C_{V-PDB}/{}^{12}C_{V-PDB} = 0.0112375$. The proportion of ¹³C in a 137 sample compared to the amount initially added from ¹³C-PHE was calculated as ($R_{sample D10} - R_{matrix}$)/($R_{sample D0} - R_{matrix}$), where R_{matrix} is the natural ${}^{13}C/{}^{12}C$ ratio of the NM soil, DCM 139 extracts or soil residues (average 0.01085).

140

141 DNA extraction and isopycnic separation

142 DNA was extracted from 0.5 g of soil using the Fast DNA Spin Kit for Soil (MP Biomedicals, 143 France). Five replicate extractions were pooled for each sample. DNA was quantified using the Quant-iT Picogreen dsDNA assay kit (Invitrogen). Isopycnic separation of ¹²C- and ¹³C-144 labeled DNA ("light" and "heavy" DNA, respectively) was performed as described previously 145 146 [36]. DNA (3.9 µg) was mixed in 5.1 ml tubes with CsCl solution and gradient buffer to a final density of 1.725 g.ml⁻¹. Ultracentrifugation was performed in a vertical rotor (VTi 65.2, 147 Beckman), at 15°C, 176 985g for 40 h (INRA, Champenoux). Thirteen fractions (ca. 400 ul) 148 were collected per tube and weighed on a digital balance (precision 10^{-4} g) to confirm 149 150 gradient formation. DNA was precipitated with 800 µl polyethylene glycol 6000 (1.6 M) and 2 µl polyacryl carrier (Euromedex) overnight at room temperature, recovered by 151 centrifugation 45 min at 13 000g and washed once with 500 µl 70% (v/v) ethanol. Pellets 152 153 were dried for 2 min in a vacuum concentrator (Centrivap Jouan RC1010, ThermoScientific), 154 resuspended in 30 µl molecular-biology grade water (Gibco, Life Technologies) and stored at 155 -20°C.

156

157 Real-time quantitative PCR (qPCR)

158 Bacterial 16S, Archaeal 16S and fungal 18S rRNA gene copies were quantified using the 159 primer pairs 968F/1401R [37], 571F/910R [38] and FF390R/Fung5F [39,40]. qPCR reactions (20µl) were performed as described previously [41] on a CFX96 real-time system (BioRad) 160 161 and contained 1X iQ SybrGreen Super Mix (BioRad), 12 µg bovine serum albumin, 0.2 µl 162 dimethyl sulfoxide, 40 µg of T4 bacteriophage gene 32 product (MP Biomedicals, France), 1 μ l of template (DNA or 10-fold linearized standard plasmid dilution series from 10⁸ to 10² 163 164 gene copies.µl⁻¹) and 8 pmol of each primer. Reactions were heated at 95°C for 5 min, 165 followed by 45 cycles of 30 s at 95°C, 30 s at 56°C for bacterial 16S rRNA, 60°C for archaeal 16S rRNA or 50°C for 18S rRNA, 30 s at 72°C and 10 s at 82°C to capture the fluorescence 166 signal while dissociating primer dimers. Dissociation curves were obtained by heating 167

reactions from 50 to 95 °C. Fractions identified as containing "heavy" DNA were pooled and
quantified by Picogreen assay.

170

171 16S rRNA gene amplicon sequencing and analysis

172 Fragments of 430 bp covering the V3/V4 region of bacterial 16S rRNA genes were amplified from 12 samples of "heavy" DNA recovered from ¹³C-SIP and ¹²C-control samples and 173 sequenced as described previously [12] with a dual-index paired-end strategy [42]. Amplicons 174 175 were obtained by 28 cycles of PCR using Accuprime Super Mix (Invitrogen) on 1 µl template 176 DNA, purified using the UltraClean-htp 96 Well PCR Clean-Up kit (MOBIO) and quantified 177 by Picogreen assay. An equimolar pool at 10 nM was purified using Nucleospin PCR Clean-178 Up kit (Macherey-Nagel) and sequenced on a single lane of Illumina Miseq PE250 at the 179 Georgia Genomics Facility (Athens, GA, USA). Paired-end reads were trimmed to a 180 minimum Qscore of 20, joined with Pandaseq [43] and filtered for length in the 400-450 bp 181 range with no ambiguous bases. Sequence data were analyzed as described previously [12] in 182 QIIME v1.9 [44] with chimera detection and clustering in Operational Taxonomic Units 183 (OTUs) at 97% using UCHIME and USEARCH v6.1, respectively [45, 46], followed by 184 taxonomy assignment using the RDP classifier [47] with the Greengenes database v13 8 [48]. 185 After removal of chloroplasts and mitochondria OTUs, datasets were rarefied to the lowest number of sequences per sample (9 532 sequences). To identify OTUs significantly enriched 186 in ¹³C-SIP incubations compared to ¹²C-controls, a subset of data was produced to keep only 187 OTUs (i) represented by at least 5 sequences in each triplicate ¹³C-SIP sample and (ii) with an 188 average abundance higher in ¹³C-SIP samples compared to ¹²C-controls. This subset was then 189 190 log-transformed and compared using Welch's test with Benjamini-Hochberg correction of the 191 p-value performed in R v3.1.3 [49], separately for bare and planted samples.

192

193 Shotgun metagenomic sequencing and analysis

"Heavy" DNA recovered from the six ¹³C-SIP samples was sequenced on 3 lanes of Illumina 194 195 MiSeq PE300 at the Georgia Genomics Facility (Athens, GA, USA). Adapters removal and 196 quality filtering was performed on raw reads using Trimmomatic [50] with the following 197 parameters: remove adapters (ILLUMINACLIP:adapters.fa:2:30:10), trim 5'- or 3'-bases if 198 phred Qscore <25 (LEADING:25 TRAILING:25), trim read when average quality <25199 (SLIDINGWINDOW:4:25) and discard reads shorter than 100 bp (MINLEN:100). Based on 200 FastQC report, paired and unpaired reads 2 obtained after Trimmomatic were further cropped 201 at 250 and 230 bp, respectively. Unassembled DNA sequences were uploaded to MG-RAST

202 [51] and compared to the Subsystems database (November 2017) with default parameters. 203 Proportions in functional profiles were compared using Welch's two-sided test with 204 Benjamini-Hochberg correction. Raw metagenomic reads were assembled separately for each 205 sample using SPAdes v3.7.0 [52], with the –meta option and testing kmer sizes of 21, 33, 55, 206 77, 99 and 127. Taxonomic assignment of assembled contigs longer than 5 kb was performed 207 using PhyloPythiaS [53]. Genomic features on assembled contigs were predicted and 208 annotated using prokka v1.12 [54]. Predicted genomic features were also screened for 209 functional genes encoding enzymes potentially involved in aerobic degradation of aromatic 210 compounds using AromaDeg [55], with minimum BLAST homology of 50% and minimum 211 alignment length of 150 bp. Sequences of selected AromaDeg enzyme families were further 212 aligned using MAFFT [56] with the L-INS-i method. Alignments were manually edited in 213 JalView [57] and used for maximum-likelihood phylogenetic tree construction in MEGA v6 214 [58] after selection of the best protein model. Genes encoding putative carbohydrate active 215 enzymes (CAZymes) were annotated using dbcan [59]. The GhostKOALA annotation server 216 [60] was used to assign KEGG orthologies to genes in the metagenomes and reconstruct 217 metabolic pathways.

218

219 Data access

16S rRNA gene amplicon sequences are available at NCBI under BioProject ID
PRJNA485442 (BioSamples: SAMN09791490-SAMN09791501). Raw and assembled
shotgun metagenomics data are available on MG-RAST under study name RHIZORG_WGS
and RHIZORG_ASSEMBLED, respectively.

224

225 **Results**

226

227 Fate of phenanthrene

The fate of spiked PHE was followed in total soil, organic extracts and soil residues after extraction (**Table 1**). No decrease in ¹³C content was observed in total soil over the 10 days period. The proportion of ¹³C remaining in DCM extracts (containing PAHs) decreased of ca. 25% in bare soil and only 10% in planted soil (Welch t-test P=0.06). Consistency between AE-IRMS and GC-MS results indicates that most of the DCM-extractable ¹³C was ¹³C-PHE, without major contributions of ¹³C-labeled degradation products. At Day 0, 3.5% of the spiked ¹³C was already non-extractable with DCM and recovered in soil residues, suggesting a rapid sequestration of PHE on soil particles. After 10 days, this non-extractable fraction reached 13% and 5.8% in bare and planted microcosms, respectively (Student t-test, P<0.001). This increase likely reflects the incorporation of ¹³C in microbial biomass, and the production of ¹³C-labeled hydrophilic intermediates that were not extracted with DCM. Aerial plant biomass was only weakly enriched in ¹³C (0.048% ¹³C content increase compared to ¹²C-controls).

241

242 Taxonomic characterization of active PHE degraders

Community gDNA extracted from ¹²C-controls and ¹³C-SIP incubations was separated by 243 244 isopycnic centrifugation and fractionated. Quantification of bacterial 16S rRNA genes showed a 6-fold increase in fractions 6-8 (buoyant density 1.713-1.727 g.ml⁻¹) of ¹³C-SIP bare 245 microcosms compared to ¹²C-controls (Figure S1A). This increase was only 2-fold in planted 246 microcosms (Figure S1B), suggesting a lower incorporation of ¹³C within bacterial biomass 247 248 in the presence of rvegrass. Archaeal and fungal rRNA genes were not enriched in any fractions from ¹³C-SIP compared to ¹²C-controls (not shown), suggesting that Archaea and 249 250 Fungi did not metabolize a significant proportion of PHE in the tested conditions. Fractions 6-251 8 from each sample were pooled (hereafter "heavy DNA") and analyzed by high-throughput 252 sequencing of the 16S rRNA genes. We obtained a total of 405 345 quality-filtered paired-end 253 16S rDNA sequences from the 12 samples, ranging from 9 532 to 52 544 sequences per 254 sample. Based on rarefied dataset, sequences were clustered in 5 690 OTUs at 97% identity. 255 The taxonomic affiliation of OTUs differed between heavy DNA fractions of ¹³C-SIP incubations and ¹²C-controls in both bare and planted conditions (Figure 1A). We detected 256 130 and 73 OTUs significantly enriched in ¹³C-SIP incubations compared to ¹²C-controls in 257 258 bare and planted conditions, respectively, with 40 OTUs shared between the two conditions 259 (Figure 1B). These active PHE-degrading OTUs were affiliated to Actinobacteria, Alpha-, 260 Beta- and Gammaproteobacteria in both conditions, while Firmicutes were only enriched in 261 heavy DNA fractions from bare soil. Arthrobacter, unknown Sphingomonadaceae and 262 Gammaproteobacteria "PYR10d3" were present at a similar level in both conditions. PHE-263 degrading Sphingomonas and Alcaligenaceae OTUs were favored in bare soil compared to 264 planted condition. Conversely, Sphingobium and unknown Micrococcaceae were more 265 represented in planted condition. In each condition, one genus dominated the PHE-degrading 266 population. Namely, Sphingomonas dominated in bare soil (43% of total sequences and 61% 267 of total OTUs), while Sphingobium prevailed in planted soil (28% of total sequences, 41% of 268 total OTUs).

270 Functional profiling of ¹³C-labeled metagenomes

271 A total of ~90 million paired-end reads representing 17.6 Gb sequence data were obtained for the six heavy DNA samples from ¹³C-SIP incubations (**Table S1**). MG-RAST analysis 272 273 showed that 14 of the 28 functional categories were differentially represented in the two 274 conditions (Figure 2A). The greatest differences between bare and planted conditions were 275 found for the two categories: "Carbohydrates" (8.63% and 10.61% in bare and planted soil 276 ¹³C-metagenomes, respectively; q-value=0.016) and "Metabolism of aromatic compounds" (4.66% and 2.45% in bare and planted soil ¹³C-metagenomes, respectively; g-value=0.015). 277 278 Within the category "Carbohydrates" (Figure 2B), the abundance of gene sequences affiliated 279 to the metabolism of polysaccharides, monosaccharides, fermentation, di- and 280 oligosaccharides, central carbohydrates and aminosugars, were all significantly overrepresented in the planted soil ¹³C-metagenomes. Within the category "Metabolism of 281 282 aromatic compounds" (Figure 2C), sequences matching the anaerobic degradation genes 283 were detected in identical relative abundance between the two conditions. The genes 284 belonging to the three other sub-categories, i.e. peripheral pathways for catabolism of 285 aromatic compounds, metabolism of central aromatic intermediates, and other, were significantly over-represented in bare soil ¹³C-metagenomes. 286

287 Genes encoding enzymes potentially involved in aerobic degradation of aromatic compounds 288 were detected in assembled metagenomes using AromaDeg, and their prevalence was 289 calculated relative to the single-copy gene recA (**Table 2**). A significantly lower prevalence of 290 genes encoding benzoate oxygenases, biphenyl oxygenases, extradiol dioxygenases of the 291 vicinal oxygen chelate superfamily, homoprotocatechuate oxygenases and salicylate oxygenases was found in ¹³C-enriched metagenomes from planted condition compared to bare 292 293 soil. We further analyzed selected members of two enzyme families involved in the first steps 294 of PAH degradation, namely the biphenyl/naphthalene family of Rieske non-heme iron 295 oxygenases and extradiol dioxygenases of the vicinal oxygen chelate family (EXDO I). The 296 biphenyl/naphthalene family comprises most of the dioxygenases reported to date to activate 297 PAHs for further aerobic degradation, whereas the EXDO I family comprises enzymes that 298 fission the ring of pre-activated mono- or polyaromatic derivatives [55]. We notably detected 299 66 and 20 ORFs encoding oxygenases of the biphenyl/naphthalene family from 300 Proteobacteria (Clusters XXIV and XXVI) or Actinobacteria (Clusters I, II and V), respectively, as well as 46 ORFS encoding proteobacterial EXDOs preferring bicyclic 301 302 substrates related to dihydroxynaphthalene dioxygenases (Cluster XII). Phylogenetic analysis

303 of biphenyl/naphthalene oxygenases from *Proteobacteria* (Figure 3A) revealed that the vast 304 majority (56/66) was closely related to known sequences from Sphingomonas, Sphingobium 305 and *Novosphingobium* with equal distributions between bare and planted soil. Few additional 306 sequences were related to Cycloclasticus, Burkholderia or Acidovorax spp. No sequences 307 were affiliated to *Pseudomonas*. Within *Actinobacteria* (Figure 3B), 12 biphenyl/naphthalene 308 dioxygenases were closely related to sequences from Arthrobacter phenanthrenivorans 309 (Cluster II) and Arthrobacter keyseri (Cluster V). In planted conditions only, 4 additional 310 sequences related to Mycobacterium and Terrabacter were detected in Cluster V, as well as 2 311 more divergent sequences. In Cluster XII of the EXDO I family (Figure 4), most detected 312 sequences grouped with known proteins from Sphingomonas, Sphingobium and 313 Novosphingobium. Among these, a relatively divergent clade of 20 sequences emerged, with 314 more detected members in bare soil compared to planted conditions. Finally, few additional EXDO I Cluster XII sequences were related to Sphingopyxis, Pseudomonas, Acidovorax or 315 316 Burkholderia.

317

318 Reconstruction of phenanthrene degradation pathways

319 Combining results of the above AromaDeg analysis and the GhostKOALA annotation 320 pipeline, we reconstructed both the O-phthalate/protocatechuate pathway leading to the 3-321 oxoadipate, as well the naphthalene pathway leading to salicylate (Figure 5). GhostKOALA 322 failed to recognize genes involved in the first steps of PHE degradation that were detected 323 with AromaDeg, likely because the KEGG database only contains *nahAc* and *nidA* genes 324 from *Pseudomonas* and *Mycobacterium*, respectively. Salicylate could be converted to 325 gentisate or catechol, being further degraded through ortho- and meta-cleavage pathways 326 leading to intermediates of the TCA cycle. All genes involved in these pathways were present 327 in both conditions. Sequences affiliated to Sphingomonadales dominated the early steps of 328 degradation leading to 1-hydroxy-2-naphthaldehyde and pyruvate, as well as later reactions 329 converting naphthalene-1,2-diol to salicylaldehyde and pyruvate. Genes involved in the 330 downstream conversion to gentisate were mainly detected from *Betaproteobacteria* (including 331 Alcaligenaceae) and Sphingomonadales. Genes annotated in the meta- and ortho-cleavage 332 pathways for catechol utilization were taxonomically more diverse, with sequences affiliated 333 to Alpha-, Beta- and Gammaproteobacteria, Actinobacteria and Firmicutes. Overall, 334 Actinobacteria and Firmicutes had higher contributions to the phthalate and protocatechuate 335 pathway than the naphthalene and salicylate pathway.

336

337 Focus on *Sphingomonas* and *Sphingobium* metagenomes

338 We further focused on the two dominant PHE-degrading populations of Sphingomonas and 339 Sphingobium identified in bare and planted soil through SIP (Figure 1B). After taxonomic 340 affiliation of contigs larger than 5 kb, the best metagenome assemblies were obtained for 341 Sphingomonas population in bare soil and Sphingobium population in planted soil, 342 respectively, with maximum contig size larger than 1 Mb (Supplementary Table S2). The 343 Sphingobium metagenome from bare soil was more fragmented (average size 71 kb, maximum size 278 kb). This likely reflects a lower coverage of the Sphingobium-affiliated 344 sequences in ¹³C-enriched metagenomes and corroborates the lower success of this PHE-345 346 degrading genus in bare soil compared to planted conditions. The single-copy RecA protein 347 of ¹³C-enriched metagenomes of *Sphingomonas* was identical in the 3 bare soil microcosms 348 and had its best blastp hit (91% identity) against Sphingomonas sp. MM-1 [61], while that of 349 Sphingobium was identical in the 3 planted microcosms and had its best blastp hit (100% 350 identity) against Sphingobium herbicidovorans NBRC 16415 [62] and Sphingobium sp. 351 MI1205 [63]. Functional gene annotation revealed a large arsenal of dioxygenases and 352 monooxygenases with some that could have potential activity on aromatic compounds in 353 Sphingomonas metagenomes from bare soil (Supplementary Table S3), often grouped in 354 genomic regions. The potential for aromatic compounds degradation was much more 355 restricted in *Sphingobium* metagenomes from planted conditions. We then hypothesized that 356 the greater success of Sphingobium PHE-degraders compared to Sphingomonas in planted 357 conditions might not be directly due to aromatic compound catabolism, but rather to a more 358 efficient use of plant-derived carbon sources. To test this hypothesis, we screened the 359 metagenomes for genes encoding carbohydrate active enzymes (CAZymes) in the groups 360 carbohydrate esterases (CE), glycoside hydrolases (GH) and polysaccharide lyases (PL) 361 (Table 3). Similar numbers of CAZymes were detected in Sphingomonas (36 to 47 total 362 CAZymes) and Sphingobium (46 to 48 total CAZymes). However, a larger diversity of CAZy 363 families was found in *Sphingobium* (27 different families) than in *Sphingomonas* (19 to 21) 364 metagenomes. Families detected only in Sphingobium metagenomes include enzymes 365 potentially involved in plant cell wall breakdown, including the degradation of xylan (CE6, 366 CE7, GH10, GH115, GH43 12, GH67), pectin (PL1 2) and other cell wall compounds 367 (GH16), as well as in the use of disaccharides (maltose, trehalose) that are found in root 368 exudates (GH65). Furthermore, the prevalence of three additional families also potentially 369 involved in plant cell wall breakdown was higher in *Sphingobium* metagenomes compared to 370 Sphingomonas (GH13, GH3, PL22).

- 371
- 372

- 374
- 375

376 **Discussion**

377 Phenanthrene is often highly concentrated in PAH-contaminated environments and is a model 378 for research on PAH catabolism [1]. We used DNA-SIP to investigate the diversity and 379 metabolic potential of microorganisms involved in phenanthrene degradation in historically 380 contaminated soil. We further assessed the influence of ryegrass, a plant commonly used in 381 phytoremediation studies on PAH-contaminated soils [2,11,64]. To our knowledge, this study 382 is the first to use DNA-SIP combined to metagenomics to assess the influence of plants on 383 bacteria actively involved in phenanthrene degradation in polluted soils. Here, we showed a 384 decreased dissipation rate of phenanthrene in the ryegrass rhizosphere, corroborating previous 385 results [12,14]. The rhizosphere environment contains higher nutrient concentration than the 386 surrounding bulk soil due to root exudates, comprising an array of organic compounds 387 including carbohydrates, amino acids, proteins, flavonoids, aliphatic acids, organic acids and 388 fatty acids [10,32]. Excessive nutrient availability can inhibit the biodegradation of pollutants 389 [65,66,67]. Thus, rhizospheric bacteria may preferentially use labile carbon sources from 390 exudates, leading to slower phenanthrene degradation. The phenanthrene degradation rates we 391 observed (20% and 10% in bare and planted soil in 10 days, respectively) were lower than 392 previous reports, e.g. 60 to 70% PHE degradation in 9 days [21,24] or 68% in 12 days [14]. 393 This discrepancy might be linked to the more realistic conditions of the present experimental 394 setup within a genuine plant rhizosphere, allowing constant input of rhizodeposits during the 10-days time course. The limited dissipation of ¹³C-PHE after 10 days minimized the risk of 395 396 cross-feeding, ensuring that ¹³C-labeled microorganisms are the primary degraders of 397 phenanthrene in the NM soil.

398

The active ¹³C-PHE-degrading OTUs belonged to similar taxa in bare and planted soil but the presence of plants modified their relative abundance. ¹³C-enriched OTUs affiliated to *Arthrobacter*, unclassified *Sphingomonadaceae* and *Gammaproteobacteria* "PYR10d3" were present at a similar level in both conditions. Members of the *Actinobacteria* and *Sphingomonadaceae* are considered potent PAH-degraders in soil and sediments

404 [23,68,69,70]. Representatives of the Arthrobacter genus are able to degrade many organic 405 pollutants [71]. Using DNA-SIP, some species were previously shown as the dominant 406 phenanthrene degraders in soil supplemented with root exudates [14] and in activated sludge 407 [26]. Interestingly, an Arthrobacter oxydans strain was isolated from the same soil used in the 408 present study, for its ability to degrade phenanthrene [72]. The Pyr10d3 candidate order is a 409 separate branch in *Gammaproteobacteria* first identified in a SIP experiment using ¹³C-410 pyrene as substrate [29] and its abundance was increased considerably with the increase of 411 petroleum-hydrocarbon contamination of a soil located close to petrochemical plant [73]. 412 Firmicutes affiliated to Paenibacillaceae were only active in bare soil while in a previous 413 study it was found as phenanthrene degraders when the soil was supplemented with root 414 exudates [14]. Paenibacillus spp. were previously enriched from petroleum-hydrocarbon-415 contaminated sediment and salt marsh rhizosphere using either naphthalene or phenanthrene 416 as the sole carbon source [74]. The greatest influence of ryegrass on active PHE-degraders was found for *Sphingomonas* and *Sphingobium*-related ¹³C-enriched OTUs, which dominated 417 418 in bare and planted soil, respectively. Sphingomonads, members of the family 419 Sphingomonadaceae within the Alphaproteobacteria, utilize both substituted and 420 unsubstituted mono- and poly-aromatic hydrocarbons up to 5-rings [27] and have been widely 421 identified as phenanthrene degraders [24,75]. PAH-degrading sphingomonads are common 422 Gram-negative, aerobic, chemoheterotroph bacteria adapted to oligotrophic environments 423 [75]. They evolved original strategies to enhance PAH bioavailability, e.g. hydrophobic and 424 negatively charged cell surface, production of a specific sphingoglycolipid, formation of 425 biofilms due to sphingans exopolysaccharide production, presence of high-affinity uptake 426 system, and chemotactic response towards PAH [75]. Sphingomonas spp. are commonly 427 encountered in PAH-contaminated environments as phenanthrene degraders 428 [11,22,23,68,75,76,77,78,79] and the amount of phenanthrene available in soils influences the diversity of Sphingomonas [18]. Similarly, representatives of Sphingobium can biodegrade 429 environmental pollutants such as PAHs [80,81,82,83]. In bare soil, ¹³C-enriched 430 431 Sphingomonas OTUs coincided with a greater proportion of active Alcaligenaceae OTUs, 432 while in rhizospheric soil Sphingobium OTUs were associated with a greater proportion of 433 active unknown Micrococcaceae. Alcaligenes representatives were previously identified 434 during creosote-contaminated soil bioremediation [84], and many studies showed PAH 435 degradation by various Alcaligenes isolates [85,86,87]. Micrococcaceae are well-known PAH 436 degraders [88,89] and their abundance was favoured in planted compared to bare aged-PAH 437 contaminated soil [33].

439 To date, the impact of plant rhizosphere on the functional diversity was mostly assessed in 440 pristine soils [90,91]. Our study is one of the first to highlight the differences in metagenomes 441 of PAH-degrading bacteria from bulk and rhizospheric soil. We recovered enough ¹³C-labeled 442 DNA for direct shotgun metagenomic sequencing, overcoming the potential bias of multiple 443 displacement amplification often used in DNA-SIP approaches [92]. The ¹³C-enriched 444 metagenomes from planted soil showed that ryegrass rhizosphere selected for an active 445 population with specific functions compared to bare soil, i.e. a lower proportion of genes 446 involved in aromatic compounds utilization together with a higher and diversified capability 447 for carbohydrate degradation. This is reminiscent of the higher transcription of genes related 448 to carbon and amino-acid uptake and utilization shown in the willow rhizosphere [93]. 449 Moreover, the AromaDeg analysis confirmed the lower proportion of genes potentially 450 involved in the first steps of aerobic degradation of aromatic compounds in planted soil 451 metagenomes. Reconstruction of complete catabolic pathways (Figure 5) showed that several 452 routes are used to mineralize phenanthrene both in bare and planted soil, since genes assigned 453 to the o-phthalate/protocatechuate, gentisate and catechol ortho and meta-cleavage pathways 454 were present. Sphingomonadales were the major taxa performing the first steps of 455 phenanthrene degradation. They appear to degrade phenanthrene preferentially through lower 456 meta-cleavage pathway, as it was shown for Sphingobium chungbukense [94]. These results 457 suggest that autochthonous Sphingomonadales could have a critical role to initiate in-situ 458 PAH remediation in historically polluted soils, by increasing PAH bioavailability and opening 459 new substrate niches for other degraders. Our data further show that active PHE-degrading 460 communities act as consortia, whereby the complete mineralization of phenanthrene is 461 achieved through combined activity of taxonomically diverse co-occurring bacteria using 462 various degradation pathways. This strategy might limit the competition for substrates 463 between different degrading populations and overall increase PAH dissipation efficiency.

464

The dominant PHE-degraders *Sphingomonas* and *Sphingobium* OTUs were active both in bare and planted soils but in various proportions, leading to a lower phenanthrene degradation rate in the rhizosphere where *Sphingobium* dominated. Previous studies did not evidence a specificity of *Sphingomonas* and *Sphingobium* spp. for environments with low and high nutrient levels, respectively. For example, Vinas et al. [84] detected *Sphingomonas* in soil bioremediation treatments both with and without nutrient amendment. Recently, comparative genomics of *Novosphingobium* strains showed that phylogenetic relationships were less likely

472 to describe functional genotype similarity, in term of metabolic traits, than the habitat from 473 which they were isolated [95]. Thus, catabolic differences among Sphingomonads appear 474 strain-specific. Some Sphingomonad strains can simultaneously take up mixed substrates 475 rather than being specialists in the degradation of aromatic compounds, because they can 476 assimilate various mono-, di-, and polysaccharides [75,96]. The greater success of ¹³C-477 enriched Sphingobium OTUs in planted soil, together with a larger diversity of CAZymes 478 than the Sphingomonas metagenome from bare soil, suggests a similar behaviour. In the 479 conditions tested, PHE-degrading Sphingobium representatives likely took advantage of labile 480 carbon compounds from root exudates, outcompeting the less versatile PHE-degrading 481 Sphingomonas.

482

483 Conclusion

484 In summary, this study identified the metabolically active phenanthrene degraders in an aged-485 polluted soil, and showed their taxonomic diversity among Alpha-, Beta- and 486 Gammaproteobacteria, Actinobacteria and Firmicutes that could act as a consortium. 487 Members of the Sphingomonadales were the dominant PHE-degraders identified through 488 DNA-SIP, and the main actors of the first steps in the degradation pathways. Hence, they 489 likely play a crucial role to initiate in-situ PAH remediation. Results further indicated that the 490 presence of plants impacted the active PHE-degrading community and induced a slower PHE 491 dissipation. In particular, plants induced a drastic shift in the taxonomic composition of PHE-492 degrading *Sphingomonadales*, favouring the growth of *Sphingobium* populations with a more 493 diverse repertoire of carbohydrate-active enzymes potentially targeting plant root material, to 494 the detriment of less versatile *Sphingomonas* representatives that prevailed in bare soil.

495

496

497 Acknowledgement.

This study was part of the RhizOrg project funded by the ANR (Agence Nationale de la
Recherche, ANR-13-JSV7-0007_01 project allocate to A. Cébron). The authors thank Dr. S.
Uroz (INRA Champenoux) for giving them access to the ultracentrifuge equipment, Dr. E.
Morin (INRA Champenoux) for initial discussions on metagenome assembly, and the ABiMS
platform (Roscoff) where metagenomic analyses were performed.

503

504 **Conflict of interest**

505 The authors declare that they have no conflict of interet.

15

507

508 **References**

- 509 1. Ghosal D, Ghosh S, Dutta TK, Ahn Y. Current state of knowledge in microbial
 510 degradation of polycyclic aromatic hydrocarbons (PAHs): a review. Front Microbiol.
 511 2016; 7:1369.
- 512 2. Khan S, Afzal M, Iqbal S, Khan QM. Plant–bacteria partnerships for the remediation of
 513 hydrocarbon contaminated soils. Chemosphere. 2013; 90:1317-1332.
- 514 3. Doyle E, Muckian L, Hickey AM, Clipson N. Microbial PAH degradation. Adv Appl
 515 Microbiol. 2008; 65:27-66.
- 4. Reilley KA, Banks MK, Schwab AP.Dissipation of polycyclic aromatic hydrocarbons in
 the rhizosphere. J Environ Qual. 1996; 25:212-219.
- 5. Binet P, Portal JM, Leyval C. Dissipation of 3–6-ring polycyclic aromatic hydrocarbons in
 the rhizosphere of ryegrass. Soil Biol Biochem. 2000; 32:2011-2017.
- 6. Chaudhry Q, Blom-Zandstra M, Gupta SK, Joner E. Utilising the synergy between plants
 and rhizosphere microorganisms to enhance breakdown of organic pollutants in the
 environment. Environ Sci Pollut Res. 2005; 12:34-48.
- 523 7. El Amrani A, Dumas AS, Wick LY, Yergeau E, Berthomé R. "Omics" insights into PAH
 524 degradation toward improved green remediation biotechnologies. Environ Sci Technol.
 525 2015; 49:11281-11291.
- 526 8. Rentz JA, Alvarez PJ, Schnoor JL. Repression of Pseudomonas putida phenanthrene
- degrading activity by plant root extracts and exudates. Environ Microbiol. 2004; 6:574583.
- 9. Phillips LA, Greer CW, Farrell RE, Germida JJ. Plant root exudates impact the
 hydrocarbon degradation potential of a weathered-hydrocarbon contaminated soil. Appl
 Soil Ecol. 2012; 52:56-64.
- 532 10. Berg G, Smalla K. Plant species and soil type cooperatively shape the structure and
 533 function of microbial communities in the rhizosphere. FEMS Microbiol Ecol. 2009; 68:1534 13.
- 535 11. Guo M, Gong Z, Miao R, Rookes J, Cahill D, Zhuang J. Microbial mechanisms
 536 controlling the rhizosphere effect of ryegrass on degradation of polycyclic aromatic
 537 hydrocarbons in an aged-contaminated agricultural soil. Soil Biol Biochem. 2017;
 538 113:130-142.

539 12. Thomas F, Cébron A. Short-term rhizosphere effect on available carbon sources
540 phenanthrene degradation and active microbiome in an aged-contaminated industrial soil.
541 Front Microbiol. 2016; 7:92.

- 542 13. Olson PE, Castro A, Joern M, DuTeau NM, Pilon-Smits EA, Reardon KF, Comparison of
 543 plant families in a greenhouse phytoremediation study on an aged polycyclic aromatic
 544 hydrocarbon–contaminated soil. J Environ Qual. 2007; 36:1461-1469.
- 545 14. Cébron A, Louvel B, Faure P, France Lanord C, Chen Y, Murrell JC, Leyval C. Root
- exudates modify bacterial diversity of phenanthrene degraders in PAH polluted soil but not
 phenanthrene degradation rates. Environ Microbiol. 2011; 13:722-736.
- 548 15. Sul WJ, Park J, Quensen JF, Rodrigues JL, Seliger L, Tsoi TV et al. DNA-stable isotope
 probing integrated with metagenomics for retrieval of biphenyl dioxygenase genes from
 polychlorinated biphenyl-contaminated river sediment. Appl Environ Microbiol. 2009;
 551 **75**:5501-5506.
- 16. Kim SJ, Park SJ, Cha IT, Min D, Kim JS, Chung WH et al. Metabolic versatility of
 toluene degrading iron reducing bacteria in tidal flat sediment characterized by stable
- isotope probing based metagenomic analysis. Environ Microbiol. 2014; **16**:189-204.
- Jeon CO, Park W, Padmanabhan P, DeRito C, Snape JR, Madsen EL. Discovery of a
 bacterium with distinctive dioxygenase that is responsible for in situ biodegradation in
 contaminated sediment. PNAS. 2003; 100:13591-13596.
- 18. Singleton DR, Powell SN, Sangaiah R, Gold A, Ball LM, Aitken MD. Stable-isotope
 probing of bacteria capable of degrading salicylate naphthalene or phenanthrene in a
 bioreactor treating contaminated soil. Appl Environ Microbiol. 2005; **71**:1202-1209.
- 19. Padmanabhan P, Padmanabhan S, DeRito C, Gray A, Gannon D, Snape JR et al.
 Respiration of 13C-labeled substrates added to soil in the field and subsequent 16S rRNA
 gene analysis of 13C-labeled soil DNA. Appl Environ Microbiol. 2003; 69:1614-1622.
- 20. Uhlik O, Wald J, Strejcek M, Musilova L, Ridl J, Hroudova M et al. Identification of
- bacteria utilizing biphenyl benzoate and naphthalene in long-term contaminated soil. PloSOne. 2012; 7:e40653.
- 567 21. Jiang L, Song M, Luo C, Zhang D, Zhang G. Novel phenanthrene-degrading bacteria
 568 identified by DNA-stable isotope probing. PloS One. 2015; 10:e0130846.

- 22. Martin F, Torelli S, Le Paslier D, Barbance A, Martin-Laurent F, Bru D et al.
 Betaproteobacteria dominance and diversity shifts in the bacterial community of a PAHcontaminated soil exposed to phenanthrene. Environ Pollut. 2012; 162:345-353.
- 23. Regonne RK, Martin F, Mbawala A, Ngassoum MB, Jouanneau Y. Identification of soil
 bacteria able to degrade phenanthrene bound to a hydrophobic sorbent in situ. Environ
 Pollut. 2013; 180:145-151.
- 575 24. Song M, Jiang L, Zhang D, Luo C, Wang Y, Yu Z, Zhang G. Bacteria capable of
 576 degrading anthracene phenanthrene and fluoranthene as revealed by DNA based stable577 isotope probing in a forest soil. J Hazard Mat. 2016; **308**:50-57.
- 578 25. Crampon M, Cébron A, Portet-Koltalo F, Uroz S, Le Derf F, Bodilis J. Low effect of
 579 phenanthrene bioaccessibility on its biodegradation in diffusely contaminated soil. Environ
 580 Pollut. 2017; 225:663-673.
- 26. Li J, Zhang D, Song M, Jiang L, Wang Y, Luo C, Zhang G. Novel bacteria capable of
 degrading phenanthrene in activated sludge revealed by stable-isotope probing coupled
 with high-throughput sequencing. Biodeg. 2017; 28:423-436.
- 584 27. Jones MD, Crandell DW, Singleton DR, Aitken MD. Stable isotope probing of the
- 585 polycyclic aromatic hydrocarbon degrading bacterial guild in a contaminated soil. Environ
- 586 Microbiol. 2011; **13**:2623-2632.
- 28. Zhang S, Wang Q, Xie S. Stable isotope probing identifies anthracene degraders under
 methanogenic conditions. Biodeg. 2012; 23:221-230.
- 589 29. Singleton DR, Sangaiah R, Gold A, Ball LM, Aitken MD. Identification and
 590 quantification of uncultivated Proteobacteria associated with pyrene degradation in a
 591 bioreactor treating PAH contaminated soil. Environ Microbiol. 2006; 8:1736-1745.
- 30. Jones MD, Singleton DR, Carstensen DP, Powell SN, Swanson JS, Pfaender FK, Aitken
 MD. Effect of incubation conditions on the enrichment of pyrene-degrading bacteria
 identified by stable-isotope probing in an aged PAH-contaminated soil. Microb Ecol. 2008;
 595 56:341-349.
- 596 31. Song M, Luo C, Jiang L, Zhang D, Wang Y, Zhang G. Identification of benzo [a] pyrene
 597 (BaP)-metabolizing bacteria in forest soils using DNA-based stable-isotope probing. Appl
 598 Environ Microbiol. 2015; 81:7368-7376.
- 32. el Zahar Haichar F, Marol C, Berge O, Rangel-Castro JI, Prosser JI, Balesdent J,
 Achouak W. Plant host habitat and root exudates shape soil bacterial community structure.
 ISME J. 2008; 2:1221.

33. Cébron A, Beguiristain T, Faure P, Norini M-P, Masfaraud J-F, Leyval C. Influence of
vegetation on the in situ bacterial community and polycyclic aromatic hydrocarbon (PAH)
degraders in aged PAH-contaminated or thermal-desorption-treated soil. Appl Environ
Microbiol. 2009; **75**: 6322–30.

- 34. Biache C, Mansuy-Huault L, Faure P, Munier-Lamy C, Leyval C. Effects of thermal
 desorption on the composition of two coking plant soils: Impact on solvent extractable
 organic compounds and metal bioavailability. Environ Pollut. 2008; **156**: 671-677.
- 35. Biache C, Ouali S, Cébron A, Lorgeoux C, Colombano S, Faure P. Bioremediation of
 PAH-contamined soils: consequences on formation and degradation of polar-polycyclic
 aromatic compounds and microbial community abundance. J Hazard Mat. 2017; 329:1-10.
- 612 36. Dunford E, Neufeld JD. DNA stable-isotope probing (DNA-SIP). J Vis Exp. 2010; 2: 1613 6.
- 614 37. Felske A, Akkermans ADL, De Vos WM. Quantification of 16S rRNAs in complex
 615 bacterial communities by multiple competitive reverse transcription-PCR in temperature
 616 gradient gel electrophoresis fingerprints. Appl Environ Microbiol. 1998; 64: 4581-4587.
- 38. Baker GC, Smith JJ, Cowan DA. Review and re-analysis of domain-specific 16S primers.
 J Microbiol Meth. 2003; 55:541-555.
- 39. Smit E, Smit E, Leeflang P, Leeflang P, Glandorf B, Glandorf B et al. Analysis of fungal
 diversity in the wheat rhizosphere by sequencing of cloned PCR-Amplied genes encoding
 18S rRNA and temperature gradient gel electrophoresis. Society. 1999; 65: 2614–2621.
- 40. Vainio EJ, Hantula J. Direct analysis of wood-inhabiting fungi using denaturing gradient
 gel electrophoresis of amplified ribosomal DNA. Mycol Res. 2000; 104: 927–936.
- 41. Cébron A, Norini M-P, Beguiristain T, Leyval C. Real-Time PCR quantification of PAHring hydroxylating dioxygenase (PAH-RHDα) genes from Gram positive and Gram
 negative bacteria in soil and sediment samples. J Microbiol Methods. 2008; **73**: 148–59
- 120 negative bacteria in son and sediment samples. J Microbiol Methods. 2008, 75. 148–39
- 42. Kozich JJ, Westcott SL, Baxter NT, Highlander SK, Schloss PD. Development of a dual index sequencing strategy and curation pipeline for analyzing amplicon sequence data on
- the MiSeq Illumina sequencing platform. Appl Environ Microbiol. 2013; **79**: 5112–20.
- 43. Masella AP, Bartram AK, Truszkowski JM, Brown DG, Neufeld JD. PANDAseq:
 paired-end assembler for Illumina sequences. BMC Bioinformatics. 2012; 13: 31.
- 44. Caporaso JG, Kuczynski J, Stombaugh J, Bittinger K, Bushman FD, Costello EK, et al.
- 633 QIIME allows analysis of high-throughput community sequencing data. Nat Methods.
- 634 2010; **7**: 335–6.

- 45. Edgar RC. Search and clustering orders of magnitude faster than BLAST. Bioinformatics.
 2010; 26: 2460–1.
- 46. Edgar RC, Haas BJ, Clemente JC, Quince C, Knight R. UCHIME improves sensitivity
 and speed of chimera detection. Bioinformatics. 2011; 27: 2194–2200.
- 47. Wang Q, Garrity GM, Tiedje JM, Cole JR. Naive Bayesian classifier for rapid
 assignment of rRNA sequences into the new bacterial taxonomy. Appl Environ Microbiol.
 2007; 73: 5261–7.
- 48. McDonald D, Price MN, Goodrich J, Nawrocki EP, DeSantis TZ, Probst A, et al. An
 improved Greengenes taxonomy with explicit ranks for ecological and evolutionary
 analyses of bacteria and archaea. ISME J. 2012; 6: 610–8.
- 49. R Core TeamR: A Language and Environment for Statistical Computing. 2013. Vienna,
 Austria.
- 50. Bolger AM, Lohse M, Usadel B. Trimmomatic: A flexible trimmer for Illumina sequence
 data. Bioinformatics. 2014; 30: 2114–2120.
- 51. Meyer F, Paarmann D, D'Souza M, etal. The metagenomics RAST server—a public
 resource for the automatic phylo- genetic and functional analysis of metagenomes. BMC
 Bioinformatics. 2008; 9: 386.
- 52. Bankevich A, Nurk S, Antipov D, Gurevich AA, Dvorkin M, Kulikov AS, et al. SPAdes:
 A New Genome Assembly Algorithm and Its Applications to Single-Cell Sequencing. J
 Comput Biol. 2012; 19: 455–477.
- 53. Patil KR, Roune L, McHardy AC. The phyloPythiaS web server for taxonomic
 assignment of metagenome sequences. PLoS One. 2012; 7: e38581..
- 54. Seemann T. Prokka: rapid prokaryotic genome annotation. Bioinformatics. 2014. 30:2068-2069.
- 55. Duarte M Jauregui R Vilchez-Vargas R Junca H Pieper DH. AromaDeg a novel database
 for phylogenomics of aerobic bacterial degradation of aromatics. Database. 2014; 1–12.
- 56. Katoh K, Rozewicki J, Yamada KD. MAFFT online service: multiple sequence
 alignment interactive sequence choice and visualization. Brief Bioinform. 2017; 1–7.
- 57. Waterhouse AM, Procter JB, Martin DMA, Clamp M, Barton GJ. Jalview Version 2-A
 multiple sequence alignment editor and analysis workbench. Bioinformatics 2009; 25:
 1189–1191.
- 58. Tamura K, Stecher G, Peterson D, Filipski A, Kumar S. MEGA6: Molecular evolutionary
 genetics analysis version 6.0. Mol Biol Evol. 2013; 30: 2725–2729.

- 59. Yin Y, Mao X, Yang J, Chen X, Mao F, Xu Y. DbCAN: A web resource for automated
 carbohydrate-active enzyme annotation. Nucleic Acids Res. 2012; 40: 445–451.
- 670 60. Kanehisa M, Sato Y, Morishima K. BlastKOALA and GhostKOALA: KEGG tools for
- functional characterization of genome and metagenome sequences. J Mol Biol. 2016; 428:
 726–731.
- 673 61. Tabata M, Ohtsubo Y, Ohhata S, Tsuda M, Nagata Y. Complete genome sequence of the
 674 γ-hexachlorocyclohexane-degrading bacterium Sphingomonas spstrain MM-1. Genome
 675 Announcements. 2013; 1:e00247-13.
- 676 62. Zipper C, Nickel K, Angst W, Kohler HP. Complete microbial degradation of both
 677 enantiomers of the chiral herbicide mecoprop [(RS)-2-(4-chloro-2-methylphenoxy)
 678 propionic acid] in an enantioselective manner by Sphingomonas herbicidovorans sp. nov.
 679 Appl Environ Microbiol. 1996; 62: 4318-4322.
- 680 63. Tabata M, Ohhata S, Nikawadori Y, Sato , TKishida K, Ohtsubo Y et al. Complete
 681 genome sequence of a γ-hexachlorocyclohexane-degrading bacterium Sphingobium
 682 spstrain MI1205. Genome Announcements. 2016; 4:e00246-16.
- 683 64. Rezek J, Mackova M, Zadrazil F, Macek T. The effect of ryegrass (Lolium perenne) on
 684 decrease of PAH content in long term contaminated soil. Chemosphere. 2008; 70:1603685 1608.
- 686 65. Chaillan F, Chaineau CH, Point V, Saliot A, Oudot J. Factors inhibiting bioremediation
 687 of soil contaminated with weathered oils and drill cuttings. Environ Pollut. 2006; 144:255688 265.
- 689 66. Carmichael LM, Pfaender FK. The effect of inorganic and organic supplements on the
 690 microbial degradation of phenanthrene and pyrene in soils. Biodeg. 1997; 8:1-13.
- 67. Chaineau CH, Rougeux G, Yepremian C, Oudot J. Effects of nutrient concentration on
 the biodegradation of crude oil and associated microbial populations in the soil. Soil Biol
 Biochem. 2005; 37:1490-1497.
- 694 68. Leys NM, Ryngaert A, Bastiaens L, Verstraete W, Top EM, Springael D. Occurrence and
 695 phylogenetic diversity of *Sphingomonas* strains in soils contaminated with polycyclic
 696 aromatic hydrocarbons. Appl Environ Microbiol. 2004; **70**:1944-1955.
- 697 69. Leys NM, Bastiaens L, Verstraete W, Springael D. Influence of the
 698 carbon/nitrogen/phosphorus ratio on polycyclic aromatic hydrocarbon degradation by
 699 Mycobacterium and Sphingomonas in soil. Appl Microbiol Biotechnol. 2005; 66:726-736.

- 700 70. Alonso-Gutiérrez J, Figueras A, Albaigés J, Jiménez N, Vinas M, Solanas AM, Novoa B.
 701 Bacterial communities from shoreline environments (Costa da Morte Northwestern Spain)
- affected by the Prestige oil spill. Appl Environ Microbiol. 2009; 75:3407-3418.
- 703 71. Leigh MB, Pellizari VH, Uhlík O, Sutka R, Rodrigues J, Ostrom NE et al. Biphenyl704 utilizing bacteria and their functional genes in a pine root zone contaminated with
 705 polychlorinated biphenyls (PCBs). ISME J. 2007; 1:134.
- 706 72. Thion C, Cébron A, Beguiristain T, Leyval C. PAH biotransformation and sorption by
 707 Fusarium solani and Arthrobacter oxydans isolated from a polluted soil in axenic cultures
 708 and mixed co-cultures. Int Biodeter Biodeg. 2012; 68:28-35.
- 709 73. Tardif S, Yergeau É, Tremblay J, Legendre P, Whyte LG, Greer CW. The willow
 710 microbiome is influenced by soil petroleum-hydrocarbon concentration with plant
 711 compartment-specific effects. Front Microbiol. 2016; 7:1363.
- 74. Daane LL, Harjono I, Barns SM, Launen LA, Palleron NJ, Häggblom MM. PAHdegradation by Paenibacillus sppand description of Paenibacillus naphthalenovorans
 spnova naphthalene-degrading bacterium from the rhizosphere of salt marsh plants. Int J
 Syst Evol Microbiol. 2002; 52:131-139.
- 716 75. Waigi MG, Kang F, Goikavi C, Ling W, Gao Y. Phenanthrene biodegradation by
 rphingomonads and its application in the contaminated soils and sediments: a review. Int
 Biodeter Biodeg. 2015; 104:333-349.
- 719 76. Daane LL, Harjono I, Zylstra GJ, Häggblom MM. Isolation and characterization of
 720 polycyclic aromatic hydrocarbon-degrading bacteria associated with the rhizosphere of salt
 721 marsh plants. Appl Environ Microbiol. 2001; 67:2683-2691.
- 722 77. Johnsen AR, Winding A, Karlson U, Roslev P. Linking of microorganisms to
 723 phenanthrene metabolism in soil by analysis of 13C-labeled cell lipids. Appl Environ
 724 Microbiol. 2002; 68:6106-6113.
- 725 78. Meyer S, Moser R, Neef A, Stahl U, Kämpfer P. Differential detection of key enzymes of
 726 polyaromatic-hydrocarbon-degrading bacteria using PCR and gene probes. Microbiol.
 727 1999; 145:1731-1741.
- 728 79. Ding GC, Heuer H, Smalla K. Dynamics of bacterial communities in two unpolluted soils
 after spiking with phenanthrene: soil type specific and common responders. Front
 Microbiol. 2012; 3:290.
- 80. Kanaly RA, Harayama S. Biodegradation of high-molecular-weight polycyclic aromatic
 hydrocarbons by bacteria. J Bacteriol. 2000; 182:2059-2067.

- 81. Kanaly RA, Harayama S. Advances in the field of high molecular weight polycyclic
- aromatic hydrocarbon biodegradation by bacteria. Microb Biotechnol. 2010; **3:**136-164.

82. Stolz A. Molecular characteristics of xenobiotic-degrading sphingomonads. Appl
Microbiol Biotechnol. 2009; 81:793-811.

- 83. Maeda AH, Kunihiro M, Ozeki Y, Nogi Y, Kanaly RA. Sphingobium barthaii spnova
 high molecular weight polycyclic aromatic hydrocarbon-degrading bacterium isolated
 from cattle pasture soil. Int J Syst Evolut Microbiol. 2015; 65:2919-2924.
- 84. Vinas M, Sabaté J, Espuny MJ, Solanas AM. Bacterial community dynamics and
 polycyclic aromatic hydrocarbon degradation during bioremediation of heavily creosotecontaminated soil. Appl Environ Microbiol. 2005; **71**:7008-7018.
- 743 85. Weissenfels WD, Beyer M, Klein J. Degradation of phenanthrene fluorene and
 744 fluoranthene by pure bacterial cultures. Appl Microbiol Biotechnol. 1990; **32:**479-484.
- 745 86. Lal B, Khanna S. Degradation of crude oil by *Acinetobacter calcoaceticus* and
 746 *Alcaligenes odorans*. J Appl Bacteriol. 1996; **81:**355-362.
- 87. Samanta SK, Singh OV, Jain RK. Polycyclic aromatic hydrocarbons: environmental
 pollution and bioremediation. TRENDS Biotechnol. 2002; 20:243-248.
- 88. Kästner M, Breuer-Jammali M, Mahro B. Enumeration and characterization of the soil
 microflora from hydrocarbon-contaminated soil sites able to mineralize polycyclic
 aromatic hydrocarbons (PAH). Appl Microbiol Biotechnol. 1994; 41:267-273.
- 89. Margesin R, Moertelmaier C, Mair J. Low-temperature biodegradation of petroleum
 hydrocarbons (n-alkanes phenol anthracene pyrene) by four actinobacterial strains. Int
 Biodeter Biodeg. 2013; 84:185-191.
- 90. Uroz S, Ioannidis P, Lengelle J, Cébron A, Morin E, Buée M, Martin F. Functional
 assays and metagenomic analyses reveals differences between the microbial communities
 inhabiting the soil horizons of a Norway spruce plantation. PLoS One. 2013; 8:e55929.
- 91. Mendes LW, Kuramae EE, Navarrete AA, Van Veen JA, Tsai SM. Taxonomical and
 functional microbial community selection in soybean rhizosphere. ISME J. 2014; 8:1577.
- 92. Verastegui Y, Cheng J, Engel K, Kolczynski D, Mortimer S, Lavigne J et al.
 Multisubstrate isotope labeling and metagenomic analysis of active soil bacterial
 communities. MBio. 2014; 5:e01157-14.
- 93. Yergeau E, Sanschagrin S, Maynard C, St-Arnaud M, Greer CW. Microbial expression
 profiles in the rhizosphere of willows depend on soil contamination. ISME J. 2014; 8:344.

- 94. Lee SY, Sekhon SS, Ban YH, Ahn JY, Ko JH, Lee L, Kim SY, Kim YC, Kim YH.
 Proteomic analysis of polycyclic aromatic hydrocarbons (PAHs) degradation and
 detoxification in Sphingobium chungbukense. J Microbiol Biotechnol. 2016; 26:1943–
 1950
- 769 95. Kumar R, Verma H, Haider S, Bajaj A, Sood U, Ponnusamy K et al. Comparative
 770 genomic analysis reveals habitat-specific genes and regulatory hubs within the genus
 771 Novosphingobium. MSystems. 2017; 2:e00020-17.
- 772 96. Tao XQ, Lu GN, Dang Z, Yang C, Yi XY. A phenanthrene-degrading strain
 773 Sphingomonas spGY2B isolated from contaminated soils. Process Biochem. 2007; 42:401774 408.
- 775

Table 1. Proportion of ¹³C remaining (after 10 days incubation, D10) compared to the
 amount added at D0 in total soil, soil residue, dichloromethane extract measured using
 AE-IRMS and of ¹³C-phenanthrene in dichloromethane extract measured using GC-MS.

782

Table 2: Normalized prevalence of genes encoding enzymes for aerobic bacterial degradation of aromatics in ¹³C-labeled metagenomes, relative to *recA*. Values are mean \pm s.e.m (n=3), based on features identified using AromaDeg on assembled contigs. The difference between bare and planted condition was tested using Welch's test.

787

Table 3. Detection of genes encoding putative carbohydrate active enzymes (CE: carbohydrate esterase; GH: glycoside hydrolase; PL: polysaccharide lyase) in ¹³C-enriched metagenomes from *Sphingomonas* and *Sphingobium* in bare and planted SIP incubations, respectively. Counts are given for the three independent replicates.

- 792
- 793

794

795 Figure Legends

796

Figure 1. A. Taxonomic profiling of heavy DNA from ¹²C-controls and ¹³C-SIP incubations, in bare or planted microcosms. Values are means of three independent microcosms. **B.** Abundance of taxonomic groups significantly enriched in heavy DNA fractions from ¹³C-SIP conditions compared to the ¹²C-controls in bare (white) and planted conditions (grey). Values are depicted on a log-scale and are mean \pm s.e.m.(n=3). Values in brackets beside each bar represent the number of OTUs.

803

Figure 2. Functional analysis of shotgun metagenomic paired-end reads from bare and planted ¹³C-SIP experiments (mean \pm SD, n=3) based on subsystem categories in MG-RAST. Relative abundance of the 28 functional categories (A), the 12 carbohydrate metabolism categories (B) and the 4 categories concerning the metabolism of aromatic compounds (C), with some sub-categories shown when significant differences were obtained between bare and planted conditions. Relative abundances were expressed based on the total number of hits provided by MG-RAST analysis, i.e. 5 394 642, 5 631 202 and 4 264 598 for
triplicates of bare soil metagenomes, and 4 060 525, 5 619 868 and 4 759 581 for triplicates
of planted soil metagenomes. Asterisks indicate statistically significant differences (q-values)

- 813 < 0.05 after Benjamini-Hochberg correction) between bare and planted conditions.
- 814

815 Figure 3. Maximum-likelihood (ML) phylogenetic reconstructions of dioxygenases (alpha-816 subunit of Rieske non-heme iron oxygenases) of the biphenyl/naphthalene family from A) 817 Proteobacteria (AromaDeg Clusters XXIV and XXVI) and B) Actinobacteria (Clusters I, II and V), identified in ¹³C-enriched assembled metagenomes from bare (orange; NPA, NPB, 818 819 NPC) and planted (green; RGA, RGB, RGC) SIP microcosms. Sequences from reference 820 strains are included with their accession number and experimentally validated substrate (Pht: 821 phthalate; Non: unknown; Paa: polycyclic aromatic hydrocarbons (Actinobacteria); Pap: polycyclic aromatic hydrocarbons (Proteobacteria); Nah: naphthalene; Bph: biphenyl; Phn: 822 823 phenanthrene; DbtA: dibenzothiophene; Dnt: dinitrotoluene). The LG+G+I (G=1.62, I=0.02) 824 and LG+G (G=0.57) substitution models were respectively used for A) and B) after 825 evaluating the best model in MEGA6. ML bootstrap support (100 re-samplings) are given. 826 Bars represent fraction of sequence divergence.

827

828 Figure 4. Maximum-likelihood (ML) phylogenetic reconstruction of extradiol dioxygenases 829 of the vicinal oxygen chelate family (EXDO I) from AromaDeg Cluster XII, identified in ¹³C-830 enriched assembled metagenomes from bare (orange; NPA, NPB, NPC) and planted (green; 831 RGA, RGB, RGC) SIP microcosms. Sequences from reference strains are included with their 832 accession number and experimentally validated substrate (Dhb: 2,3-dihydroxybiphenyl; Dhn: 833 Dihydroxynaphthalene; Dhp: 2,3-Dihydroxybiphenyl and dihydroxylated polycyclic aromatic 834 hydrocarbons (probably dihydroxyphenanthrene); Dhe: 2,3-Dihydroxy-1-ethylbenzene; Thn: 835 1,2-Dihydroxy-5,6,7, 8-tetrahydronaphthalene; DbtC, 2,3-Dihydroxybiphenyl, probably 836 dihydroxydibenzothiophene and dihydroxylated polycyclic aromatic hydrocarbons; Non: unknown). The LG+G+I substitution model was used (G=1.09, I=0.09) after evaluating the 837 838 best model in MEGA6. ML bootstrap support (100 re-samplings) are given. The bar 839 represents fraction of sequence divergence.

840

Figure 5. Reconstruction of phenanthrene metabolic pathways. Red arrows represent
genes described in Figures 3 - 4 and enzyme families described in AromaDeg. Black arrows
are genes found in both metagenomes using GhostKOALA with the reaction identifiers with

enzyme names, EC number, gene names and identification numbers of each reaction. The
number of genes identified in the two conditions is added in orange (bare soil, NP) and green
(planted soil, RG) above bar graphs with the taxonomic affiliation of identified genes. Note
that 32.1% (114 211 / 355 456) and 29.8% (225 994 / 758 006) of the entries could be
assigned to known functions for bare and planted soils, respectively.

Table 1. Proportion of ¹³C remaining (after 10 days incubation, D10) compared to the amount added at D0 in total soil, soil residue, dichloromethane extract measured using AE-IRMS and of ¹³C-phenanthrene in dichloromethane extract measured using GC-MS.

	cor	%) ^a		
			GC-MS	
	total soil	soil residue	DCM extract	DCM extract
D0	100.0 ± 6.4	3.5 ± 0.7	100.0 ± 7.6	100.0 ± 9.2
Bare D10	97.8 ± 6.7	13.0 ± 0.7	79.9 ± 10.7	74.3 ± 1.9
Planted D10	99.1 ± 2.3	5.8 ± 0.2	90.5 ± 1.2	87.9 ± 0.9

DCM: dichloromethane, ^avalues are mean \pm s.e.m. (n=3)

Table 2: Normalized prevalence of genes encoding enzymes for aerobic bacterial degradation of aromatics in ¹³C-labeled metagenomes, relative to *recA*. Values are mean \pm s.e.m (n=3), based on features identified using AromaDeg on assembled contigs. The difference between bare and planted condition was tested using Welch's test.

Enzyme elege	Prevalence relative to <i>recA</i>			
Enzyme class	Bare	Planted	pval	
Benzoate oxygenase	6.6±0.9	2.0±0.2	0.007	
Biphenyl/naphthalene oxygenase	5.2±0.9	1.8 ± 0.1	0.018	
Extradiol dioxygenase, vicinal oxygen chelate	6.1±1.2	2.6 ± 0.1	0.039	
Gentisate oxygenase	2.3±0.7	1.2 ± 0.2	0.171	
Homoprotocatechuate oxygenase	1.0 ± 0.0	0.5 ± 0.0	0.001	
Protocatechuate oxygenase	2.0 ± 0.9	1.0 ± 0.1	0.304	
Phthalate oxygenase	$4.0{\pm}1.5$	1.2 ± 0.0	0.138	
Salicylate oxygenase	$7.7{\pm}1.1$	2.5±0.2	0.011	

Table 3. Detection of genes encoding putative carbohydrate active enzymes (CE: carbohydrate esterase; GH: glycoside hydrolase; PL: polysaccharide lyase) in ¹³C-enriched metagenomes from *Sphingomonas* and *Sphingobium* in bare and planted SIP incubations, respectively. Counts are given for the three independent replicates.

CAZY	Counts based on dbcan annotation in ¹³ C-enriched metagenomes						- Example of known activities in family
family	Sphingomonas Sphingobium in bare soil in planted soil			<i>hingobiu</i> lanted so	<i>m</i> bil		
CE1	6	6	5	4	4	4	xylanase
CE14	0	0	0	1	1	1	diacetylchitobiose deacetylase
CE3	2	2	0	2	2	2	acetyl xylan esterase
CE4	4	4	3	1	1	1	chitooligosaccharide deacetylase, peptidoglycan N-acetylglucosamine deacetylase, acetyl xylan esterase
CE6	0	0	0	1	1	1	acetyl xylan esterase
CE7	0	0	0	1	1	1	acetyl xylan esterase
GH1	3	4	3	0	0	0	β-glucosidases, β-galactosidases
GH10	0	0	0	1	1	1	endo-xylanase
GH102	2	1	1	1	1	1	peptidoglycan lytic transglycosylase
GH103	2	2	1	1	1	1	peptidoglycan lytic transglycosylase
GH108	1	1	1	1	1	1	N-acetylmuramidase
GH109	2	2	2	2	2	1	α-N-acetylgalactosaminidase
GH115	0	0	0	2	2	2	xylan α-1,2-glucuronidase
GH13	1	1	1	3	3	3	a-glucosidase
GH130	2	2	2	0	0	0	β-1,4-mannosylglucose phosphorylase
GH136	0	0	0	1	1	1	lacto-N-biosidase
GH15	1	1	1	1	1	1	exolytic glucoamylase
GH16	0	0	0	2	2	2	wide variety of activities on β -1,4 or β -1,3 glycosidic bonds
GH23	5	7	6	5	4	4	peptidoglycan lyases
GH24	2	0	1	0	0	0	lysozyme
GH25	0	0	0	1	1	1	lysozyme
GH28	1	1	1	0	0	0	polygalacturonases
GH3	1	1	1	4	4	4	β -D-glucosidases, α -L-arabinofuranosidases, β -D-xylopyranosidases, N -acetyl- β -D-glucosaminidases
GH43_1 2	0	0	0	1	1	1	endo-β-1,4-xylanase / α-L-arabinofuranosidase
GH5	4	4	0	0	0	0	endoglucanase, endomannanase
GH65	0	0	0	1	1	1	maltose phosphorylase, trehalose phosphorylase, kojibiose phosphorylase, and trehalose 6-phosphate phosphorylase
GH67	0	0	0	1	1	1	xylan α-1,2-glucuronidase
GH73	0	0	1	0	0	0	lysozyme
GH74	2	2	1	0	0	0	xyloglucanase
GH76	1	1	0	0	0	0	α-1,6-mannanase
PL1_2	0	0	0	2	2	2	pectin/pectate lyase
PL12	1	1	1	1	1	1	heparin-sulfate lyase
PL15_2	0	0	0	1	1	1	alginate lyase
PL22	2	2	2	5	5	5	oligogalacturonate lyase
PL6	2	2	2	1	1	1	alginate lyase, chondroitinase B
total families total	21	20	19	27	27	27	
CAZym es	47	47	36	48	47	46	

other

- other Gammaproteo
- Pseudomonas
- other Betaproteo
- Thiobacillus
 Massilia
- Janthinobacterium
- Variovorax
- Alcaligenaceae
- other Alphaproteo
- Novosphingobium
- Sphingomonas
- Sphingobium
- other Firmicutes
- Paenibacillaceae
- Bacillus
- Chloroflexi
- Bacteroidetes
- other Actinobacteria

Micrococcaceae

Cluster XXIV WP_007012495[Novosphingobium pentaromativorans[Non WP_007014365[Novosphingobium pentaromativorans[Non YP_004468880IAlteromonas sp SN2INon YP_5348221*Pseudomonas putida* Nah7INah NP_8630721*Pseudomonas putida* NCIB 98164INah 0078241 Pseudomonas fluorescens Nah Q51494IPseudomonas aeruginosalNah ADK11287IPseudomonas stutzerilNah 2BMOI Comamonas JS765IDnt YP 9872971 Acidovorax sp JS42I Non ADQ90222I Pseudomonas stutzeril Non 88 AAL50021 Burkholderia cepacia R34 Dnt AAB09766I Burkholderia sp RASCIDnt YP_982710I Polaromonas naphthalenivorans CJ2INon
 ACT53249I Burkholderia sp C3IPap AAD12610IRalstonia sp U2INah ABX893151*Comamona's testosteroni*lNah AAF72976l*Comamonas testosteroni*lPhn YP_008372949l*Cycloclasticus zancles* 7MElNon Cluster 54 NP_049184l*Novosphingobium aromaticivorans*lNon BAC65448l*Sphingomonas* sp P2lBph 95 100 ABM79809l*Sphingobium yanoikuyae*lBph XXVI

D

MEDELBO_18959	
MJCBLCO_51308	
IABBOKD_31709	
LPAEDJP_11328	
LPAEDJP_23510	
534l <i>Arthrobacter keyseri</i> lPht	
BDGDHDF_30246	
5711 <i>Arthrobacter</i> sp 68blNon	
HKEK_118960	
01072483I <i>Mycobacterium</i> sp JLSINor	
5225089IMycobacterium intracellular	e ATCC 13950INon
2236411 <i>Pseudonocardia</i> sp P1INon	
56I <i>Terrabacter</i> sp DBF63IPht	
MEDELBO_69184	
IJCBLCO_55218	
0907I <i>Nonomuraea coxensis</i> INon	
1914 <i>Saccharomonospora azurea</i> Nor	n Cluster
50729\Microbacterium laevaniforman	<i>s</i> INon
4747643I <i>Mycobacterium kansasii</i> AT(CC 12478INon
19735208l Mycobacterium avium INor	
61 <i>Rhodococcus</i> sp TFBIPht	
) 1781 <i>Rhodococcus</i> sp DK17IPht	
AQ91914I <i>Mycobacterium vanbaalenii</i>	PYR1IPht
'P_951316l <i>Mycobacterium vanbaaleni</i>	ii PYR1INon
C_MIPIHKEK_103545	
ZP_04749265\Mycobacterium kar	<i>sasii</i> ATCC 12478INon
ZP_05223998\Mycobacterium intrac	
ZP_06852460 Mycobacterium para	
YP_8826911 <i>Mycobacterium avium</i>	
8608	
609	
AAZ38356I Terrabacter sp HH4IN	on
0 RGB_AMJCBLCO_114108	
AAY85176IMycobacterium vanbaal	enii PYR1IPaa
<i>ycobacterium</i> sp CH2INon	
<i>Iycobacterium vanbaalenii</i> PYR1IPaa	
<i>dioides</i> sp KP7IPaa	Cluster
a <i>cterium</i> sp S65INon	
acterium sp 6PY1IPaa	
106588	
bacterium vanbaalenii PYR1IPaa	
acterium sp MCSINon	
AO101INon	
<i>is</i> R7INah	
sis methanolicalNon	
1296INah	
ah	
cter phenanthrenivorans Sphe3INon	
nor prioriantinemvorans opneomon	Cluster

