

Core microbial communities of lacustrine microbialites sampled along an alkalinity gradient

Miguel Iniesto, David Moreira, Guillaume Reboul, Philippe Deschamps,
Karim Benzerara, Paola Bertolino, Aurélien Saghaï, Rosaluz Tavera,
Purificación López-García

► To cite this version:

Miguel Iniesto, David Moreira, Guillaume Reboul, Philippe Deschamps, Karim Benzerara, et al.. Core microbial communities of lacustrine microbialites sampled along an alkalinity gradient. *Environmental Microbiology*, 2021, 23, pp.51-68. 10.1111/1462-2920.15252 . hal-02988545

HAL Id: hal-02988545

<https://hal.science/hal-02988545>

Submitted on 4 Dec 2020

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.

Core microbial communities of lacustrine microbialites sampled along an alkalinity gradient

5

Miguel Iniesto¹, David Moreira¹, Guillaume Reboul¹, Philippe Deschamps¹, Karim Benzerara², Paola Bertolino¹, Aurélien Saghaï^{1,3}, Rosaluz Tavera⁴ and Purificación López-García¹

10 ¹ Unité d'Ecologie Systématique et Evolution, CNRS, Université Paris-Saclay, AgroParisTech, Orsay, France

² Institut de Minéralogie, de Physique des Matériaux et de Cosmochimie, CNRS, Muséum National d'Histoire Naturelle, Sorbonne Université, Paris, France

³ Department of Forest Mycology and Plant Pathology, Swedish University of Agricultural Sciences, Sweden

15 ⁴ Departamento de Ecología y Recursos Naturales, Universidad Nacional Autónoma de México, DF Mexico, Mexico

For correspondence: puri.lopez@u-psud.fr

20

Running title: Microbialite core communities in crater lakes

25

Originality and Significance Statement

- Microbialites are rocks formed by microbial communities under particular physicochemical conditions.
- 30 Although they are important as the oldest reliable life traces and for their capacity to sequester CO₂ as biomass and carbonates, the specific drivers influencing carbonatogenesis are not well understood. We compare the prokaryotic and eukaryotic communities associated to microbialites sampled in lakes of increasing alkalinity in the Trans-Mexican volcanic belt. We identify a conserved core microbial community populating microbialites that is more abundant in the most conspicuous microbialites, which
- 35 occur in lakes with the highest alkalinity. This helps constraining microbialite formation conditions and opens interesting perspectives for the use of subsampled core communities for carbon sequestration experiments.

40

Summary

Microbialites are usually carbonate-rich sedimentary rocks formed by the interplay of phylogenetically and metabolically complex microbial communities with their physicochemical environment. Yet, the biotic and abiotic determinants of microbialite formation remain poorly constrained. Here, we analyzed the structure of prokaryotic and eukaryotic communities associated with microbialites occurring in several crater lakes of the Trans-Mexican volcanic belt along an alkalinity gradient. Microbialite size and community structure correlated with lake physicochemical parameters, notably alkalinity. Although microbial community composition varied across lake microbialites, major taxa-associated functions appeared quite stable with both, oxygenic and anoxygenic photosynthesis and, to less extent, sulfate reduction, as major putative carbonatogenic processes. Despite inter-lake microbialite community differences, we identified a microbial core of 247 operational taxonomic units conserved across lake microbialites, suggesting a prominent ecological role in microbialite formation. This core mostly encompassed Cyanobacteria and their typical associated taxa (Bacteroidetes, Planctomycetes) and diverse anoxygenic photosynthetic bacteria, notably Chloroflexi, Alphaproteobacteria (Rhodobacterales, Rhodospirilales), Gammaproteobacteria (Chromatiaceae), and minor proportions of Chlorobi. The conserved core represented up to 40% (relative abundance) of the total community in lakes Alchichica and Atexcac, displaying the highest alkalinites and the most conspicuous microbialites. Core microbialite communities associated with carbonatogenesis might be relevant for inorganic carbon sequestration purposes.

Keywords: 16S/18S rRNA metabarcoding; stromatolite; carbonate precipitation; biomineralization; colonization; cyanobacteria; anoxygenic photosynthesis

Introduction

Microbialites are organosedimentary structures formed under the influence of phylogenetically and functionally diverse microbial communities in particular physicochemical environments (Riding, 2000; Dupraz and Visscher, 2005). These geobiological structures have a double interest in ecology and evolution. First, these lithifying microbial mats are easily preserved in the fossil record and, when laminated at the macroscale (stromatolites), provide a simple morphological diagnosis for biogenicity. Applying this criterion, fossil stromatolites from the early Archaean (~ 3.5 Ga) are included among the oldest (almost) unambiguous life traces on Earth (Awramik, 1990; Altermann, 2004; Tice and Lowe, 2004; Allwood et al., 2006; Allwood et al., 2009). Second, formed by conspicuous photosynthetic microbial communities and being generally carbonate-rich, they constitute carbon reservoirs in the form of both, biomass and carbonates. Yet, although microbialites are thought to result from the interplay of biotic and abiotic factors (Dupraz et al., 2009), the specific identity and functions of associated microorganisms and the local environmental conditions resulting in their formation are still poorly understood.

In modern systems, both the trapping and binding of detritic particles and the *in situ* precipitation of minerals, mostly carbonates, contribute to microbialite growth. Carbonate precipitation in microbialites requires nucleation centers as well as solutions supersaturated with carbonate mineral phases, i.e. relatively rich in carbonate anions and e.g. Ca^{2+} and/or Mg^{2+} cations (Dupraz and Visscher, 2005). Exopolymeric substances (EPS), abundantly produced by many cyanobacteria, may be a source of both, cations (liberated during their degradation) and nucleation centers (Benzerara et al., 2006; Dupraz et al., 2009; Obst et al., 2009). Some microbial activities, such as oxygenic and anoxygenic photosynthesis (Dupraz and Visscher, 2005; Bundeleva et al., 2012), sulfate reduction (Visscher et al., 2000; Gallagher et al., 2012), nitrate-driven sulfide oxidation (Himmler et al., 2018) or anaerobic methane oxidation coupled to sulfate reduction (Michaelis et al., 2002), can increase the pH and/or alkalinity ($[\text{HCO}_3^-]$) and, hence, the local supersaturation of the solution with carbonate phases and the precipitation kinetics. The occurrence of these activities in microbialites can be recorded in the form of isotopic signatures. Values of $\delta^{13}\text{C}$ in modern microbialites from lakes Clifton (Southwestern Australia) {Warden, 2016 #9360} and Alchichica (Mexico) {Chagas, 2016 #8393}, and of $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ from Highborne Cay microbialites (Bahamas) {Louyakis, 2017 #9618} support the implication of these microbial activities (e.g. oxygenic and anoxygenic photosynthesis) in the formation of these lithified structures. On the contrary, other metabolisms, such as aerobic respiration, complete sulfide oxidation to sulfates and fermentation (Dupraz and Visscher, 2005) tend to promote dissolution by acidification. Carbonate precipitation would result from the balance of the different metabolisms in complex microbial communities. However, although very different taxa can display metabolisms potentially sustaining such an 'alkalinity engine', microbialite-associated microbial communities are extremely

diverse (e.g. (Mobberley et al., 2012; Russell et al., 2014; Saghäi et al., 2015; Suosaari et al., 2016)) and it is difficult to determine which members have an effective role in microbialite formation. For instance, both oxygenic (cyanobacteria, eukaryotic microalgae) and anoxygenic (Chloroflexi, Chlorobi, some Alphaproteobacteria and Gammaproteobacteria) photosynthesizers should favor carbonate precipitation (Saghäi et al., 2015). However, some cyanobacterial species do favor carbonate dissolution (Guida and Garcia-Pichel, 2016; Cam et al., 2018) and others, such as cyanobacteria from the order Pleurocapsales, seem significantly more carbonatogenic than others in some systems (Couradeau et al., 2013; Gerard et al., 2013), suggesting taxon-specific effects.

Currently growing microbialites are found in a few marine sites (Logan, 1961; Dravis, 1983; Awramik and Riding, 1988; Reid and Browne, 1991; Casaburi et al., 2016; Suosaari et al., 2016) and in a variety of inland water bodies. These include saline lagoons (Saint Martin and Saint Martin, 2015), thalassohaline crater lakes (Gerard et al., 2018) and hypersaline ponds (Farias et al., 2013; Farias et al., 2014) but also freshwater systems. Freshwater microbialites raise particular interest because they appear to be more abundant in the fossil record than initially thought (e.g., (Fedorchuk et al., 2016)) and they form essentially by *in situ* mineral precipitation, like many Archean microbialites (Grotzinger, 1990). By contrast, modern marine microbialite formation involves considerable particle trapping and binding (Awramik and Riding, 1988; Reid et al., 2000). The number of discovered living microbialites in freshwater lakes is continuously increasing, with reports of microbialites displaying different morphologies and microfabrics in more than 50 lakes worldwide. Examples exist in karst areas, such as the Pavilion Lake (Laval et al., 2000), Cuatro Ciénegas (Breitbart et al., 2009) or Ruidera Pools (Santos et al., 2010), but also in volcanic terrains, such as Lake Van in Turkey (Kempe et al., 1991; López-García et al., 2005) or crater lakes (Couradeau et al., 2011; Kazmierczak et al., 2011; Zeyen et al., 2015; Johnson et al., 2018) and lagoons {Johnson, 2018 #10319} in Mexico. Freshwater microbialites form in lakes with very diverse hydrochemistries and usually contain one or several carbonate phases (monohydrocalcite, hydromagnesite, aragonite, calcite, dolomite) (Arp et al., 1999; Kazmierczak et al., 2011; Last et al., 2012) and often, authigenic Mg-silicates (e.g. (Arp et al., 2003; López-García et al., 2005; Souza-Egipsy et al., 2005; Reimer et al., 2009; Zeyen et al., 2015; Gerard et al., 2018; Zeyen et al., 2019)). Some studies have tried to relate microbialite mineralogy and water chemistry in individual lakes (e.g. (Lim et al., 2009; Power et al., 2011)) but comparative analyses including microbial diversity analyses are rare and limited to few systems (Centeno et al., 2012; Valdespino-Castillo et al., 2018), such that inferring possible universal mechanisms derived from the interplay between biotic and abiotic factors is still lacking.

In a recent survey, Zeyen and co-workers (Zeyen et al., 2017) identified the occurrence of microbialites in several crater lakes (*maars*) from the Trans-Mexican volcanic belt exhibiting contrasted chemical conditions (e.g., pH, alkalinity, Mg/Ca ratios, $[SO_4^{2-}]$). The intensity of microbialite formation and their mineralogical composition (Mg-calcite vs aragonite vs monohydrocalcite vs hydromagnesite)

strongly correlated with lake hydrochemistry (Zeyen et al., 2017). Among these lakes, the most conspicuous microbialites formed in Lake Alchichica, an alkaline ($\text{pH} \sim 9$ and $[\text{HCO}_3^-] \sim 40 \text{ mM}$) and relatively Mg-rich ($[\text{Mg}^{2+}] \sim 17 \text{ mM}$) crater lake located at high altitude (2,300 m above sea level). Lake Alchichica microbialites are dominated by hydromagnesite ($\text{Mg}_5(\text{CO}_3)_4(\text{OH})_2 \cdot 4(\text{H}_2\text{O})$) and aragonite (CaCO_3) (Kazmierczak et al., 2011; Couradeau et al., 2013), and several studies have focused on the associated microbial communities (Couradeau et al., 2011; Valdespino-Castillo et al., 2018) and their functional potential derived from metagenomic analyses (Saghaï et al., 2016). Here, we characterize the prokaryotic and eukaryotic community composition of microbialites detected in several Trans-Mexican volcanic belt crater lakes following an alkalinity gradient (Zeyen et al., 2017) by massive 16S/18S rRNA gene amplicon sequencing. Comparative analyses reveal the existence of a common core of microbial taxa associated with these microbialites, which might play a determinant role in their formation.

Experimental procedures

150

Sampling

Microbialite samples were identified and collected during two field trips (January 2012 and May 2014) from 9 out of 11 visited lakes located in the Trans-Mexican volcanic belt (Fig. 1 and Supporting Information Fig.S1). The physicochemical parameters of lake waters (Supporting Information Table S1) 155 were measured in situ using a multiparameter probe (Multi 350i, WTW). Alkalinity and cation/anion concentrations were analyzed from water samples collected during the 2014 expedition and reported by Zeyen et al. (Zeyen et al., 2017). Parameters for Rincon del Parangueo were obtained from Armienta et al. (Armienta et al., 2008). To limit potential biases linked to microbialite heterogeneity, microbialite fragments were collected in replicates and, for some lakes, at different locations along the shore and/or 160 at different depths or season, with the help of a hammer and sterile chisels/forceps. In total, we collected and analyzed 30 microbialite and mineral-associated biofilm samples (Table 1) as well as two non-calcifying microbial mat samples from Rincon del Parangueo. Sample fragments were fixed in situ with EtOH (>80% v/v) and subsequently stored at -20°C .

165

DNA purification and amplicon sequencing

Microbialite fragments were ground using a sterile agate mortar. DNA purification was carried out as previously described (Saghaï et al., 2015), using the Power BiofilmTM DNA Isolation Kit (MoBio, Carlsbad, CA, USA) with extended incubation in the kit resuspension buffer (>2h at 4°C for rehydration) and bead-beating steps. Archaeal and bacterial 16S rRNA gene fragments (~290 bp long) covering the V4-170 hypervariable region were amplified using the prokaryote-specific primer set U515F (5'-

GTGCCAGCMGCCGCGTAA) and U806R (5'-GGACTACVSGGGTATCTAAT). Eukaryotic 18S rRNA gene fragments (~600 bp long) also encompassing the V4-hypervariable region were PCR amplified using the primers EK-448F (5'- CTGAYWCAGGGAGGTAGTRA) and 18s-EUK-1134-R_UNonMet (5'-TTAAGTTTCAGCCTGCG) biased against Metazoa (Bower et al., 2004). Forward and reverse primers
175 were tagged with different 10-bp molecular identifiers (MIDs) to allow pooling and later identification of amplicons from different samples. The 25- μ l PCR-amplification reaction contained 0.5-3 μ l of eluted DNA, 1.5 mM MgCl₂, 0.2 mM of deoxynucleotide (dNTP) mix, 0.3 μ M of each primer and 0.5 U of the hot-start Platinum Taq DNA Polymerase (Invitrogen, Carlsbad, CA). PCR reactions were carried out for 35 cycles (94°C for 30 s, 55-58°C for 30-45 s, 72°C for 90 s) preceded by 2 min denaturation at 94°C, and
180 followed by 5 additional minutes of polymerization at 72°C. To minimize PCR bias, 5 different PCR reactions were pooled for each sample. Amplicons were then purified using the QIAquick PCR purification kit (Qiagen, Hilden, Germany). Amplicons were massively sequenced using Illumina MiSeq (2x300 bp, paired-end) by Eurofins Genomics (Ebersberg, Germany). Sequences have been deposited in GenBank under the BioProject number PRJNA625182. Individual biosample accessions are listed in
185 Supporting Information Table S2.

Sequence analysis

We obtained 2 270 503 and 4 886 605 sequence-reads of 16S and 18S rDNA amplicons, respectively. Raw sequences were processed using an in-house bioinformatic pipeline. High-quality raw 16S rDNA
190 paired-end reads were merged together according to strict criterions using FLASH (Magoc and Salzberg, 2011). Cleaned merged reads with correct MIDs at each extremity were attributed to their original samples and pruned of primer+MID sequences using 'cutadapt' (Martin, 2011). In the case of 18S rDNA sequences, we used high-quality forward reads since, due to the amplicon size, too few read pairs could be assembled reliably. High-quality (merged) reads were dereplicated to retain unique sequences for
195 further analyses while keeping trace of their corresponding amounts using VSEARCH (Rognes et al., 2016). Chimeric high-quality reads were detected de novo with VSEARCH and excluded from further analyses. Non-chimeric (merged) high-quality reads were then pooled together in order to define inter-sample Operational Taxonomic Units (OTUs) using SWARM (Mahe et al., 2015) and CD-HIT (Fu et al., 2012) at 97 and 98% sequence identity (Table 1; Supporting Information Table S2). The number of
200 prokaryotic OTUs obtained was of the same order of magnitude for the two approaches. However, CD-HIT resulted in an inflation of eukaryotic OTUs as compared with SWARM and previous results based on whole Alchichica microbialite metagenomes (Saghai et al., 2016). Therefore, we chose SWARM-derived OTUs for subsequent analyses. Singletons (OTUs composed of one sequence) were removed from subsequent analyses. OTUs were phylogenetically classified based on sequence similarity with sequences from cultured/described organisms and environmental surveys retrieved from SILVAv128 for
205

prokaryotic and eukaryotic rDNA sequences (Quast et al., 2013) and additionally from PR2v4.5 for eukaryotic rDNA, (Guillou et al., 2013) and stored in a local database. OTUs corresponding to chloroplasts, mitochondria and Metazoa were removed from subsequent analyses. Sequences with low identity values were manually blasted and assigned to their best hit's taxon when they combined 210 coverage and identity values >80% and >85%, respectively. Prokaryotic OTUs (103) whose identity with their best hit ranged between 75 and 85% were placed in a reference phylogenetic tree and, upon manual inspection to verify their placement within a robust monophyletic group, reassigned accordingly (trees in Newick format are provided as supplementary files). To this end, 16S/18S rDNA reference sequences covering the tree-of-life diversity (Hug et al., 2016) and near-complete OTU best-hit 215 sequences were aligned using MAFFT (Katoh and Standley, 2013); ambiguously aligned sites were removed from the alignment using trimAl (Capella-Gutierrez et al., 2009). The reference phylogenetic tree was then built with IQtree (Nguyen et al., 2015) using the GTR+G+I model of sequence evolution. To align our OTU reads to the reference alignment, we used the --addfragments function of MAFFT (with the highly accurate option L-INS-I). Finally, reads were placed into the reference phylogenetic tree using 220 the alignment files and the reference tree with the EPA-ng tool (Barbera et al., 2019). Genesis library (Czech et al., 2020) was used to create a NEWICK format tree out of the resulting EPA-ng JPLACE-format tree. When the phylogenetic affiliation in the reference tree was not conclusive, the OTUs remained 'uncertain'.

225 ***Predictive functional profiling of microbial communities***

Several microbial taxa (down to the family or genus) are systematically associated to particular broad 230 metabolisms and their relative abundance can be therefore used for tentative metabolic prediction {Langille, 2013 #10592} (Martiny et al., 2015). Based on this approach, we established 10 broad metabolic categories readily attributable to specific taxa: oxygenic photosynthesis, anoxygenic 235 photosynthesis (subdivided according to whether it was carried out by green non-sulfur bacteria (GNSB, Chloroflexi), purple sulfur bacteria (PSB, photosynthetic Gammaproteobacteria) or purple non-sulfur bacteria (PNSB, photosynthetic Alphaproteobacteria), sulfate reduction, nitrification, denitrification, hydrogen oxidation, heterotrophy and fermentation. The different OTUs, including relative abundance data, were subsequently distributed in these categories based on the known metabolism of the family 240 or genus it was confidently affiliated to (Supporting Tables S4-S5). Whenever this was not confidently possible they were included in one additional category comprising OTUs of uncertain metabolism.

Statistical analyses

Statistical analyses were carried out in R (R Development Core Team, 2017). Diversity indexes and non-metric multidimensional scaling (NMDS) ordination analyses were conducted using the 'Vegan' R package (Oksanen et al., 2011). Community structures across microbialite samples were compared using

Bray–Curtis (BC) dissimilarities (Bray and Curtis, 1957) based on Wisconsin-standardized OTU relative frequencies to balance the weight of abundant versus rare OTUs. To test whether microbial diversity was significantly correlated to environmental variables, we carried out a Mantel test (Legendre and Legendre, 1998) between the BC distance matrix and a matrix of Euclidean distances of physicochemical parameters (mineral composition and depth) using the ‘Vegan’ package. Canonical Correspondence Analyses (CCA) to explore the cross-variance of our datasets were calculated with the ‘Ade4’ package (Dray and Dufour, 2007). Permutational multivariate analysis of variance (PERMANOVA) (Legendre and Legendre, 1998) tests were also carried out with ‘Vegan’ to quantify the influence of individual variables on community structure.

250

Results and discussion

Microbialites in lakes of the Trans-Mexican volcanic belt

Microbialites in the alkaline (pH ~9) crater Lake Alchichica are meter-sized and their chemical and mineralogical composition, microbial diversity and metagenome-derived functional potential have been studied for several years (Couradeau et al., 2011; Kazmierczak et al., 2011; Centeno et al., 2012; Couradeau et al., 2013; Gerard et al., 2013; Saghäi et al., 2015; Saghäi et al., 2016; Valdespino-Castillo et al., 2018; Zeyen et al., 2019). However, calcifying microbial communities in other alkaline lakes with comparable hydrochemistry from the same volcanic area (Armienta et al., 2008; Mancilla Villa et al., 260 2014; Zeyen et al., 2017) remain largely understudied. We carried out two field campaigns to explore and eventually collect microbialites from other lakes in the Trans-Mexican volcanic belt. In total, we visited eleven lakes in the Puebla and Michoacan regions, nine of which harbored calcifying microbial structures (Fig.1; Supporting Information Fig.S1 and Table S1). Based on their hydrochemistry, these lakes locate along an alkalinity gradient (Zeyen et al., 2017) (Fig.1), with more developed microbialites 265 in lakes showing a higher alkalinity (e.g. Alchichica, Atexcac). Lower alkalinity systems, such as La Alberca de Michoacan, harbored calcifying biofilms growing on basalt rocks. Neither Lake Zirahuen, with the lowest alkalinity value, nor Rincon del Parangueo, an almost completely evaporated lake with residual hypersaline ponds (conductivity 165 mS/cm; Table S1), harbored actively growing calcifying communities (Rincon del Parangueo exhibited subfossil, dried microbialites) (Supporting Information 270 Fig.S1 and Table S1). We analyzed samples of floating, non-calcifying halophilic microbial mats from Rincon del Parangueo, as well as 30 microbialite samples from microbialite-containing lakes. These samples included replicates and, in some cases, were collected at different depths and location along the shore (Table 1). This allowed comparing microbial community composition across lakes with different hydrochemistries and studying the abiotic factors determining it.

275

Overall microbialite community structures

After DNA purification from microbialite samples, we amplified and high-throughput-sequenced 16S and 18S rRNA gene amplicons. High-quality sequences were used to define operational taxonomic units (OTUs), with a total of 17 559 prokaryotic OTUs (766 archaeal, 16 793 bacterial) and 3 769 eukaryotic
280 OTUs, excluding singletons (Table 1; Supporting Information Tables S2,S4-S5). The diversity of microbialite communities was high and even, as reflected by indices of richness (chao1 and ACE), diversity (Shannon and Simpson) and evenness (Pielou) (Supporting Information Table S3). For both, prokaryotes and eukaryotes, the relative proportions of OTUs belonging to high-rank taxa were more similar than the relative abundance of reads (Fig.2). This likely reflects the high heterogeneity of these
285 structures with local abundance (but not OTU diversity) changing at local spatial scale. Nonetheless, in general, replicate samples exhibited consistent profiles reflecting similar trends in terms of community structure.

We identified OTUs belonging up to 112 different prokaryotic phyla or equivalent high-rank taxa, most of them bacterial. Four major groups dominated, albeit in different proportions, three of which
290 include photosynthetic members: Cyanobacteria, Alphaproteobacteria, Chloroflexi and Planctomycetes. Altogether, they averaged $66 \pm 16\%$ of total reads, with a maximum of 88% at Alberca de los Espinos. However, in some microbialites other groups were also relatively abundant (up to ca. 15-25%), such as Gammaproteobacteria in Tecuitlapa, Deltaproteobacteria in La Preciosa and Actinobacteria in La
Alberca de Michoacan (Fig.2A). Cyanobacteria were, on average, the most represented group, especially
295 in lakes Alchichica and Atexcac, often comprising more than 50% of the reads. We identified 712 cyanobacterial OTUs mostly belonging to the Oscillatoriaceae and diverse lineages in the polyphyletic order Synechococcales (notably *Leptolyngbya*) (Supporting Information Fig.S2A and Table S3). Pleurocapsales were present, but were not the most abundant cyanobacterial group in the collected surface microbialites. This agreed with previous observations in Alchichica showing that members of
300 this group increased in abundance at higher lake depth (Couradeau et al., 2011; Saghaï et al., 2015). Alphaproteobacteria were highly diverse and included an important proportion (often >50%) of likely photosynthetic Rhodobacterales and Rhodospirillales (Supporting Information Fig.S2B). In addition, many other bacterial lineages appeared in smaller amounts, including anoxygenic photosynthetic Chlorobi and various typically heterotrophic taxa (Supporting Information Fig.S3A). Archaea were
305 detected only in very minor proportions (generally <1 to 5%), in agreement with previous observations (Saghaï et al., 2015; Saghaï et al., 2016). However, in a few replicate samples (Alberca de los Espinos, Patzcuaro) they represented up to ~10%. Diverse Euryarchaeota (including several methanogenic lineages), Thaumarchaeota and Woesearchaeota were the most abundant archaea (Supporting Information Fig.S3B).

310 Microbial eukaryotes (metazoan sequences were excluded from the analysis) were also very diverse, although they represent a minor fraction (ca. 5-10%) of the bacteria-dominated microbialite communities, as shown by metagenomic studies in Alchichica (Saghaï et al., 2015; Saghaï et al., 2016), (Fig.2C-D; Supporting Information Fig.S4). Photosynthetic lineages dominated (>50%) both in terms of OTU diversity and, especially, relative sequence read abundance in most microbialites. Chlorophyta
315 (Archaeplastida) and Ochrophyta (Stramenopila, mostly diatoms) were highly represented. Dinoflagellates, haptophytes and euglenozoans were also present. Only in the case of Alberca de Michoacan, the relative amount of reads in the two replicates suggested a higher dominance of heterotrophic eukaryotes, consistent with a high grazing activity and the presence of relatively thin calcifying biofilms (Supporting Information Fig.S1H). Ciliates were the most abundant grazers (although
320 their diversity and abundance were likely inflated by the presence of intraspecific variation and multiple gene copies (Wang et al., 2017), followed by cercozoans and heterotrophic stramenopiles, depending on samples. Together with ciliates, fungi were the most abundant eukaryotic heterotrophs (Fig.2). The observed eukaryotic diversity needs to be interpreted with caution due to potential intra-species or intracellular 18S rRNA gene variation (Weisse, 2002; Decelle et al., 2014).

325 The overall observed community composition across microbialite samples is consistent with that observed by previous studies of Lake Alchichica microbialites (Saghaï et al., 2015; Saghaï et al., 2016). At the level of high-rank taxa, the high relative abundance of Cyanobacteria and Alphaproteobacteria within bacteria, green algae and diatoms within eukaryotes and the minor presence of archaea are general trends observed in marine and other lacustrine microbialites (López-García et al., 2005;
330 Papineau et al., 2005; Havemann and Foster, 2008; Foster and Green, 2011; Centeno et al., 2012) but also in many non-lithifying microbial mats (Harris et al., 2013; Wong et al., 2016; Gutierrez-Preciado et al., 2018). In the non-calcifying mats sampled in the terminal desiccating system of Rincon del Parangueo, although Cyanobacteria were the most abundant bacterial group, Firmicutes and Deinococcus-Thermus were also very abundant, together with Bacteroidetes and
335 Gammaproteobacteria (Supporting Information Fig.S5). Since the diversity of these non-calcifying mats was significantly different from that of microbialites in other Trans-Mexican crater lakes, these samples were excluded from subsequent comparisons.

Comparison of microbialite community structures across lakes and influence of abiotic parameters

340 To evaluate the degree of similarity of microbial communities associated with the different Mexican microbialites, we built a correlation matrix using Bray-Curtis (BC) distances taking into account OTU presence/absence and frequency (Supporting Information Fig.S6). We then applied ordination methods based on these BC distances, such as NMDS and hierarchical cluster analysis (HCA). NMDS showed most microbialite samples scattered between the two main axes, although there is a clear trend distributing

345 lake samples according to their relative alkalinity along axis 1 (Fig.3; Supporting Information Fig.S7). Notably, all Alchichica and Atexcac samples were situated on the left of axis 1, with two Atexcac samples tightly clustered with Alchichica microbialites (Fig.3A). This trend was equally observed in the cluster analysis. Replicate samples always clustered together (Fig.3B). PERMANOVA tests showed that differences between microbialites from different lakes were significant (p -value < 0.001, $R^2=0.8499$).
350 Differences between microbialites of the various lakes were associated with differences in their prokaryotic communities. Indeed, HCA and NMDS excluding eukaryotic taxa from the test resulted in almost the same ordination and clustering pattern. By contrast, ordination analysis of eukaryotic OTUs produced mixed patterns instead (Supporting Information Fig.S8). This likely reflects the more random capture of grazing protists in the different samples, which superposes to that of the integral members
355 of the microbialite biofilms (e.g. green algae, diatoms).

A Mantel test showed a significant correlation between the physicochemical parameters and the prokaryotic community structure matrices (p -value = 0.006). Canonical Correspondence Analyses (CCA) further revealed the influence of different physicochemical parameters on the microbialite community structure across the different lakes. The correlations observed were mostly driven by the response of
360 prokaryotic communities, as shown by CCA including or excluding the eukaryotic component and taking into account all the measured abiotic parameters (Supporting Information Fig.S9). Among the measured physicochemical parameters of the lakes, pH, conductivity, alkalinity (i.e. $[HCO_3^-]$), $[Ca^{2+}]$ and the $[Mg^{2+}]/[Ca^{2+}]$ ratio appeared the most relevant, explaining up to 22.7% of the variance (Fig.4). The microbial community composition in Alchichica and Atexcac microbialites was most influenced by high
365 conductivities and alkalinites. The difference in microbial community structure of Alberca de los Espinos and Patzcuaro microbialites compared with other microbialites correlated with $[Ca^{2+}]$, while the structures of the microbialite communities in Alberca de Michoacan correlated with pH.

370 **Taxon-based metabolic profiling of microbialite communities**

Some microbial metabolisms, notably photosynthesis and sulfate reduction, can promote carbonate precipitation, based on the general consideration that they usually consume protons (Dupraz et al., 2009) as well as observations in the field (Visscher et al., 2000; Couradeau et al., 2013; Gerard et al., 2013; Pace et al., 2016). These metabolisms, unlike others, can be phylogenetically associated with
375 specific microbial taxa (Martiny et al., 2015). Recent studies showed a strong correlation between the phylogenetic composition of microbial communities and their predicted metabolic activities (Morrissey et al., 2019). These predictions of broad metabolic classes (photosynthesis, sulfate reduction, heterotrophy) are consistent with predictions made from protein-coding genes in previous metagenomic analyses of Alchichica microbialites (Saghaï et al., 2015; Saghaï et al., 2016). Therefore,

380 taxon-based metabolic profiling provides a reasonable working hypothesis about dominant metabolisms, which should be further validated by metagenomic and/or metatranscriptomic analyses. As shown in Fig.5A, potential carbonatogenic metabolisms (essentially photosynthesis and sulfate reduction in our microbialites) were clearly dominant (>50% reads and up to ~70%) in several lakes, including Atexcac and Alchichica, harboring the most apparent microbialites, but also Quechulac and
 385 Alberca de los Espinos. Microbialites from Alberca de Michoacan, Aljojuca and La Preciosa harbored between 40-50% of prokaryotes carrying out typical carbonatogenic metabolisms, whereas Patzcuaro showed the lowest values (25%). These are minimal values, since part of the organisms within the “uncertain” category might also promote carbonate precipitation. Also, although eukaryotes represent relatively minor proportions (5-10%) of the total community, at least in Alchichica microbialites (Saghäï
 390 et al., 2015), photosynthetic eukaryotes may also contribute to it. At the same time, these values only correspond to metabolic potential and need to be taken as cautionary proxies for carbonatogenesis for two reasons. First, not all the organisms carrying out one of those metabolic activities do actually promote carbonate precipitation in situ (for instance, some cyanobacterial borers dissolve rather than trigger carbonate precipitation). Second, these values correspond to the relative abundance of OTU
 395 sequence reads (as a proxy for organisms) and not to direct activity. Although in principle dominant community members are likely active in the community, the intensity of these activities may vary and, therefore, transcriptomic or direct metabolic measurements will be needed to validate or refine their actual contribution to these different metabolisms.

It is interesting to note that anoxygenic photosynthesis was well represented in all the observed
 400 microbialites, with photosynthetic Chloroflexi and Alphaproteobacteria members appearing as dominant players, except in Tecuitlapa, a more eutrophic, less oxygenated lake, where photosynthetic gammaproteobacteria (Chromatiaceae) slightly dominated over photosynthetic alphaproteobacteria. Actually, the relative contribution of anoxygenic over oxygenic photosynthesis seemed more important in some systems (Quechulac, La Preciosa, Tecuitlapa). Overall, our observations in Transmexican belt
 405 volcanic lake microbialites confirm and extend previous studies suggesting an important potential contribution of anoxygenic photosynthesis to microbialite formation (Ionescu et al., 2014; Saghäï et al., 2015; Gerard et al., 2018).

Based on BC distances calculated on metabolic profiles, microbialite samples appeared interspersed in NMDS analysis (Fig.5B). In agreement, differences in the metabolic potential profiles
 410 between lakes were not significant according to pairwise PERMANOVA tests (Supporting Information Table S6). The same trend was observed when microbialites were grouped in categories according to their massiveness (well developed –Alchichica and Atexcac–, medium-to-modest structures –Alberca de los Espinos, La Preciosa, Aljojuca, Quechulac, Patzcuaro and Tecuitlapa–, and thin calcifying biofilms –Alberca de Michoacan–)(Supporting Information Table S7). These observations suggest a stability of

415 broad metabolic functions expressed at the microbialite ecosystem level, despite variations of microbialite communities between the different crater lakes (Fig.3). Similar trends have been observed in other types of settings (Louca et al., 2016). Our metabolic profile results complement others obtained in marine systems and collectively highlight the importance of community metabolisms in interplay with local conditions for microbialite formation (Casaburi et al., 2016; Ruvindy et al., 2016). In addition, the
420 influence of photosynthesis (both oxygenic and anoxygenic) or sulfate reduction (especially at Tecuitlapa, La Preciosa and Aljojuca) is consistent with isotopic signatures detected in modern microbialites {Chagas, 2016 #8393}{Louyakis, 2017 #9618}{Foster, 2020 #10593} from different locations.

425 **Shared microbial core across lake microbialites**

Although the microbialite-associated prokaryotic and eukaryotic communities were different among lakes (Figs.2-4), we asked whether a conserved microbial core existed across these calcifying communities as this core might play a relevant role in microbialite formation. To limit biases due to local heterogeneity, we compared the collection of microbialite-associated OTUs collectively identified in
430 each lake (only 10 OTUs were actually shared by the 30 samples considered independently). We detected a ‘restricted core’ of 106 microbialite-associated OTUs shared by the nine lakes (24 prokaryotic, 82 eukaryotic; Fig.6). We then slightly relaxed our criteria and search for OTUs shared by microbialites from eight out of the nine sampled lakes. This defined an ‘extended core’ comprising 247 OTUs (91 prokaryotes, 156 eukaryotes; Fig.6). The prokaryotic extended core included 17 cyanobacterial
435 OTUs (7 *Leptolyngbya*-related, 2 *Synechococcus*-like, 1 member of Pleurocapsales) and 13 alphaproteobacterial OTUs (with at least 6 OTUs from families of anoxygenic photosynthesizers), among others, including one methanogenic archaeon (Supporting Information Table S8). In total, 23 OTUs corresponded to prokaryotes carrying out potentially carbonatogenic metabolisms (essentially oxygenic and anoxygenic photosynthesis). Interestingly, OTUs belonging to the prokaryotic core represented up
440 to ~40% in relative abundance of the total microbialite community in lakes Alchichica and Atexcac, where the most massive structures are found (Fig.6A). These values fell to 20-25% for Tecuitlapa, La Preciosa, Alberca de los Espinos and Alberca de Michoacan and 15% or less in Aljojuca, Quechulac and Patzcuaro. This suggests that those OTUs represent community members associated with actively growing microbialites. Some of them might actually trigger carbonatogenesis via their metabolic
445 activities, notably the photosynthetic members, but other core OTUs, such as those of Planctomycetes or Bacteroidetes, might simply be specifically associated with the core photosynthetic OTUs as degraders of exopolymeric substances.

The extended eukaryotic core included 82 OTUs of photosynthetic members, mostly diatoms and green algae, but also a few representatives of other groups (stramenopiles, dinoflagellates, haptophytes

450 and cryptophytes; Supporting Information Table S9). The rest of eukaryotic OTUs corresponded to some fungi and to typical grazers that are not strictly associated with the microbialites but might be common predators on biofilm surfaces in the different crater lakes. The shared eukaryotic OTUs represented a high proportion of the total eukaryotic community (>60 and up to ~90% reads; Fig.6B). However, eukaryotes are likely minor components (<5-10%) in the total community as suggested by metagenomic
455 studies in Alchichica microbialites (Saghai et al., 2015; Saghai et al., 2016). In addition, the relatively high diversity of core eukaryotic OTUs associated with microbialites might be inflated due to 18S rDNA intraspecific (Weisse, 2002) and/or intracellular variation (Decelle et al., 2014) and the higher number of eukaryotic sequences analyzed.

The occurrence of a distinct microbial core in microbialites as compared to plankton has been
460 previously noted in some freshwater systems (White et al., 2016). However, to our knowledge, this is the first time that a core of prokaryotic and eukaryotic OTUs is detected in microbialites from lakes of varying physicochemistries using the same criteria across samples treated in the same way, thus minimizing confounding factors. Therefore, the identified microbial core across freshwater microbialites is ecologically relevant and corresponds to microorganisms that are intimately associated with calcifying
465 mats, some of which likely trigger carbonatogenesis (e.g. photosynthesizers), and others specifically depending on them (EPS-degraders, calcifying biofilm grazers). A similar approach has been applied to the study of coral microbiomes to identify important microbial components in coral holobionts, also including potentially carbonatogenic members (Hernandez-Agreda et al., 2017).

470 **Concluding remarks**

Microbialite formation results from the fine-tuned interplay of biotic and abiotic factors. To better understand and constrain those factors, we have analyzed the composition of both, prokaryotic and eukaryotic communities associated with microbialites sampled in a series of crater lakes from the Trans-Mexican volcanic belt that follow an alkalinity gradient. We identify a clear correlation between the
475 composition of calcifying communities and lake alkalinity, accompanying the observation that more massive structures actively form in high-alkalinity lakes Alchichica and Atexcac (Figs.1 and 3). Although the microbial communities differ across lake microbialites, there are conserved trends. These include the high relative abundance of Cyanobacteria and their typical EPS-degrading associated taxa (Bacteroidetes, Planctomycetes) and that of anoxygenic photosynthetic bacteria, notably Chloroflexi
480 and some Alphaproteobacteria (Rhodobacterales, Rhodospirillales), but also some Gammaproteobacteria (Chromatiaceae) and minor proportions of Chlorobi. Green algae and diatoms, together with ciliate and cercozoan grazers are the most relatively abundant eukaryotes. Based on the metabolic potential of the dominant microbial taxa, it clearly appears that both, oxygenic and anoxygenic photosynthesis are important players in carbonatogenesis, with minor contributions from

485 sulfate reduction (Fig.5). However, although the photosynthesis-related carbonatogenic metabolic potential appears higher in the most conspicuous microbialites (Alchichica, Atexcac), it is also the case in other, less massive calcifying structures. This suggests that local physicochemical conditions play a crucial role and that the specific components of the microbial community contribute differently to carbonatogenesis, either due to different phylogenetic components and/or to different expression
490 levels. Transcriptomic and/or functional analyses *in situ* should help to better constrain these contributions (Mobberley et al., 2015). Despite these differences, we identified a shared conserved core of prokaryotic and eukaryotic OTUs across lake microbialites. Interestingly, this microbial core represents a higher relative abundance (up to 40% of the total community) in lakes with more conspicuous microbialites (Fig.6). This advocates for a relevant, if not causal, role of these
495 microorganisms in microbialite formation.

The identification of microbialite communities that actively favor carbonate precipitation under certain abiotic conditions has potential applied implications in the context of global climate change. Capture and storage of carbon is a serious option to mitigate the effects of atmospheric greenhouse gas emission and climate change. While some vegetated ecosystems are active carbon sinks (Blue Carbon
500 ecosystems), the contribution of microbial communities is not yet well constrained (Macreadie et al., 2019). The ability of microbialite communities to fix CO₂ as biomass and, especially, carbonates makes them interesting as potential sequestration systems. The biomimetic mineralization of calcium carbonates by bacteria has long been used for the remediation of concrete and damaged heritage buildings (Dhami et al., 2013; Seifan and Berenjian, 2019) and some tests using cyanobacterial mats favoring hydromagnesite precipitation have been carried out in laboratory (McCutcheon et al., 2014). Our study suggests that microbial consortia similar to the microbial core community identified in Mexican microbialites may be used for carbon sequestration following a more biomimetic approach than the use of axenic strains. For that purpose, future studies should identify which of the two strategies, axenic culture versus consortium-based, are the most efficient in carbon sequestration.
510

Acknowledgments We thank Anabel Lopez-Archilla, Nina Zeyen and Eleonor Cortes for help and discussions during the 2014 field trip. This research was funded by the European Research Council Grants ProtistWorld (322669, PL-G) and PlastEvol (787904, DM) and the French ANR project Microbialites (ANR-18-CE02-0013-01; PL-G/KB).

515

Conflict of interest The authors declare that they have no conflicts of interest.

References

- 520 Allwood, A.C., Walter, M.R., Kamber, B.S., Marshall, C.P., and Burch, I.W. (2006) Stromatolite reef from the Early Archaean era of Australia. *Nature* **441**: 714-718.
- Allwood, A.C., Grotzinger, J.P., Knoll, A.H., Burch, I.W., Anderson, M.S., Coleman, M.L., and Kanik, I. (2009) Controls on development and diversity of Early Archean stromatolites. *Proc Natl Acad Sci U S A* **106**: 9548-9555.
- 525 Altermann, W. (2004) Precambrian stromatolites: problems in definition, classification, morphology and stratigraphy. In *The Precambrian Earth: Tempos and Events*. Eriksson, P.G., Altermann, W., Nelson, D.R., Mueller, W.U., and Catuneanu, O. (eds). Amsterdam: Elsevier, pp. 564-574.
- Armienta, M.A., Vilaclara, G., De la Cruz-Reyna, S., Ramos, S., Ceniceros, N., Cruz, O. et al. (2008) Water chemistry of lakes related to active and inactive Mexican volcanoes. *Journal of Volcanology and Geothermal Research* **178**: 249-258.
- 530 Arp, G., Reimer, A., and Reitner, J. (1999) Calcification in cyanobacterial biofilms of alkaline salt lakes. *Eur J Phycol* **34**: 393 - 403.
- Arp, G., Reimer, A., and Reitner, J. (2003) Microbialite formation in seawater of increased alkalinity, Satonda crater lake, Indonesia. *Journal of Sedimentary Research* **73**: 105-127.
- 535 Awramik, S.M. (1990) Stromatolites. In *Paleobiology: A synthesis*. Briggs, D.E.G., and Crowther, P.R. (eds). Oxford: Blackwell Scientific Publications, pp. 336-341.
- Awramik, S.M., and Riding, R. (1988) Role of algal eukaryotes in subtidal columnar stromatolite formation. *Proc Natl Acad Sci U S A* **85**: 1327-1329.
- 540 Barbera, P., Kozlov, A.M., Czech, L., Morel, B., Darriba, D., Flouri, T., and Stamatakis, A. (2019) EPA-ng: Massively parallel evolutionary placement of genetic sequences. *Syst Biol* **68**: 365-369.
- Benzerara, K., Menguy, N., Lopez-Garcia, P., Yoon, T.H., Kazmierczak, J., Tyliszczak, T. et al. (2006) Nanoscale detection of organic signatures in carbonate microbialites. *Proc Natl Acad Sci U S A* **103**: 9440-9445.
- Bower, S.M., Carnegie, R.B., Goh, B., Jones, S.R., Lowe, G.J., and Mak, M.W. (2004) Preferential PCR amplification of parasitic protistan small subunit rDNA from metazoan tissues. *J Eukaryot Microbiol* **51**: 325-332.
- 545 Bray, J.R., and Curtis, J.T. (1957) An ordination of the upland forest communities of Southern Wisconsin. *Ecological Monographs* **27**: 325-349.
- Breitbart, M., Hoare, A., Nitti, A., Siefert, J., Haynes, M., Dinsdale, E. et al. (2009) Metagenomic and stable isotopic analyses of modern freshwater microbialites in Cuatro Cienegas, Mexico. *Environ Microbiol* **11**: 16-34.
- 550 Bundeleva, I.A., Shirokova, L.S., Benezeth, P., Pokrovsky, O.S., Komantseva, E.I., and Balor, S. (2012) Calcium carbonate precipitation by anoxygenic phototrophic bacteria. *Chemical Geology* **291**: 116-131.
- Cam, N., Benzerara, K., Georgelin, T., Jaber, M., Lambert, J.F., Poinsot, M. et al. (2018) Cyanobacterial formation of intracellular Ca-carbonates in undersaturated solutions. *Geobiology* **16**: 49-61.
- 555 Capella-Gutierrez, S., Silla-Martinez, J.M., and Gabaldon, T. (2009) trimAl: a tool for automated alignment trimming in large-scale phylogenetic analyses. *Bioinformatics* **25**: 1972-1973.
- Casaburi, G., Duscher, A.A., Reid, R.P., and Foster, J.S. (2016) Characterization of the stromatolite microbiome from Little Darby Island, The Bahamas using predictive and whole shotgun metagenomic analysis. *Environ Microbiol* **18**: 1452-1469.
- 560 Centeno, C.M., Legendre, P., Beltran, Y., Alcantara-Hernandez, R.J., Lidstrom, U.E., Ashby, M.N., and Falcon, L.I. (2012) Microbialite genetic diversity and composition relate to environmental variables. *FEMS Microbiol Ecol* **82**: 724-735.
- Couradeau, E., Benzerara, K., Moreira, D., Gerard, E., Kazmierczak, J., Tavera, R., and Lopez-Garcia, P. (2011) Prokaryotic and eukaryotic community structure in field and cultured microbialites from the alkaline Lake Alchichica (Mexico). *PLOS ONE* **6**: e28767.
- 565 Couradeau, E., Benzerara, K., Gérard, E., Estève, I., Moreira, D., Tavera, R., and López-García, P. (2013) In situ microscale cyanobacterial calcification in modern microbialites. *Biogeosciences* **10**: 5255-5266.

- 570 Czech, L., Barbera, P., and Stamatakis, A. (2020) Genesis and Gappa: processing, analyzing and visualizing phylogenetic (placement) data. *Bioinformatics*.
- Decelle, J., Romac, S., Sasaki, E., Not, F., and Mahe, F. (2014) Intracellular diversity of the V4 and V9 regions of the 18S rRNA in marine protists (radiolarians) assessed by high-throughput sequencing. *PLoS One* **9**: e104297.
- 575 Dhami, N.K., Reddy, M.S., and Mukherjee, A. (2013) Biomineralization of calcium carbonates and their engineered applications: a review. *Front Microbiol* **4**: 314.
- Dravis, J.J. (1983) Hardened subtidal stromatolites, Bahamas. *Science* **219**: 385-386.
- Dray, S., and Dufoour, A.B. (2007) The ade4 Package : Implementing the duality diagram for ecologists. *Journal of Statistical Software* **22-4**.
- 580 Dupraz, C., and Visscher, P.T. (2005) Microbial lithification in marine stromatolites and hypersaline mats. *Trends Microbiol* **13**: 429-438.
- Dupraz, C., Reid, R.P., Braissant, O., Decho, A.W., Norman, R.S., and Visscher, P.T. (2009) Processes of carbonate precipitation in modern microbial mats. *Earth-Science Reviews* **96**: 141-162.
- Farias, M.E., Contreras, M., Rasuk, M.C., Kurth, D., Flores, M.R., Poire, D.G. et al. (2014) Characterization 585 of bacterial diversity associated with microbial mats, gypsum evaporites and carbonate microbialites in thalassic wetlands: Tebenquiche and La Brava, Salar de Atacama, Chile. *Extremophiles* **18**: 311-329.
- Farias, M.E., Rascovan, N., Toneatti, D.M., Albarracin, V.H., Flores, M.R., Poire, D.G. et al. (2013) The discovery of stromatolites developing at 3570 m above sea level in a high-altitude volcanic lake Socampa, Argentinean Andes. *PLoS One* **8**: e53497.
- 590 Fedorchuk, N.D., Dornbos, S.Q., Corsetti, F.A., Isbell, J.L., Petryshyn, V.A., Bowles, J.A., and Wilmeth, D.T. (2016) Early non-marine life: Evaluating the biogenicity of Mesoproterozoic fluvial-lacustrine stromatolites. *Precambrian Research* **275**: 105-118.
- Foster, J.S., and Green, S.J. (2011) Microbial diversity in modern stromatolites. In *Stromatolites: Interaction of microbes with sediments*. Tewari, V.C., and Seckbach, J. (eds): Springer Science & Business Media, pp. 383–405.
- Fu, L., Niu, B., Zhu, Z., Wu, S., and Li, W. (2012) CD-HIT: accelerated for clustering the next-generation sequencing data. *Bioinformatics* **28**: 3150-3152.
- Gallagher, K.L., Kading, T.J., Braissant, O., Dupraz, C., and Visscher, P.T. (2012) Inside the alkalinity 600 engine: the role of electron donors in the organomineralization potential of sulfate-reducing bacteria. *Geobiology* **10**: 518-530.
- Gerard, E., Menez, B., Couradeau, E., Moreira, D., Benzerara, K., Tavera, R., and Lopez-Garcia, P. (2013) Specific carbonate-microbe interactions in the modern microbialites of Lake Alchichica (Mexico). *ISME J* **7**: 1997-2009.
- 605 Gerard, E., De Goeyse, S., Hugoni, M., Agogue, H., Richard, L., Milesi, V. et al. (2018) Key role of Alphaproteobacteria and Cyanobacteria in the formation of stromatolites of Lake Dziani Dzaha (Mayotte, Western Indian Ocean). *Front Microbiol* **9**: 796.
- Grotzinger, J.P. (1990) Geochemical model for Proterozoic stromatolite decline. *Amer J Sci* **290-A**: 80-103.
- 610 Guida, B.S., and Garcia-Pichel, F. (2016) Extreme cellular adaptations and cell differentiation required by a cyanobacterium for carbonate excavation. *Proceedings of the National Academy of Sciences of the United States of America* **113**: 5712-5717.
- Guillou, L., Bachar, D., Audic, S., Bass, D., Berney, C., Bittner, L. et al. (2013) The Protist Ribosomal Reference database (PR2): a catalog of unicellular eukaryote Small Sub-Unit rRNA sequences with 615 curated taxonomy. *Nucleic Acids Res* **41**: D597-D604.
- Gutierrez-Preciado, A., Saghai, A., Moreira, D., Zivanovic, Y., Deschamps, P., and Lopez-Garcia, P. (2018) Functional shifts in microbial mats recapitulate early Earth metabolic transitions. *Nat Ecol Evol* **2**: 1700-1708.
- Harris, J.K., Caporaso, J.G., Walker, J.J., Spear, J.R., Gold, N.J., Robertson, C.E. et al. (2013) Phylogenetic stratigraphy in the Guerrero Negro hypersaline microbial mat. *ISME J* **7**: 50-60.

- Havemann, S.A., and Foster, J.S. (2008) Comparative characterization of the microbial diversities of an artificial microbialite model and a natural stromatolite. *Appl Environ Microbiol* **74**: 7410-7421.
- Himmler, T., Smrzka, D., Zwicker, J., Kasten, S., Shapiro, R.S., Bohrmann, G., and Peckmann, J. (2018) Stromatolites below the photic zone in the northern Arabian Sea formed by calcifying chemotrophic microbial mats. *Geology* **46**: 339-342.
- Hug, L.A., Baker, B.J., Anantharaman, K., Brown, C.T., Probst, A.J., Castelle, C.J. et al. (2016) A new view of the tree of life. *Nat Microbiol* **1**: 16048.
- Ionescu, D., Spitzer, S., Reimer, A., Schneider, D., Daniel, R., Reitner, J. et al. (2014) Calcium dynamics in microbialite-forming exopolymer-rich mats on the atoll of Kiritimati, Republic of Kiribati, Central Pacific. *Geobiology* doi: 10.1111/gbi.12120. [Epub ahead of print].
- Johnson, D.B., Beddows, P.A., Flynn, T.M., and Osburn, M.R. (2018) Microbial diversity and biomarker analysis of modern freshwater microbialites from Laguna Bacalar, Mexico. *Geobiology* **16**: 319-337.
- KarHernandez-Agreda, A., Gates, R.D., and Ainsworth, T.D. (2017) Defining the core microbiome in corals' microbial soup. *Trends Microbiol* **25**: 125-140.
- Katoh, K., and Standley, D.M. (2013) MAFFT multiple sequence alignment software version 7: improvements in performance and usability. *Mol Biol Evol* **30**: 772-780.
- Kazmierczak, J., Kempe, S., Kremer, B., López-García, P., Moreira, D., and Tavera, R. (2011) Hydrochemistry and microbialites of the alkaline crater lake Alchichica, Mexico. *Facies* **57**: 543-570.
- Kempe, S., Kazmierczak, J., Landmann, G., Konuk, T., Reimer, A., and Lipp, A. (1991) Largest known microbialites discovered in Lake Van, Turkey. *Nature* **349**: 605-608.
- Last, F.M., Last, W.M., and Halden, N.M. (2012) Modern and late Holocene dolomite formation: Manito Lake, Saskatchewan, Canada. *Sedimentary Geology* **281**: 222-237.
- Laval, B., Cady, S.L., Pollack, J.C., McKay, C.P., Bird, J.S., Grotzinger, J.P. et al. (2000) Modern freshwater microbialite analogues for ancient dendritic reef structures. *Nature* **407**: 626-629.
- Legendre, P., and Legendre, L. (1998) *Numerical ecology*. Amsterdam: Elsevier Science BV.
- Lim, D.S.S., Laval, B.E., Slater, G., Antoniades, D., Forrest, A.L., Pike, W. et al. (2009) Limnology of Pavilion Lake, B. C., Canada - Characterization of a microbialite forming environment. *Fundamental and Applied Limnology* **173**: 329-351.
- Logan, B.W. (1961) *Cryptozoon* and associated stromatolites from the Recent, Shark Bay, Western Australia. *J Geol* **69**: 517-533.
- López-García, P., Kazmierczak, J., Benzerara, K., Kempe, S., Guyot, F., and Moreira, D. (2005) Bacterial diversity and carbonate precipitation in the giant microbialites from the highly alkaline Lake Van, Turkey. *Extremophiles* **9**: 263-274.
- Louca, S., Jacques, S.M.S., Pires, A.P.F., Leal, J.S., Srivastava, D.S., Parfrey, L.W. et al. (2016) High taxonomic variability despite stable functional structure across microbial communities. *Nat Ecol Evol* **1**: 15.
- Macreadie, P.I., Anton, A., Raven, J.A., Beaumont, N., Connolly, R.M., Friess, D.A. et al. (2019) The future of Blue Carbon science. *Nat Commun* **10**: 3998.
- Magoc, T., and Salzberg, S.L. (2011) FLASH: fast length adjustment of short reads to improve genome assemblies. *Bioinformatics* **27**: 2957-2963.
- Mahe, F., Rognes, T., Quince, C., de Vargas, C., and Dunthorn, M. (2015) Swarm v2: highly-scalable and high-resolution amplicon clustering. *PeerJ* **3**: e1420.
- Mancilla Villa, O.R., Bautista Olivas, A.L., Ortega Escobar, H.M., Sánchez Bernal, E.I., Can Chulim, Á., Guevara Gutiérrez, R.D., and Ortega Mikolaev, Y.M. (2014) Hidrogeoquímica de salinas Zapotitlán y los lagos-cráter Alchichica y Atexcac, Puebla and Atexcac, Puebla. *Idesia (Arica)* **32**: 55-69.
- Martin, M. (2011) Cutadapt removes adapter sequences from high-throughput sequencing reads. *EMBnetJournal* **17**: 10-12.
- Martiny, J.B., Jones, S.E., Lennon, J.T., and Martiny, A.C. (2015) Microbiomes in light of traits: A phylogenetic perspective. *Science* **350**: aac9323.
- McCutcheon, J., Power, I.M., Harrison, A.L., Dipple, G.M., and Southam, G. (2014) A greenhouse-scale photosynthetic microbial bioreactor for carbon sequestration in magnesium carbonate minerals. *Environ Sci Technol* **48**: 9142-9151.

- Michaelis, W., Seifert, R., Nauhaus, K., Treude, T., Thiel, V., Blumberg, M. et al. (2002) Microbial reefs in the Black Sea fueled by anaerobic oxidation of methane. *Science* **297**: 1013-1015.
- 675 Mobberley, J.M., Ortega, M.C., and Foster, J.S. (2012) Comparative microbial diversity analyses of modern marine thrombolitic mats by barcoded pyrosequencing. *Environ Microbiol* **14**: 82-100.
- Mobberley, J.M., Khodadad, C.L., Visscher, P.T., Reid, R.P., Hagan, P., and Foster, J.S. (2015) Inner workings of thrombolites: spatial gradients of metabolic activity as revealed by metatranscriptome profiling. *Sci Rep* **5**: 12601.
- 680 Morrissey, E.M., Mau, R.L., Hayer, M., Liu, X.A., Schwartz, E., Dijkstra, P. et al. (2019) Evolutionary history constrains microbial traits across environmental variation. *Nat Ecol Evol* **3**: 1064-1069.
- Nguyen, L.T., Schmidt, H.A., von Haeseler, A., and Minh, B.Q. (2015) IQ-TREE: a fast and effective stochastic algorithm for estimating maximum-likelihood phylogenies. *Mol Biol Evol* **32**: 268-274.
- 685 Obst, M., Dynes, J.J., Lawrence, J.R., Swerhone, G.D.W., Benzerara, K., Karunakaran, C. et al. (2009) Precipitation of amorphous CaCO₃ (aragonite-like) by cyanobacteria: A STXM study of the influence of EPS on the nucleation process. *Geochimica Et Cosmochimica Acta* **73**: 4180-4198.
- Oksanen, J., Blanchet, G., Kindt, R., Legendre, P., O'Hara, R.B., Simpson, G.L. et al. (2011) Vegan: Community Ecology Package. R package version 1.17-9. In. <http://CRAN.R-project.org/package=vegan> (ed): <http://CRAN.R-project.org/package=vegan>.
- 690 Pace, A., Bourillot, R., Bouton, A., Vennin, E., Galaup, S., Bundeleva, I. et al. (2016) Microbial and diagenetic steps leading to the mineralisation of Great Salt Lake microbialites. *Scientific Reports* **6**.
- Papineau, D., Walker, J.J., Mojzsis, S.J., and Pace, N.R. (2005) Composition and structure of microbial communities from stromatolites of Hamelin Pool in Shark Bay, Western Australia. *Appl Environ Microbiol* **71**: 4822-4832.
- 695 Power, I.M., Wilson, S.A., Small, D.P., Dipple, G.M., Wan, W.K., and Southam, G. (2011) Microbially mediated mineral carbonation: roles of phototrophy and heterotrophy. *Environmental Science & Technology* **45**: 9061-9068.
- Quast, C., Pruesse, E., Yilmaz, P., Gerken, J., Schweer, T., Yarza, P. et al. (2013) The SILVA ribosomal RNA gene database project: improved data processing and web-based tools. *Nucleic Acids Res* **41**: D590-596.
- 700 R Development Core Team (2017) R: A language and environment for statistical computing. In. <http://www.r-project.org> (ed). Vienna, Austria: R Foundation for Statistical Computing.
- Reid, R.P., and Browne, K.M. (1991) Intertidal stromatolites in a fringing Holocene reef complex in the Bahamas. *Geology* **19**: 15-18.
- 705 Reid, R.P., Visscher, P.T., Decho, A.W., Stoltz, J.F., Bebout, B.M., Dupraz, C. et al. (2000) The role of microbes in accretion, lamination and early lithification of modern marine stromatolites. *Nature* **406**: 989-992.
- Reimer, A., Landmann, G., and Kempe, S. (2009) Lake Van, Eastern Anatolia, Hydrochemistry and History. *Aquatic Geochemistry* **15**: 195-222.
- 710 Riding, R. (2000) Microbial carbonates: the geological record of calcified bacterial-algal mats and biofilms. *Sedimentology* **47**: 179-214.
- Rognes, T., Flouri, T., Nichols, B., Quince, C., and Mahe, F. (2016) VSEARCH: a versatile open source tool for metagenomics. *PeerJ* **4**: e2584.
- Russell, J.A., Brady, A.L., Cardman, Z., Slater, G.F., Lim, D.S., and Biddle, J.F. (2014) Prokaryote populations of extant microbialites along a depth gradient in Pavilion Lake, British Columbia, Canada. *Geobiology* **12**: 250-264.
- Ruvindy, R., White, R.A., 3rd, Neilan, B.A., and Burns, B.P. (2016) Unravelling core microbial metabolisms in the hypersaline microbial mats of Shark Bay using high-throughput metagenomics. *ISME J* **10**: 183-196.
- 720 Saghaï, A., Zivanovic, Y., Moreira, D., Benzerara, K., Bertolino, P., Ragon, M. et al. (2016) Comparative metagenomics unveils functions and genome features of microbialite-associated communities along a depth gradient. *Environ Microbiol* **18**: gut4990-5004.

- Saghaï, A., Zivanovic, Y., Zeyen, N., Moreira, D., Benzerara, K., Deschamps, P. et al. (2015) Metagenome-based diversity analyses suggest a significant contribution of non-cyanobacterial lineages to carbonate precipitation in modern microbialites. *Front Microbiol* **6**: 797.
- 725 Saint Martin, J.P., and Saint Martin, S. (2015) Discovery of calcareous microbialites in coastal ponds of Western Sardinia, Italy. *Geo-Eco-Marina* **21**: 35-53.
- Santos, F., Pena, A., Nogales, B., Soria-Soria, E., Del Cura, M.A., Gonzalez-Martin, J.A., and Anton, J. (2010) Bacterial diversity in dry modern freshwater stromatolites from Ruidera Pools Natural Park, 730 Spain. *Syst Appl Microbiol* **33**: 209-221.
- Seifan, M., and Berenjian, A. (2019) Microbially induced calcium carbonate precipitation: a widespread phenomenon in the biological world. *Appl Microbiol Biotechnol* **103**: 4693-4708.
- Souza-Egipsy, V., Wierzchos, J., Ascaso, C., and Nealson, K.H. (2005) Mg-silica precipitation in fossilization mechanisms of sand tufa endolithic microbial community, Mono Lake (California). 735 *Chemical Geology* **217**: 77-87.
- Suosaari, E.P., Reid, R.P., Playford, P.E., Foster, J.S., Stoltz, J.F., Casaburi, G. et al. (2016) New multi-scale perspectives on the stromatolites of Shark Bay, Western Australia. *Sci Rep* **6**: 20557.
- Tice, M.M., and Lowe, D.R. (2004) Photosynthetic microbial mats in the 3,416-Myr-old ocean. *Nature* **431**: 549-552.
- 740 Valdespino-Castillo, P.M., Hu, P., Merino-Ibarra, M., Lopez-Gomez, L.M., Cerqueda-Garcia, D., Gonzalez-De Zayas, R. et al. (2018) Exploring biogeochemistry and microbial diversity of extant microbialites in Mexico and Cuba. *Front Microbiol* **9**: 510.
- Visscher, P.T., Reid, P.R., and Bebout, B.M. (2000) Microscale observations of sulfate reduction: Correlation of microbial activity with lithified micritic laminae in modern marine stromatolites. 745 *Geology* **28**: 919–922.
- Wang, C., Zhang, T., Wang, Y., Katz, L.A., Gao, F., and Song, W. (2017) Disentangling sources of variation in SSU rDNA sequences from single cell analyses of ciliates: impact of copy number variation and experimental error. *Proc Roy Soc B* **284**: 20170425.
- Weisse, T. (2002) The significance of inter- and intraspecific variation in bacterivorous and herbivorous protists. *Antonie Van Leeuwenhoek* **81**: 327-341.
- 750 White, R.A., 3rd, Chan, A.M., Gavelis, G.S., Leander, B.S., Brady, A.L., Slater, G.F. et al. (2016) Metagenomic analysis suggests modern freshwater microbialites harbor a distinct core microbial community. *Front Microbiol* **6**: 1531.
- Wong, H.L., Ahmed-Cox, A., and Burns, B.P. (2016) Molecular ecology of hypersaline microbial mats: 755 current insights and new directions. *Microorganisms* **4**.
- Zeyen, N., Daval, D., Lopez-Garcia, P., Moreira, D., Gaillardet, J., and Benzerara, K. (2017) Geochemical conditions allowing the formation of modern lacustrine microbialites. *Procedia Earth and Planetary Science* **17**: 380-383.
- Zeyen, N., Benzerara, K., Li, J., Groleau, A., Balan, E., Robert, J.-L. et al. (2015) Formation of low-T 760 hydrated silicates in modern microbialites from Mexico and implications for microbial fossilization. *Frontiers in Earth Science* **3**: 64.
- Zeyen, N., Benzerara, K., Menguy, N., Brest, J., Templeton, A.S., Webb, S.M. et al. (2019) Fe-bearing phases in modern lacustrine microbialites from Mexico. *Geochim Cosmochim Acta* **253**: 201-230.

765

Figure legends

770 **Fig.1.** Mexican lakes sampled for this study. **A**, location of the different lakes on the Trans-Mexican volcanic belt (pink area). **B**, Mexican lakes displaying microbialites (green-shaded area) as a function of alkalinity and conductivity. All lakes except Zirahuen and Patzcuaro are crater (*maar*) lakes.

775 **Fig.2.** Histograms showing the phylogenetic diversity and relative proportion of 16S and 18S rRNA genes amplified from microbialite samples collected from Mexican lakes along an alkalinity gradient. **A**, relative abundance of prokaryotic sequences. **B**, relative abundance of prokaryotic operational taxonomic units (OTUs). **C**, relative abundance of eukaryotic sequences. **D**, relative abundance of eukaryotic OTUs. Detailed histograms of the categories 'Other Bacteria', Archaea and 'Other eukaryotes' are provided in, respectively, Supporting Information Figs. S3A, 3B and S4. Sample descriptions are provided in Table 1.

780 **Fig.3.** Comparison of microbialite samples according to their associated prokaryotic and eukaryotic communities based on Bray Curtis distances. **A**, Non-metric multidimensional scaling (NMDS) biplot. A variant of this figure including a projection of the most influential parameters is shown in Fig. S7. **B**, Hierarchical clustering based on 16S and 18S rRNA gene-based community composition. The green-shaded area indicates closely grouping samples from Alchichica and Atexcac SE samples.

785 **Fig.4.** Canonical-correlation analysis biplot showing the studied microbialite samples as a function of pH, conductivity (Cond), alkalinity $[HCO_3^-]$, $[Ca^{2+}]$ and the ratio $[Mg^{2+}]/[Ca^{2+}]$. CCAs showing additional abiotic parameters are shown in Supporting Information Fig.S9. Microbialites from the different lakes are color-coded as indicated.

790 **Fig.5.** Taxon-based metabolic profiling of microbialite-associated prokaryotic communities across different Mexican crater lakes. **A**, phylogeny-based relative abundance of different metabolic pathways potentially influencing microbialite formation inferred from the number of 16S rRNA genes reads for specific taxa known to carry out a particular metabolism. Values correspond to average proportions from replicate samples for each lake. Metabolic categories to the left of 'Uncertain' are potentially carbonatogenic, those on the right, favor carbonate dissolution. **B**, NMDS biplot showing the distribution of the different samples according to their inferred metabolic pattern. Anox., anoxygenic; GNSB, green non-sulfur bacteria; PNSB, purple non-sulfur bacteria; PSB, purple sulfur bacteria.

800 **Fig.6.** Prokaryotic and eukaryotic core communities shared by Trans-Mexican volcanic belt lake microbialites. **A**, UpSet plot showing prokaryotic OTUs shared by the different lake microbialites. The number, phylogenetic affiliation and relative abundance of OTUs within the core shared by all the lakes

or all the lakes but one (light grey dot) are provided in the upper histogram. The histogram on the right shows the relative proportion (sequence reads) of the prokaryotic core community in the total 805 prokaryotic community of each lake microbialite. **B**, UpSet plot as in (A) showing eukaryotic OTUs shared by the different lake microbialites.

Figure 1. Iniesto et al.

Figure 2. Iniesto et al.

A**B**

Figure 3. Iniesto et al.

Figure 4. Iniesto et al.

A**B****Figure 5.** Iniesto et al.

Figure 6. Iniesto et al.

Fig. S7. Non-metric multidimensional scaling (NMDS) biplot of microbialite communities including a projection of the most influential parameters. The original NMDS is seen in Fig.3.

Supporting Information

Core microbial communities of lacustrine microbialites sampled along an alkalinity gradient

Miguel Iniesto, David Moreira, Guillaume Reboul, Philippe Deschamps, Karim Benzerara, Paola
Bertolino, Aurélien Saghaï, Rosaluz Tavera and Purificación López-García

A. Alchichica

B. Atexcac

Figure S1. Mexican crater lakes visited during this study. Sampling points in the lakes are indicated by stars and representative microbialite samples collected at the different lakes are shown. Scale bar, 2 cm. A. Alchichica. B. Atexcac. C. La Preciosa. D. Quechulac. E. Tecuitlapa. F. Aljojucá. H. Alberca de Michoacan. I. Alberca de los Espinos. J. Rincon de Parangueo. K. Zirahuen.

C. La Preciosa

D. Quechulac

E. Tecuitlapa

F. Aljojuca

Figure S1 (cont.). Mexican crater lakes visited during this study. Sampling points in the lakes are indicated by stars and representative microbialite samples collected at the different lakes are shown. Scale bar, 2 cm. A. Alchichica. B. Atexcac. C. La Preciosa. D. Quechulac. E. Tecuitlapa. F. Aljojuca. H. Alberca de Michoacan. I. Alberca de los Espinos. J. Rincon de Parangueo. K. Zirahuen.

G. Patzcuaro (San Andres)

H. Alberca de Michoacan

I. Alberca de los Espinos

Figure S1 (cont.). Mexican crater lakes visited during this study. Sampling points in the lakes are indicated by stars and representative microbialite samples collected at the different lakes are shown. Scale bar, 2 cm. A. Alchichica. B. Atexcac. C. La Preciosa. D. Quechulac. E. Tecuitlapa. F. Aljojucá. H. Alberca de Michoacan. I. Alberca de los Espinos. J. Rincon de Parangueo. K. Zirahuen.

J. Rincon de Parangueo

K. Zirahuen

Figure S1 (cont.). Mexican crater lakes visited during this study. Sampling points in the lakes are indicated by stars and representative microbialite samples collected at the different lakes are shown. Scale bar, 2 cm. A. Alchichica. B. Atexcac. C. La Preciosa. D. Quechulac. E. Tecuitlapa. F. Aljojuca. H. Alberca de Michoacan. I. Alberca de los Espinos. J. Rincon de Parangueo. K. Zirahuen.

A**B**

Figure S2. Relative proportion of 16S rRNA gene sequences belonging to different orders of Cyanobacteria and Alphaproteobacteria. A, Cyanobacteria. B, Alphaproteobacteria. Sample descriptions are detailed in Supplementary Table 2.

A**B**

Figure S3. Relative proportion of 16S rRNA gene sequences corresponding to bacterial taxa listed as 'Other Bacteria' and 'Archaea' in Figure 2A. A, 'Other bacteria'. B, Archaea. Sample descriptions are detailed in Supplementary Table 2.

Figure S4. Relative proportion of 18S rRNA gene sequences within the category 'Other eukaryotes' in Figure 2C. Sample descriptions are detailed in Supplementary Table 2.

A**B**

Figure S5. Community composition in Rincon del Parangueo microbial mats. Relative proportion of prokaryotic 16S rRNA gene sequences (A) and eukaryotic 18S rRNA gene sequences (B).

Figure S6. Correlation matrix based on Bray Curtis distances between the different microbialite samples collected from 9 lakes in a gradient of alkalinity at the Transvolcanic belt in Mexico. Lake and sample names are fully described in Figure 1 and Supplementary Table 2.

Fig. S7. Non-metric multidimensional scaling (NMDS) biplot of microbialite communities including a projection of the most influential parameters. The original NMDS is seen in Fig.3.

Figure S8. Comparison of microbialite samples based on prokaryotic and eukaryotic communities based on Bray Curtis distances. A, Non-metric multidimensional scaling (NMDS) biplot using prokaryotic 16S rRNA gene data. B, Hierarchical clustering based on prokaryotic community data. C, NMDS biplot of the eukaryotic 18S rRNA gene data. D, Hierarchical clustering based on eukaryotic community data.

Figure S9. Canonical-correlation analysis (CCA) biplot of the entire microbialite community (prokaryotic and eukaryotic amplicon sequences) and the prokaryotic community as a function of the set of measured environmental parameters: dissolved oxygen (DO%), pH, [Ca²⁺], [HCO₃⁻], [Mg²⁺], [Na⁺], Conductivity (C), [Cl⁻], [SO₄²⁻] and [K⁺]. Full lake names are given in Figure 1.

Supporting Table S1.

Physicochemical parameters measured at the time of sampling in Mexican crater lakes. Except where indicated, all measurements were taken in 2014. Alkalinity, anion and cation concentrations were calculated by Zeyen et al. (2017). Depth - mbws (meters below water surface); DO, dissolved oxygen.

	Altitude (m)	Depth (mbws)	pH	Conductivity (mS/cm)	Salinity (PSU)	Alkalinity	Temperature (°C)	Pressure (mbar)	DO (%)	DO (mg/l)	Ca ²⁺ (mM)	K ⁺ (mM)	Mg ²⁺ (mM)	Na ⁺ (mM)	Cl ⁻ (mM)	SO ₄ ²⁻ (mM)	ratio Mg/Ca
Alkaline lakes bearing living microbialites																	
Alchichica	2345	0	9.07	12.48	8.1	39.09	19.2	774.7	91.3	8.43	0.19	5.47	17.18	102.88	87.48	10.837	90
		3	9.03	12.61	8.15	43.1	18.1	774.6	98.4	9.21	0.19	5.7	17.45	101.97	87.05	9.66	91.84
La Preciosa (2012)	2340	0	8.88	2.25	1.4	14.13	16.2	n.d.	n.d.	n.d.	0.61	0.4	8.12	9	9.36	1.29	13.31
La Preciosa (2014)		0	8.75	2.3	1.34	14.22	19	772.3	81.5	7.54	0.25	0.38	8.33	7.72	9.62	1.475	33.6
Atexcac	2360	0.5	8.45	11.65	7.4	n.d.	20.2	772	87.7	7.91	0.52	2.32	22.82	79.31	109.57	2.453	44.2
		3	8.55	11.51	7.46	31.8	19.6	772	82.6	7.39	0.5	2.25	22.19	77.86	109.35	2.42	44.38
Aljojucá	2371	0.5	9.14	1.27	0.7	n.d.	20.6	771.4	68.4	6.15	0.43	0.68	2.9	8.31	1.49	0.403	3
Tecuitlapa	2368	0.5	9.63	4.94	2.74	49.4	23.4	770.3	133	11.6	0.17	3.06	0.51	51.29	6.12	1.59	3
Quechulac (2012)	2345	0	8.8	0.84	0.51	6.68	15.4	n.d.	n.d.	n.d.	0.45	0.2	2.37	3.4	2.09	0.182	5.27
Quechulac (2014)		0	8.92	0.86	0.45	6.55	22.5	770.9	87.2	7.58	0.22	0.18	2.33	3.32	2.48	0.197	10.59
Alberca de Michoacán	1475	0.5	9.32	0.398	0.21	4.28	21	802.6	88.8	7.17	0.4	0.38	0.91	1.36	0.17	0.01	2.28
Alberca de los Espinos	2022	0.5	8.67	1.25	0.65	7.64	23	808.3	70.7	5.96	0.92	0.68	2.55	5.04	4.77	0.003	2.77
Patzcuaro	2044	0.5	8.94	1.09	0.5	10.62	28.5	797.8	95.1	7.44	0.61	0.4	8.12	9	9.36	1.296	13.3
Living microbialites not observed																	
Rincon de Parangueo*	2075	0.5	9.8	165	n.d.	1520	35	822.4	16	1.25	n.d.	130	n.d.	193.2	1828.6	0.8	n.d.
Zirahuen - rim	2097	0.5	8.36	0.198	0.08	1.23	22.3	797	58	4.6	0.24	0.11	0.24	0.35	0.17	0.04	1
Zirahuen - center	2097	0.5	8.65	0.144	0.08	n.d.	22.2	797	77.5	6.51	n.d.	n.d.	n.d.	n.d.	n.d.	n.d.	

* hydrochemistry information from Armienta et al (2008)

Supporting Table S2. Sequence statistics for microbialite communities collected at 9 Mexican crater lakes. CdHit97 and 98 correspond to OTU definitions at 97 and 98% 16S/18S rRNA gene sequence identity.

Sample name	Biosample accession number	Lake	Initial 16S rDNA amplicon reads	Total retained high-quality reads 16S	Initial 18S rDNA amplicon reads	Total retained high-quality reads 18S	Swarm				CdHit97				CdHit98						
							Bacterial OTUs	Archaeal OTUs	Eukaryotic OTUs	Prokaryotic singletons	Eukaryotic OTUs	Bacterial OTUs	Archaeal OTUs	Prokaryotic singletons	Eukaryotic OTUs	Bacterial OTUs	Archaeal OTUs	Eukaryotic OTUs	Prokaryotic singletons	Eukaryotic OTUs	
ALW_01	SAMN14596043	Alchichica (West)	32340	14899	121634	42299	1521	7	341	359	59604	1389	6	6399	94	42406	2011	15	7421	145	51336
ALW_02	SAMN14596044	Alchichica (W)	52176	26599	134946	43087	737	8	432	298	71039	696	8	6791	94	51285	857	1	8205	181	61620
ALW_03	SAMN14596045	Alchichica (W)	71247	45340	99113	33661	1574	9	392	997	55130	1421	9	6088	268	39699	649	3	7031	474	47900
ALW_04	SAMN14596046	Alchichica (W)	105976	20681	149971	49676	1193	13	478	446	89931	1112	14	8474	120	66874	748	5	9856	208	79181
ALW_05	SAMN14596047	Alchichica (W)	31612	28623	98512	31176	1567	43	432	736	51222	1466	49	5976	250	36735	495	3	6741	411	44373
ALW_05B	SAMN14596048	Alchichica (W)	46376	81811	163074	54069	2537	74	503	2198	96199	2330	72	9079	736	71940	430	2	10134	1075	85061
ALN_01	SAMN14596039	Alchichica (Nord)	36824	17602	121248	34203	632	2	376	326	71138	619	3	6206	79	54660	1468	7	7624	164	63661
ALN_02	SAMN14596040	Alchichica (N)	81434	9158	191765	51100	750	5	476	331	114385	730	5	8180	100	86085	720	8	9795	156	100358
ALN_03	SAMN14596041	Alchichica (N)	62811	2795	69572	19654	498	4	421	92	34899	488	3	4184	37	25200	1555	9	4687	50	30233
ALN_04	SAMN14596042	Alchichica (N)	44127	4415	112114	33340	450	2	342	101	54248	427	2	5227	24	37874	1157	13	6357	61	46228
ALN_F_01A	SAMN14596039	Alchichica (N)	57294	155782	175155	47832	1971	14	450	4234	104204	1884	15	6361	1396	79617	1541	48	8309	2289	93166
ALN_F_01B	SAMN14596065	Alchichica (N)	19663	13722	112235	32160	864	1	460	600	57198	837	1	4456	142	40529	2458	75	5561	274	49314
ATX_01	SAMN14596054	Atexcac (NW)	129125	111202	220310	60642	1752	10	613	2523	144860	1681	13	8724	856	106538	1814	14	11388	1371	126933
ATX_02	SAMN14596055	Atexcac (NW)	79647	70265	174688	49061	1137	11	547	1185	68000	1094	11	7865	360	52080	1180	12	9799	614	60638
ATX_03	SAMN14596056	Atexcac (SE)	46818	39593	63861	17408	1957	124	334	930	44178	1856	128	3187	330	32435	1916	126	3866	479	38578
ATX_04	SAMN14596057	Atexcac (SE)	73742	60827	183261	41952	2735	225	496	3230	96399	2726	239	6016	1101	76690	2820	235	7307	1603	87128
ALB_01A	SAMN14596061	Alberca de Michoacán	67422	55141	205955	62453	1807	25	694	2645	93298	1632	27	7076	731	67131	2400	98	8275	1195	80651
ALB_01B	SAMN14596062	Alberca de Michoacán	72797	60550	103671	28245	1805	1	549	2520	186782	1615	1	4803	771	146732	3266	145	5780	1246	168015
ALBES_01A	SAMN14596065	Alberca de los Espinos	20366	17624	75669	17905	1079	34	338	510	132696	1035	37	3584	158	101381	1750	25	3261	243	118217
ALBES_01B	SAMN14596070	Alberca de los Espinos	71842	60695	136836	28710	2183	138	334	2964	110516	2216	163	4883	911	84070	1764	1	4624	1428	98631
AU_01A	SAMN14596058	Aljojuca	37617	33099	153311	39631	2461	98	1007	1028	37007	2293	91	6245	338	27874	1069	35	6820	488	32918
AU_01B	SAMN14596066	Aljojuca	92315	79206	257552	57226	3298	137	1143	3210	117732	3087	141	10009	1065	90360	2310	158	10403	1587	104949
LPR_01	SAMN14596034	La Preciosa (N)	72797	142641	224459	77804	2781	64	574	4270	133882	2706	70	10266	1266	98867	2827	74	12363	2104	117911
LPR_02	SAMN14596035	La Preciosa (N)	71842	23357	178294	36469	1211	43	321	984	125617	1209	46	3553	218	98714	1214	51	4740	376	113061
LPR_03	SAMN14596052	La Preciosa (W)	27475	22499	16368	2978	1303	32	159	873	7276	1291	36	843	268	5196	1331	35	1094	431	6274
LPR_04	SAMN14596053	La Preciosa (W)	108084	96952	350456	96341	3704	109	899	2915	225507	3442	112	14495	971	173559	3599	114	17721	1464	201523
PAZ_01	SAMN14596062	Patzcuaro	44171	35756	117210	33213	1519	10	493	1548	72827	1453	10	4761	424	52925	1663	17	4636	670	63492
PAZ_02	SAMN14596063	Patzcuaro	53617	48152	29809	7989	1305	33	201	1405	18431	1227	27	2072	499	13894	2163	22	2367	740	16313
QCH_01	SAMN14596033	Cuechulac	38849	19660	12586	2250	1631	14	127	1087	4373	1624	16	665	338	2847	1535	9	863	513	3635
QCH_02	SAMN14596037	Cuechulac	199843	144271	268123	60922	2202	20	631	3599	175943	2130	22	8261	1173	136420	1264	40	9486	1924	157390
TEC_01	SAMN14596059	Tecuitlapa	31806	25314	68840	12979	1044	45	281	828	36900	1393	82	2046	241	26451	1479	82	2191	394	31886
TEC_02	SAMN14596060	Tecuitlapa	32145	20034	30690	8408	871	48	177	1022	16065	1371	111	1285	290	11492	1438	112	1594	471	13960

Supporting Table S3. Diversity indexes of microbial communities from microbialites collected at 9 Mexican crater lakes. D: Simpson index; H': Shannon-Wiener index; J': Pielou's evenness; S: Species richness.

Sample name	Lake	Diversity indices (global)					Diversity indices (only Prokaryotes)					Diversity indices (only Eukaryotes)							
		D	H'	J'	Chao1	ACE	S	D	H'	J'	Chao1	ACE	S	D	H'	J'	Chao1	ACE	S
ALW_01	Alchichica (West)	0,8	3,3	0,44	2560	2623	1869	0,99	6,05	0,83	2060	2092	1528	0,65	1,47	0,25	469	482	341
ALW_02	Alchichica (W)	0,83	3	0,42	1615	1706	1177	0,88	3,31	0,50	1020	1063	745	0,65	1,56	0,26	592	637	432
ALW_03	Alchichica (W)	0,94	4,68	0,62	2452	2399	1975	0,98	5,49	0,75	1808	1780	1583	0,68	1,68	0,28	669	738	392
ALW_04	Alchichica (W)	0,8	3,26	0,44	2180	2145	1684	0,94	4,88	0,69	1459	1436	1206	0,65	1,55	0,25	723	722	478
ALW_05	Alchichica (W)	0,93	4,28	0,56	3001	3112	2042	0,97	4,95	0,67	2280	2373	1610	0,7	1,86	0,31	707	728	432
ALW_05B	Alchichica (W)	0,93	4,29	0,53	4226	4261	3114	0,93	4,69	0,60	3451	3443	2611	0,68	1,69	0,27	742	804	503
ALN_01	Alchichica (Nord)	0,88	3,07	0,44	1410	1421	1010	0,79	3,11	0,48	797	791	634	0,69	1,73	0,29	617	686	376
ALN_02	Alchichica (N)	0,88	3,45	0,48	1663	1667	1231	0,97	5,06	0,76	921	917	755	0,71	2,02	0,33	759	791	476
ALN_03	Alchichica (N)	0,84	3,2	0,47	1463	1511	923	0,98	5,09	0,82	686	714	502	0,7	1,94	0,32	842	871	421
ALN_04	Alchichica (N)	0,86	3,1	0,46	1191	1258	794	0,83	3,64	0,60	623	648	452	0,7	2	0,34	583	656	342
ALN_F_01A	Alchichica (N)	0,97	4,93	0,63	3144	3200	2435	0,98	5,05	0,67	2437	2486	1985	0,67	1,79	0,29	680	691	450
ALN_F_01B	Alchichica (N)	0,8	3,48	0,48	2234	2168	1325	0,98	4,96	0,73	1342	1309	865	0,64	1,67	0,27	869	848	460
ATX_01	Atexcac (NW)	0,94	4,39	0,56	3358	3296	2375	0,93	4,31	0,58	2337	2293	1762	0,7	2,04	0,32	1033	1038	613
ATX_02	Atexcac (NW)	0,94	3,93	0,53	2659	2678	1695	0,94	3,92	0,56	1783	1747	1148	0,69	1,84	0,29	868	930	547
ATX_03	Atexcac (SE)	0,95	4,94	0,63	3347	3382	2415	0,95	5,12	0,67	2789	2826	2081	0,68	1,94	0,33	554	542	334
ATX_04	Atexcac (SE)	0,98	5,53	0,68	4082	4217	3456	0,99	6,03	0,75	3380	3494	2960	0,72	2,27	0,37	745	764	496
ALB_01A	Alberca de Michoacán	0,95	4,57	0,58	3587	3606	2526	0,94	4,19	0,56	2600	2672	1832	0,72	2,48	0,38	961	914	694
ALB_01B	Alberca de Michoacán	0,96	4,79	0,62	3170	3250	2355	0,95	4,39	0,59	2391	2436	1806	0,72	2,51	0,40	721	758	549
ALBES_01A	Alberca de los Espinos	0,92	4,17	0,57	2204	2327	1451	0,92	4,21	0,60	1727	1820	1113	0,7	2,08	0,36	476	511	338
ALBES_01B	Alberca de los Espinos	0,96	4,93	0,63	3401	3512	2655	0,97	5,00	0,65	2926	3019	2321	0,7	2,11	0,36	479	500	334
ALJ_01A	Aljojuca	0,96	5,36	0,65	4961	4982	3566	0,98	5,82	0,74	3765	3789	2559	0,72	2,54	0,37	1207	1215	1007
ALJ_01B	Aljojuca	0,98	5,81	0,69	5700	5802	4578	0,98	5,72	0,70	4296	4430	3435	0,73	2,84	0,40	1342	1318	1143
LPR_01	La Preciosa (N)	0,92	4,34	0,53	4412	4514	3419	0,98	4,88	0,61	3554	3657	2845	0,61	1,44	0,23	861	839	574
LPR_02	La Preciosa (N)	0,76	3,72	0,50	1832	1784	1575	0,99	5,72	0,80	1353	1337	1254	0,59	1,36	0,24	539	548	321
LPR_03	La Preciosa (W)	0,96	4,87	0,67	2365	2487	1494	0,96	4,72	0,66	2047	2183	1335	0,71	2,11	0,42	323	285	159
LPR_04	La Preciosa (W)	0,95	5,41	0,64	5630	5745	4712	1,00	6,51	0,79	4351	4438	3813	0,71	2,14	0,31	1308	1362	899
PAZ_01	Patzcuaro	0,97	5,08	0,67	2781	2784	2022	0,99	5,38	0,73	2107	2056	1529	0,72	2,35	0,38	652	701	493
PAZ_02	Patzcuaro	0,96	4,5	0,61	1882	1933	1539	0,96	4,38	0,61	1587	1625	1338	0,69	1,85	0,35	310	352	201
QCH_01	Quechulac	0,94	5,01	0,67	2439	2535	1772	0,93	4,95	0,67	2192	2283	1645	0,68	1,84	0,38	262	267	127
QCH_02	Quechulac	0,95	4,66	0,58	3433	3448	2853	0,93	4,38	0,57	2548	2580	2222	0,72	2,3	0,36	896	858	631
TEC_01	Tecuitlapa	0,95	4,42	0,61	2107	2054	1370	0,95	4,40	0,63	1636	1610	1089	0,71	2,04	0,36	464	433	281
TEC_02	Tecuitlapa	0,94	4,57	0,65	1572	1590	1096	0,98	4,88	0,72	1268	1300	919	0,63	1,58	0,31	308	281	177

Supporting Table S4. Identification, phylogenetic affinity and relative abundance of prokaryotic OTUs identified in microbialite samples from Mexican crater lakes.

(large Table, downloadable in excel format only)

Supporting Table S5. Identification, phylogenetic affinity and relative abundance of eukaryotic OTUs identified in microbialite samples from Mexican crater lakes.

(large Table, downloadable in excel format only)

Supporting Table S6. Pairwise peranova comparison of the distribution and ratio of the different metabolic activities considered (metabolic profile) between the different collection sites. The column 'corrected p.value' shows the p.value adjusted with a Bonferroni correction in order to prevent type I errors.

pair of lakes compared	Degrees of freedom	SumsOfSqs	F.Model	R2	p.value	Corrected p.value
AlchichicaNorth vs AlchichicaWest	1	0.53807397	5.4941033	0.40714846	0.013	0.715
AlchichicaNorth vs Atexcac	1	0.866046	10.6604195	0.63986501	0.033	1
AlchichicaNorth vs Alb.Michoacan	1	0.58505412	9.0699985	0.69395559	0.06666667	1
AlchichicaNorth vs Alb.Espinosa	1	0.31466848	3.47646	0.46498744	0.13333333	1
AlchichicaNorth vs Aljojuca	1	0.47570408	5.7950504	0.59163048	0.06666667	1
AlchichicaNorth vs LaPreciosa	1	0.6839712	5.4784805	0.47728273	0.032	1
AlchichicaNorth vs Patzcuaro	1	0.48395866	4.7075273	0.54062734	0.06666667	1
AlchichicaNorth vs Quechulac	1	0.36251703	2.7013009	0.40310097	0.13333333	1
AlchichicaNorth vs Tecuitlapa	1	0.3808768	4.6129764	0.53558447	0.06666667	1
AlchichicaWest vs Atexcac	1	0.16927051	1.7130127	0.17636266	0.176	1
AlchichicaWest vs Alb.Michoacan	1	0.20944096	2.2396231	0.27181135	0.07	1
AlchichicaWest vs Alb.Espinosa	1	0.05367329	0.4841713	0.07466973	0.686	1
AlchichicaWest vs Aljojuca	1	0.07517921	0.714369	0.10639407	0.694	1
AlchichicaWest vs LaPreciosa	1	0.2886491	2.1947144	0.21527964	0.127	1
AlchichicaWest vs Patzcuaro	1	0.26002364	2.1841524	0.26687582	0.085	1
AlchichicaWest vs Quechulac	1	0.11369416	0.812214	0.11922908	0.543	1
AlchichicaWest vs Tecuitlapa	1	0.27735078	2.6274843	0.30454814	0.072	1
Atexcac vs Alb.Michoacan	1	0.18214773	2.7489818	0.407318	0.13333333	1
Atexcac vs Alb.Espinosa	1	0.16348268	1.7717898	0.30697406	0.2	1
Atexcac vs Aljojuca	1	0.07616653	0.9084342	0.18507617	0.4	1
Atexcac vs LaPreciosa	1	0.20080309	1.5934555	0.2098459	0.162	1
Atexcac vs Patzcuaro	1	0.31352181	2.9984577	0.4284455	0.06666667	1
Atexcac vs Quechulac	1	0.13643122	1.0034906	0.20055811	0.4	1
Atexcac vs Tecuitlapa	1	0.30409168	3.6063091	0.47412076	0.13333333	1
Alb.Michoacan vs Alb.Espinosa	1	0.10625556	1.5216305	0.43208125	0.33333333	1
Alb.Michoacan vs Aljojuca	1	0.17377416	3.2801218	0.62122086	0.33333333	1
Alb.Michoacan vs LaPreciosa	1	0.14583229	1.107548	0.21684535	0.33333333	1
Alb.Michoacan vs Patzcuaro	1	0.11481177	1.216065	0.37812202	0.33333333	1
Alb.Michoacan vs Quechulac	1	0.11902957	0.7571674	0.27461785	1	1
Alb.Michoacan vs Tecuitlapa	1	0.31557529	5.8510581	0.74525727	0.33333333	1
Alb.Espinosa vs Aljojuca	1	0.08673398	0.8260582	0.2923005	0.66666667	1
Alb.Espinosa vs LaPreciosa	1	0.19980185	1.2671267	0.24057267	0.33333333	1
Alb.Espinosa vs Patzcuaro	1	0.15244063	1.0410337	0.3423289	0.66666667	1
Alb.Espinosa vs Quechulac	1	0.09531547	0.4555683	0.18552459	0.66666667	1
Alb.Espinosa vs Tecuitlapa	1	0.19386132	1.8296711	0.47776194	0.33333333	1
Aljojuca vs LaPreciosa	1	0.08216008	0.5504679	0.12096952	0.53333333	1
Aljojuca vs Patzcuaro	1	0.09644639	0.7443007	0.2712169	1	1
Aljojuca vs Quechulac	1	0.07597185	0.3949233	0.1649002	0.66666667	1
Aljojuca vs Tecuitlapa	1	0.14126317	1.585408	0.44218344	0.33333333	1
LaPreciosa vs Patzcuaro	1	0.08951518	0.5266458	0.1163435	0.6	1
LaPreciosa vs Quechulac	1	0.06833656	0.3393617	0.07820545	0.6	1
LaPreciosa vs Tecuitlapa	1	0.21571572	1.4406657	0.26479585	0.2	1
Patzcuaro vs Quechulac	1	0.11660767	0.4987375	0.1995958	1	1
Patzcuaro vs Tecuitlapa	1	0.14606763	1.1189779	0.3587643	0.66666667	1
Quechulac vs Tecuitlapa	1	0.15540863	0.8038603	0.2866977	1	1

Supporting Table S7. Pairwise permanova comparison of the metabolic profile between the different microbialite categories. Categories according to Zeyen et al. (2017). The column 'corrected p.value' shows the p.value adjusted with a Bonferroni correction in order to prevent type I errors.

WellDev: well developed microbialites, samples from Alchichica, Atexcac

LivMicrob: living microbialites, samples coming from Alberca de los Espinos, La Preciosa, Aljojuca, Quechulac, Patzcuaro and Tecuitlapa

Alb.Mich: Alberca de Michoacan

Pairs	Degrees of freedom	SumsOfSqs	F.Model	R2	p.value	Corrected p.value
WellDev vs Alb.Mich	1	0.2582386	1.643389	0.09314476	0.138	0.828
WellDev vs LivMicrob	1	0.364692	2.313454	0.07631774	0.06	0.36
Alb.Mich vs LivMicrob	1	0.1819269	1.31646	0.08592596	0.307	1

Table S7

Supporting Table S8. List of prokaryotic OTUs present in microbialites from at least 8 out of the 9 lakes sampled ('core' OTUs).

OTU_Id and taxonomy	Present in No. lakes	OTU presence (1=Present; 0=Absent)										OTU abundance (average of proportion of reads)									
		Ach	Alb.M	Alb.Es	Aj	Atx	Lpr	Paz	Och	Tec	Ach	Alb.M	Alb.Es	Aj	Atx	Lpr	Paz	Och	Tec		
181342;Bacteria;Proteobacteria;Gammaproteobacteria;Xanthomonadales;Xanthomonadales Incerta	9	1	1	1	1	1	1	1	1	1	0.956183	0.004291	0.1314899	2.6453243	0.4086942	0.6291968	0.2596011	0.060638	10.774997		
183040;Bacteria;Proteobacteria;Betaproteobacteria;Burkholderiales;Comamonadaceae	9	1	1	1	1	1	1	1	1	1	0.0131906	0.078974	0.0038298	0.0053208	0.0003545	0.045442	0.0047633	0.0018183	0.0022048		
181450;Bacteria;Proteobacteria;Betaproteobacteria;Burkholderiales;Comamonadaceae	9	1	1	1	1	1	1	1	1	1	0.1086205	0.01167442	0.0038298	0.0309192	0.0049625	0.0964768	0.1012202	0.0363654	0.5349774		
182020;Bacteria;Proteobacteria;Betaproteobacteria;Burkholderiales;Comamonadaceae	9	1	1	1	1	1	1	1	1	1	0.009691	0.033649	0.0051064	0.0682836	0.0010634	0.0356545	0.0464424	0.0636394	0.2513505		
181360;Bacteria;Proteobacteria;Alphaproteobacteria;Sphingomonadales;Erythrobacteraceae	9	1	1	1	1	1	1	1	1	1	0.8367947	0.0058413	0.0012766	0.0718308	0.0050335	0.1520559	0.934802	0.0697003	0.0815787		
181844;Bacteria;Proteobacteria;Alphaproteobacteria;Rhodobacterales;Rhodobacteraceae	9	1	1	1	1	1	1	1	1	1	0.2017622	0.06275001	0.1046813	0.0736044	0.0269391	0.1380737	0.0595415	0.0969744	0.1212656		
184545;Bacteria;Proteobacteria;Alphaproteobacteria;Rhodobacterales;Rhodobacteraceae	9	1	1	1	1	1	1	1	1	1	0.0045763	0.0257524	0.0076596	0.013302	0.0007089	0.0216723	0.0226252	0.0006061	0.0022048		
183230;Bacteria;Proteobacteria;Alphaproteobacteria;Rhizobiales;Hyphomicrobaceae	9	1	1	1	1	1	1	1	1	1	0.0004038	0.0060089	0.0089362	0.0381324	0.013824	0.0349554	0.0047633	0.0157583	0.0022048		
181447;Bacteria;Proteobacteria;Alphaproteobacteria;Caulobacterales;Hyphomicrobaceae	9	1	1	1	1	1	1	1	1	1	0.00025199	0.0017168	0.0025532	0.004434	0.001908	0.013303	0.0008183	0.008183	0.008183		
182216;Bacteria;Planctomycetes;Planctomycetidae;Planctomycetaceae	9	1	1	1	1	1	1	1	1	1	0.077663	0.0008584	0.0102128	0.0097548	0.0070892	0.0216723	0.0202441	0.0145642	0.0286628		
181442;Bacteria;Planctomycetes;Planctomycetidae;Planctomycetaceae	9	1	1	1	1	1	1	1	1	1	0.7109458	0.0034337	0.0238776	0.2711631	0.1345782	0.0738315	0.027274	0.013229			
181417;Bacteria;Planctomycetes;Planctomycetidae;Planctomycetaceae	9	1	1	1	1	1	1	1	1	1	0.1440197	0.0051505	0.2182988	0.1517096	0.1139545	0.0583507	0.0157583	0.0022048			
182078;Bacteria;Planctomycetes;Planctomycetidae;Planctomycetaceae	9	1	1	1	1	1	1	1	1	1	0.0103702	0.0008584	0.0331916	0.2075112	0.0085071	0.0209732	0.1500447	0.0054548	0.154338		
181459;Bacteria;Planctomycetes;Planctomycetidae;Planctomycetaceae	9	1	1	1	1	1	1	1	1	1	0.1320405	0.0042911	0.0076596	0.124152	0.023311	0.0244688	0.225067	0.0090913	0.090398		
181338;Bacteria;Planctomycetes;OM190;uncultured Rhodopiliellula sp.;	9	1	1	1	1	1	1	1	1	1	0.1368868	0.0025752	0.0051064	0.0363984	0.0226855	0.0171281	0.001908	0.0018183	0.1763863		
181276;Bacteria;Cyanobacteria;Oscillatoriophyceae;Oscillatoriaceae	9	1	1	1	1	1	1	1	1	1	3.0925199	0.0017168	0.0025532	0.004434	0.001908	0.013303	0.0008183	0.008183	0.008183		
180555;Bacteria;Cyanobacteria;Synecococcophyceae;Synecococcales;Leptolyngbyaceae	9	1	1	1	1	1	1	1	1	1	0.0001346	0.0017168	0.1540302	0.0010634	0.003146	0.0023817	0.0012122	0.0044097			
181272;Bacteria;Cyanobacteria;Synecococcophyceae;Synecococcales;Leptolyngbyaceae	9	1	1	1	1	1	1	1	1	1	11.502327	0.0008584	0.006383	0.0301512	0.02304	0.0167786	0.0166716	0.181827	0.0022048		
181305;Bacteria;Cyanobacteria;Synecococcophyceae;Synecococcales;Leptolyngbyaceae	9	1	1	1	1	1	1	1	1	1	0.0107068	0.15290916	0.2639628	0.0088686	0.0003545	0.003496	0.001908	0.0012122	0.0022048		
181278;Bacteria;Cyanobacteria;Oscillatoriophyceae;Pleurocapsales;unclassified Pleurocapsales	9	1	1	1	1	1	1	1	1	1	2.066346	0.014593	0.0025532	0.0062076	0.0348743	0.020973	0.0035725	0.0072731	0.3566528		
184649;Bacteria;Bacteroidetes;Sphingobacteriales;Sphingobacteriales;Sapropiraceae	9	1	1	1	1	1	1	1	1	1	0.0188484	0.0017168	0.0025532	0.0035472	0.0003545	0.06292	0.1190831	0.006667	0.0551207		
182779;Bacteria;Bacteroidetes;Flavobacteriales;Flavobacteriaceae	9	1	1	1	1	1	1	1	1	1	0.1372836	0.0008584	0.0344682	0.0154344	0.0028357	0.0003496	0.0928848	0.008183	0.00822048		
181283;Bacteria;Actinobacteria;Micrococcales;Microbacteriaceae	9	1	1	1	1	1	1	1	1	1	0.0049819	0.0025752	0.0051064	0.0363984	0.0226855	0.0171281	0.001908	0.0018183	0.1763863		
181842;Bacteria;Actinobacteria;Micrococcales;Microbacteriaceae	9	1	1	1	1	1	1	1	1	1	0.0981218	0.0008584	0.0076596	0.0248304	0.0202685	0.0300616	0.0035725	0.003090	0.0242531		
181895;Archaea;Euryarchaeota;Methanobacteria;Methanobacteriales;Methanobacteriaceae	8	1	1	1	1	0	1	1	1	1	0.0001346	0.0017168	0.1623835	0.9213852	0	0.020973	0.001908	0.0012122	0.0044097		
182989;Bacteria;Verrucomicrobia;Verrucomicrobiales;Verrucomicrobiaceae	8	1	1	1	1	1	1	1	1	1	0.0005384	0.0025752	0.0127766	0.0159624	0.0082842	0.00038358	0.0703064	0			
181350;Bacteria;Verrucomicrobia;Spartobacteriales;Chthoniobacterales;LD29	8	0	1	1	1	1	1	1	1	1	0.0206918	0.0017266	0.0088686	0.0003545	0.0003496	0.001908	0.0006061	0.013229			
181397;Bacteria;Verrucomicrobia;Spartobacteriales;Spartobacteriatales;LD29	8	1	1	1	1	0	1	1	1	1	0.0004038	0.0077257	0.0051064	0.0209732	0.0007898	0.008788	0.0166716	0.0048487	0.010241		
182424;Bacteria;Proteobacteria;Opitutales;Opitutaceae	8	1	0	1	1	1	1	1	1	1	0.1205997	0.00025532	0.0053208	0.0070892	0.0027964	0.0226258	0.0012122	0.0088193			
182700;Bacteria;Verrucomicrobia;Opitutales;Opitutaceae	8	1	0	1	1	1	1	1	1	1	0.00666259	0.0017168	0.00156924	0.0141785	0.022344	0.0285799	0.030910	0.0044097			
183477;Bacteria;Proteobacteria;Actinobacteria;Rhodopiliellales;Suldrachthaceae	8	1	1	1	1	1	1	1	1	1	0.00094922	0.0034371	0.0058383	0.0003546	0.0035446	0.0272652	0.0047633	0.1309209	0		
181295;Bacteria;Tenericutes;Mollicutes;Acholeplasmatales;Acholeplasmataceae	8	1	1	1	1	0	1	1	1	1	0.0005384	0.0034337	0.0012766	0.0003545	0.003496	0.0023817	0.0012122	0.0066145			
182538;Bacteria;Gammaproteobacteria;Gammaproteobacteriales;Xanthomonadales Incerta	8	1	0	1	1	1	1	1	1	1	0.00025223	0.0094425	0.0153192	0.0115284	0.01071042	0.0695612	0.1655255	0.0036365	0		
182680;Bacteria;Proteobacteria;Betaproteobacteria;Burkholderiales;Comamonadaceae	8	1	1	1	1	1	1	1	1	1	0.0382419	0.00532216	0.0162769	0.013302	0.0163052	0.012344	0.1309914	0.013334			
184112;Bacteria;Proteobacteria;Betaproteobacteria;Burkholderiales;Comamonadaceae	8	1	1	1	1	1	1	1	1	1	0.0001346	0.0180267	0.0102128	0.0452568	0.0003545	0.0048938	0.0279708	0.0054548			
183550;Bacteria;Proteobacteria;Betaproteobacteria;Burkholderiales;Comamonadaceae	8	1	1	1	1	1	1	1	1	1	0.0176322	0.0068673	0.0025532	0.024804	0.006292	0.0059542	0.0030304	0			
181458;Bacteria;Proteobacteria;Alphaproteobacteria;Rhodobacterales;Rhodobacteraceae	8	1	1	0	1	1	1	1	1	1	0.0764516	0.0163099	0	0.0195906	0.0081526	0.0059542	0.0084853	0.0572525			
182140;Bacteria;Proteobacteria;Alphaproteobacteria;Rhodobacterales;Rhodobacteraceae	8	1	1	0	1	1	1	1	1	1	0.0104402	0.0017168	0.0026604	0.0131902	0.0031902	0.0293625	0.0309274	0.0022048			
181775;Bacteria;Proteobacteria;Alphaproteobacteria;Rhodobacterales;Rhodobacteraceae	8	1	0	1	1	1	1	1	1	1	0.0004036	0.0404354	0.1787242	0.9604404	0.0252085	0.0535827	0.040606	0.0264579			
181647;Bacteria;Proteobacteria;Alphaproteobacteria;Rhodobacterales;Rhodobacteraceae	8	1	0	1	1	1	1	1	1	1	0.0447112	0.0005532	0.0017376	0.0886154	0.002344	0.0006974	0.281074				
181736;Bacteria;Proteobacteria;Alphaproteobacteria;Rhizobiales;Rhizobiaceae	8	1	0	1	1	1	1	1	1	1	0.0363411	0.0003828	0.0017736	0.0289183	0.00279628	0.0030942	0.0006365	0.0242531			
181887;Bacteria;Proteobacteria;Alphaproteobacteria;Rhizobiales;Rhizobiaceae	8	1	0	1	1	1	1	1	1	1	0.0625535	0.0006255	0.0017698	0.0630942	0.0105652	0.0178625	0.0212131	0.059304			
182158;Bacteria;Proteobacteria;Alphaproteobacteria;Rhizobiales;Rhizobiaceae;RhizofukN7	8	0	1	1	1	1	1	1	1	1	0	0.0001345	0.0154510	0.1136175	0.070944	0.0007089	0.0597737	0.00035725	0.0036365		
181870;Bacteria;Proteobacteria;Alphaproteobacteria;Rhizobiales;Rhizobiaceae;DOS-2	8	1	1	1	1	1	1	1	1	1	0	0.00010678	0.0197435	0.0005532	0.003545	0.0038047	0.00023817	0.0333349			
181594;Bacteria;Planctomycetes;Planctomycetidae;Planctomycetaceae	8	1	1	1	1	1	1	1	1	1	0	0.0005084	0.0008584	0.0051064	0.0088686	0.00126604	0.0014178	0.00013982	0.00066106		
182502;Bacteria;Planctomycetes;Planctomycetidae;Planctomycetaceae	8	1	1	0	1	1	1	1	1	1	0	0.0104986	0.1283967	0.0120936	0.0474979	0.0762027	0.0047633	0.007892	0.0022048		
182069;Bacteria;Planctomycetes;Planctomycetidae;Planctomycetaceae	8	1	1	0	1	1	1	1	1	1	0	0.0203243	0.0137346	0.0170216	0.0180775	0.0090544	0.0583507				

Supporting Table S9. List of eukaryotic OTUs present in microbialites from at least 8 out of the 9 lakes sampled ('core' OTUs).

Table S8