
HAL Id: hal-03025006
https://hal.science/hal-03025006

Preprint submitted on 18 Dec 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

A single bacterial sulfatase is required for metabolism of
colonic mucin O -glycans and intestinal colonization by a

symbiotic human gut bacterium
Ana Luis, Chunsheng Jin, Gabriel Vasconcelos Pereira, Robert Glowacki,

Sadie Gugel, Shaleni Singh, Dominic Byrne, Nicholas Pudlo, James London,
Arnaud Baslé, et al.

To cite this version:
Ana Luis, Chunsheng Jin, Gabriel Vasconcelos Pereira, Robert Glowacki, Sadie Gugel, et al.. A single
bacterial sulfatase is required for metabolism of colonic mucin O -glycans and intestinal colonization
by a symbiotic human gut bacterium. 2020. �hal-03025006�

https://hal.science/hal-03025006
https://hal.archives-ouvertes.fr

 1

A single bacterial sulfatase is required for metabolism of colonic mucin O-glycans 2

and intestinal colonization by a symbiotic human gut bacterium 3

 4

*1,2Ana S. Luis, 2Chunsheng Jin, 1Gabriel Vasconcelos Pereira, 1Robert W. P. Glowacki, 5
1Sadie Gugel, 1Shaleni Singh, 3Dominic P. Byrne, 1Nicholas Pudlo, 3James A London, 6
4Arnaud Baslé, 5Mark Reihill, 5Stefan Oscarson, 3Patrick A. Eyers, 6Mirjam, Czjzek, 7
6Gurvan Michel, 6Tristan Barbeyron, 3Edwin A Yates, 2Gunnar C. Hansson, 2Niclas G. 8
Karlsson, *,3Alan Cartmell, *1Eric C. Martens 9
 10

 11

 12
1Department of Microbiology and Immunology, University of Michigan, Ann Arbor, MI 13

48109, USA 14
2Department of Medical Biochemistry, Institute for Biomedicine, Sahlgrenska Academy, 15

University of Gothenburg, Box 440, 405 30 Gothenburg, Sweden 16
3Department of Biochemistry and Systems Biology, Institute of Systems, Molecular and 17

Integrative Biology, University of Liverpool, Liverpool L69 3BX, United Kingdom 18
4Institute for Cell and Molecular Biosciences, Newcastle University, Newcastle upon 19

Tyne, United Kingdom 20
5Centre for Synthesis and Chemical Biology, University College Dublin, Belfield, Dublin 21

4, Ireland. 22
6Sorbonne Université, Univ Paris 06, CNRS, UMR 8227, Integrative Biology of Marine 23

Models, Station Biologique de Roscoff, CS 90074, Roscoff, Bretagne, France. 24

 25

*Correspondence to: 26

emartens@umich.edu 27

Alan.Cartmell@liverpool.ac.uk 28

ana.luis@medkem.gu.se 29

 30

 31

 32

33

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Summary 34

Humans have co-evolved with a dense community of microbial symbionts that 35

inhabit the lower intestine. In the colon, secreted mucus creates a physical barrier that 36

separates these microbes from the intestinal epithelium. Some gut bacteria are able to 37

utilize mucin glycoproteins, the main mucus component, as a nutrient source. However, 38

it remains unclear which bacterial enzymes initiate the degradation of the highly complex 39

O-glycans found in mucins. In the colon, these glycans are heavily sulfated, but the 40

specific sulfatases that are active on colonic mucins have not been identified. Here, we 41

show that sulfatases are essential to the utilization of colonic mucin O-glycans by the 42

human gut symbiont Bacteroides thetaiotaomicron. We have characterized the activity of 43

12 different sulfatases encoded by this species, showing that these enzymes collectively 44

are active on all of the known sulfate linkages in colonic O-glycans. Crystal structures of 45

3 enzymes provide mechanistic insight into the molecular basis of substrate-specificity. 46

Unexpectedly, we found that a single sulfatase is essential for utilization of sulfated O-47

glycans in vitro and also plays a major role in vivo. Our results provide insight into the 48

mechanisms of mucin degradation by gut bacteria, an important process for both normal 49

microbial gut colonization and diseases such as inflammatory bowel disease (IBD). 50

Sulfatase activity is likely to be a keystone step in bacterial mucin degradation and 51

inhibition of these enzymes may therefore represent a viable therapeutic path for 52

treatment of IBD and other diseases. 53

 54

Introduction 55

The human gut microbiota (HGM) significantly impacts several aspects of intestinal 56

health and disease, including inflammatory bowel disease (IBD)1 and colorectal cancer 57

(CRC)2. In the colon, secreted mucus creates a physical barrier that separates gut 58

microbes from the intestinal epithelium3 preventing close contact that can lead to 59

inflammation and eventual CRC if this barrier is either experimentally eliminated4,5 or has 60

reduced glycosylation6-9. A major component of the colonic mucus is mucin 2 (MUC2), a 61

glycoprotein that contains up to 80% glycans by mass and more than 100 different glycan 62

structures that are O-linked to serine or threonine residues10. Mucin glycosylation is 63

variable along the gastrointestinal (GI) tract with a marked increase in sulfation in the 64

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

colon11. In mucins, O-linked sulfate may be attached to the 6-hydroxyl of N-acetyl-D-65

glucosamine (6S-GlcNAc) and non-reducing end D-galactose (Gal) sugars at hydroxyl 66

positions 3-, 4- or 6- (3S-, 4S- and 6S-Gal, respectively)11-13 (Fig. 1a). Sulfation often 67

occurs as terminal caps that block enzymatic degradation of oligosaccharides. To 68

degrade and utilize colonic mucin O-glycans, members of the HGM need to express 69

appropriate carbohydrate sulfatases to remove these modifications. Bacteroides 70

thetaiotaomicron (Bt) is a dominant member of the human gut microbiota that is able to 71

utilize O-glycans as a sole nutrient source14. Underscoring the importance of sulfatases, 72

Bt requires active sulfatases for competitive colonization of the wild-type mouse gut15 and 73

to induce inflammation in genetically-susceptible mice16. However, the specific sulfatases 74

that mediate these effects remain unknown. Indeed, despite the critical roles of sulfatases 75

in many biological processes, including several human diseases17, a significant 76

knowledge gap exists regarding the biochemical, structural and functional roles of these 77

enzymes. 78

We hypothesized that specific Bt sulfatases play essential roles in initiation of O-79

glycan degradation. To test this, we measured the activities of 23 putative Bt sulfatases, 80

determining that 12 enzymes are active on either model glycan substrates or purified 81

colonic mucin O-glycans. Together with defining the specific activities of these enzymes, 82

we determined the corresponding structures for 3 sulfatases, revealing the basis of 83

substrate specificity. Using molecular genetics, we next assessed the contributions of 84

these sulfatases to Bt fitness in vitro and in vivo, unexpectedly revealing that a single 85

enzyme is essential for utilization of sulfated mucin O-glycans and plays a major role in 86

competitive gut colonization. Identifying specific bacterial sulfatases that are critical for 87

intestinal mucin degradation provides new potential targets, with a goal of blocking 88

progression of diseases such as IBD and possibly other disorders that result from 89

bacterial disruption of the mucus barrier. 90

 91

Utilization of colonic mucins by HGM species 92

 Several studies have identified HGM members that are able to utilize porcine 93

gastric mucin O-glycans (gMO) as a sole carbon source14,18,19. However, this substrate 94

does not adequately reflect the structural complexity of mucin O-glycans found in the 95

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

colon, especially those with increased sulfation that are lacking in gMO11. To identify HGM 96

species that utilize sulfated colonic mucins, we measured the growth of 19 Bacteroides 97

type strains, plus Akkermansia muciniphila, on highly sulfated porcine colonic mucin 98

oligosaccharides (cMO). We identified six Bacteroides strains that utilize cMO (Fig. 1b, 99

Extended Data Fig. 1). Interestingly, two known mucin-degraders, A. muciniphila20 and 100

B. massiliensis21, grew robustly on gMO but failed to utilize sulfated cMO as a substrate 101

(Extended Data Fig. 1), highlighting the importance of employing colonic mucins as 102

substrates to draw more physiologically-relevant conclusions about the metabolic targets 103

of these organisms. Bt, the bacterium with the highest number of sulfatases (28), was 104

one of the strains with the best growth on cMO (Fig. 1b), suggesting that some of these 105

enzymes might play key roles in promoting this ability. Therefore, to understand the role 106

of sulfatases in colonic mucin utilization by HGM bacteria we focused on the biochemical 107

and genetic characterization of the Bt enzymes. See Supplementary Discussion 1 for 108

additional details of GI mucins and bacterial growth kinetics. 109

 110

Substrate specificity of Bt sulfatases 111

Sulfatases are classified into four main families (S1 to S4) in the SulfAtlas 112

database according to sequence similarity, catalytic mechanism and fold22. Family S1 is 113

currently divided into 72 subfamilies (designated S1_X) and comprises the formylglycine 114

sulfatases, which operate via a hydrolytic mechanism that utilizes a non-genetically coded 115

formylglycine amino acid as its catalytic residue. In Bt and other anaerobic bacteria, this 116

residue is introduced co-translationally by the anaerobic sulfatase maturating enzyme 117

(anSME)15, which converts a serine or cysteine, within the consensus sequence C/S-X-118

P/A/S-X-R, to formylglycine, which then serves as catalytic nucleophile23. The Bt genome 119

encodes 28 S1 sulfatases classified into twelve different subfamilies (Supplementary 120

Table 1). Four Bt sulfatases have been previously characterized and all act on 121

glycosaminoglycans (GAGs) that are components of extracellular matrix (Fig. 1c)24,25. 122

Interestingly, several of the uncharacterized S1 sulfatases are encoded within 123

polysaccharide utilization loci (PULs) that are known to be upregulated in vivo or during 124

growth on gMO14 and encode other glycoside hydrolases enzymes potentially involved in 125

degrading mucin O-glycans (Extended Data Fig. 2). 126

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

To understand the role of sulfatases in mucin metabolism, we cloned and 127

expressed in soluble form 23 of the remaining 24 uncharacterized sulfatases. The 128

recombinant proteins were tested for activity against a panel of commercially available 129

sulfated saccharides (Supplementary Table 2). In this initial screen, we identified 130

activities for twelve sulfatases (Fig. 1c, Extended Data Figs. 3, 4 and Supplementary 131

Table 3). Among these, 5 of the enzymes represent the first activities reported for their 132

respective subfamilies: two S1_20 members (BT1636 and BT1622) were determined to 133

target 3S-Gal, with BT1622 also preferentially cleaving 3S-N-acetyl-D-galactosamine (3S-134

GalNAc), two S1_16 enzymes (BT3796 and BT3057) cleave 4S-Gal/4S-GalNAc and one 135

S1_46 enzyme (BT1918) cleaves 3S-GlcNAc, using the N-acetyl group as an absolute 136

specificity determinant. This represents the first report of a bacterial sulfatase active on 137

3S-GalNAc, indicating that this sulfation could exist as a yet unidentified modification of 138

host glycans. Subsequently, we refer to these enzymes by their gene/locus tag number 139

with the corresponding activity in superscript (e.g., BT16363S-Gal). 140

In addition to assigning new catalytic activities associated with three subfamilies 141

that previously lacked any characterization, we also identified sulfatases displaying novel 142

activities inside previously characterized subfamilies. These include three S1_15 143

enzymes (BT16246S-Gal/GalNAc, BT31096S-Gal/GalNAc and BT46316S-Gal/GalNAc) that extend this 144

family, previously only known to include 6S-GalNAc sulfatases, to those cleaving 6S-Gal. 145

Two members of S1_4 were active on 3S-Gal (BT46833S-Gal) or 6S-Gal (BT34876S-Gal), 146

representing novel activities within this arylsulfatase subfamily. Finally, consistent with 147

the activity previously described for S1_11 members, two enzymes were 6S-GlcNAc 148

sulfatases (BT16286S-GlcNAc and BT31776S-GlcNAc) (Fig. 1c and Extended Data Fig. 3). 149

Characterized sulfatases within the same subfamily, with the exception of two 150

S1_4 members, cleaved the same sulfate ester linkages (Fig. 1c). However, despite 151

these enzymes targeting the same linkages, their optimal activity depends on the 152

surrounding glycan context. The activity of the 3S-Gal sulfatases is dependent on the 153

linkage between Gal and GlcNAc with BT46833S-Gal showing a preference for 3’-sulfate-154

N-acetyl-D-lactosamine (3’S-LacNAc, 3’S-D-Gal-b1,4-D-GlcNAc). In contrast, BT16223S-155
Gal/GalNAc demonstrated enhanced activity towards 3’-sulfate-lacto-N-biose (3’S-LNB, 3’S-156

D-Gal-b1,3-D-GlcNAc) (Extended Data Fig. 4a and Supplementary Table 3). 157

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Furthermore, additional affinity/activity studies revealed that BT16223S-Gal/GalNAc 158

preferentially targets GalNAc and not Gal (Extended data Fig. 4b,c and Supplementary 159

Table 3), suggesting that this sulfatase evolved to optimally target sulfate O3-linked to 160

GalNAc. Bt sulfatase activity is also affected by the presence of terminal epitopes such 161

as those that occur in Lewis antigens. Despite BT16363S-Gal being equally active on 3’S-162

LacNAc and 3’S-LNB, this protein has a lower affinity and it is 100-fold less active when 163

L-fucose (Fuc) is linked to GlcNAc (3’S-Lewis-a/x) (Extended data Fig. 4a,b and 164

Supplementary Table 3). While BT16223S-Gal/GalNAc is only weakly active on 3’S-Lewis-a 165

antigen and not active at all on 3’S-Lewis-x, the reciprocal is true for BT46833S-Gal 166

(Supplementary Table 3). The subfamily S1_15 enzyme BT16246S-Gal/GalNAc was only 167

weakly active on 6S-Lewis-a/x antigens (Extended Data Fig. 4a), suggesting that these 168

enzymes cannot accommodate Fuc linked to GlcNAc and that Fuc needs to be removed 169

prior to sulfate cleavage. Additionally, affinity studies showed that BT31096S-Gal/GalNAc has 170

a strong affinity for Gal, while the previously characterized GAG sulfatase BT33336S-GalNAc 171

showed a preference for GalNAc, suggesting that optimal activity of S1_15 sulfatases 172

likely depends on the glycan context and BT33336S-GalNAc evolved to target sulfated 173

linkages in GAGs, a substrate that contains GalNAc but not Gal. 174

 175

Bt sulfatase activity on colonic mucin oligosaccharides (cMO) 176

We next tested the activity of Bt sulfatases on custom purified cMO, which we 177

determined to contain at least 131 different oligosaccharides (Supplementary Table 4). 178

Only 4 of the 6 sulfatases tested displayed activity on cMOs (Fig. 2a,b and 179

Supplementary Table 4). BT16286S-GlcNAc and BT31776S-GlcNAc removed 6-O-sulfate from 180

all GlcNAc structures but only when present at the non-reducing end of O-glycans 181

confirming an exo-mode of action observed using commercial oligosaccharides (Fig. 2 182

and Extended Data Fig. 5a). After incubation with BT16363S-Gal, we were able to detect 183

14 new oligosaccharides and an overall increase of non-sulfated glycans (Fig. 2 and 184

Extended Data Fig. 5b). Compared to the non-enzyme treated control, 36 185

oligosaccharides could no longer be detected after incubation with BT16363S-Gal (Fig. 2a 186

and Supplementary Table 4). We determined the structures of 8 of these glycans and 187

all present a terminal 3S-Gal (Fig. 2). This sulfatase was active on 3’S-Gal-b1,3-GalNAc 188

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

(core 1) and more complex sulfated structures built around other common core structures 189

(Fig. 2c), indicating that BT16363S-Gal evolved to accommodate the various linkages and 190

substitutions found in mucin O-glycans. After incubation with BT46833S-Gal, 9 191

oligosaccharides disappeared, indicating that this enzyme is active on a smaller subset 192

of structures (Fig. 2a and Supplementary Table 4). We were only able to determine the 193

structure of one of those glycans and, unexpectedly, we found that this enzyme is endo-194

active on sialylated 3S-Gal (Fig. 2b), which is consistent with the protein structural data 195

discussed below. Additionally, the strong activity of BT16363S-Gal on larger glycans with 196

unknown structures (Supplementary Table 4) reveals that porcine cMOs are highly 197

sulfated at the O3-position of galactose. Although previous studies have reported the 198

presence of 3S-Gal in colonic mucins26-28, the analysis of such complex samples is 199

technically challenging and, until now, no precise enzymatic tools were available to probe 200

these linkages. Together, these results represent the first report of HGM sulfatases active 201

on colonic mucin O-glycans and highlight the possibility to use gut bacterial sulfatases as 202

analytical tools in structural characterization of mucin glycans (see Supplementary 203

Discussion 2 for additional details of sulfatase activity on cMO). 204

 205

Structural characterization of 3S-Gal/GalNAc sulfatases 206

To further understand the molecular details of carbohydrate recognition by S1 207

sulfatases, we determined the crystal structures of the three different 3S-Gal sulfatases 208

that belong to two subfamilies. Consistent with previous structures of S1 sulfatases, all 3 209

enzymes display a a/b/a topology with a C-terminal sub-domain, and the active site 210

residues interacting with the sulfate group are fully conserved (Extended data Fig. 6a,b). 211

The structure of BT16363S-Gal in complex with the product LacNAc revealed that His177 212

coordinates with O4 of Gal and mutation to alanine ablates enzyme activity, suggesting 213

that this residue is the major specificity determinant for Gal (presenting an axial O4) over 214

glucose (equatorial O4) (Fig. 3 and Supplementary Table 3). BT16363S-Gal also makes 215

strong interactions with O2 via R353 and E334. The essential His177 in BT16363S-Gal is 216

highly conserved (92%) within S1_20 sulfatases (Extended data Fig. 7). In BT16223S-217
Gal/GalNAc, mutation of the corresponding H176 to alanine causes a ~300-fold reduction in 218

activity (Supplementary Table 3), further highlighting the importance of this residue in 219

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Gal recognition. In BT16223S-Gal/GalNAc, R353 and E334 are replaced by C357 and N334, 220

amino acids that present shorter side chains that allow the accommodation of a C2-linked 221

N-acetyl group found in GalNAc (Fig. 3). This observation is consistent with the ability of 222

BT16223S-Gal/GalNAc to cleave 3S-GalNAc and preferentially bind GalNAc over Gal, while 223

BT16363S-Gal only recognizes Gal (Extended Data Fig. 4b,c). Additionally, and consistent 224

with exo-activity observed for both enzymes, the substrates are buried in a deep pocket 225

and only O1 is solvent exposed (Fig. 3). 226

For the S1_4 enzyme BT46833S-Gal, a structure solved in complex with LacNAc did 227

not reveal any interaction between the protein and the O4 of Gal. In BT46833S-Gal, the 228

interaction with Gal is driven by the residues R72 and E335, spatially equivalent to R353 229

and E334 in BT16363S-Gal, that form hydrogen bonds with O2 of D-Gal (Fig. 3) and 230

disruption of either of these residues eliminates activity (Supplementary Table 3). 231

However, in BT46833S-Gal, a sulfatase that does not have any affinity for monosaccharides 232

(Extended data Fig. 4b), the active site is located in an open cleft (Fig. 3) that allows the 233

accommodation of additional substitutions on Gal (Extended Data Fig. 6d). This finding 234

is consistent with the apparent endo-activity found using cMO. Together, these structures 235

reveal the key specificity determinants in 3S-Gal/GalNAc sulfatases, highlighting that 236

these enzymes have evolved to target sulfate groups in the different contexts in which 237

they are found in complex host glycans. This is especially true for BT16363S-Gal which 238

utilizes high affinity interactions with both O2 and O4 to drive enhanced activity to remove 239

terminal 3S-Gal linkages in cMOs (see Supplementary Discussion 3 for additional 240

details of sulfatase structural characterization and phylogeny). 241

 242

Roles of sulfatases in B. thetaiotaomicron O-glycan utilization 243

Bt is able to utilize cMO as a sole carbon source (Fig. 1b), but the key enzymes 244

involved in the degradation of these glycans remain unclear. Highlighting the importance 245

of sulfatases to this symbiont’s physiology, deletion of the gene encoding the only 246

anaerobic sulfatase maturating enzyme (anSME) eliminates activation of all 28 S1 247

sulfatases15 and the ability of Bt to grow efficiently on cMOs (Fig. 4a). Based on this 248

observation we generated a series of strains with compounded gene deletions in which 249

one or several groups of sulfatases were eliminated based on their biochemical activity. 250

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Deletion of all 3S-Gal/GalNAc sulfatases (Dbt16363S-Gal + Dbt16223S-Gal/GalNAc + Dbt46833S-251
Gal) resulted in a growth phenotype similar to DanSME (Extended Data Fig. 8a). 252

Interestingly, we observed a similar growth defect when just BT16363S-Gal was deleted, 253

but not the other 3S-Gal sulfatases (Fig. 4a and Extended Data Fig. 8a), consistent with 254

the prominent activity of the recombinant form of this enzyme on cMOs. In contrast, a 255

strain with compounded deletions of eight other sulfatases (Dbt16223S-Gal/GalNAc + 256

Dbt46833S-Gal + Dbt16246S-Gal/GalNAc + Dbt31096S-Gal + Dbt46316S-Gal/GalNAc + Dbt16286S-GlcNAc 257

+ Dbt31776S-GlcNAc + Dbt3051putative_6S-GlcNAc) displayed a growth phenotype similar to wild-258

type (Fig. 4a), indicating that these enzymes are not essential for cMO utilization. 259

However, a D10X sulf mutant, which included the deletion of BT16363S-Gal and the two 260

4S-Gal/GalNAc sulfatases, showed a similar growth defect as DanSME and Dbt1636. 261

Complementation of this and other loss of function mutants with only bt16363S-Gal restored 262

growth on cMO to levels similar to wild-type (Fig. 4a and Extended Data Fig. 8a). Cellular 263

localization experiments revealed that BT16363S-Gal is located at the cell surface in Bt 264

(Fig. 4b) and together these data suggest that this single 3S-Gal sulfatase is a critical cell 265

surface enzyme involved in the utilization of sulfated O-glycans that are prominent in the 266

colon. 267

To further investigate the role of BT16363S-Gal in O-glycan utilization, we analyzed 268

the oligosaccharides present in the culture supernatant of the wild-type and Dbt16363S-Gal 269

strains after growth on cMO. Consistent with a robust ability of Bt to degrade diverse 270

colonic O-glycans, no oligosaccharides were detected in wild-type supernatant 271

(Supplementary Table 5). Compared to the cMO used as substrate (control), the 272

supernatant of Dbt16363S-Gal showed a 20-fold accumulation of terminal 3S-Gal capped 273

glycans, suggesting that these could not be degraded. Indeed, the three most common 274

3S-Gal structures detected in the Dbt16363S-Gal supernatant accounted for 50% of the 275

total oligosaccharides detected in this sample (Fig. 4c). These results reveal that deletion 276

of BT16363S-Gal results in loss of the ability to utilize 3S-Gal O-glycans. Interestingly, 49 277

of the 72 glycans detected in Dbt16363S-Gal supernatant were not present in the control 278

sample (Supplementary Table 5), suggesting that although the mutant does not grow 279

well on cMO it is able to modify these oligosaccharides to generate new glycans 280

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

(Supplementary discussion 5). These data, combined with the cell surface location of 281

BT16363S-Gal, suggest that this sulfatase is required early in O-glycan catabolism likely by 282

cleaving 3S-Gal from O-glycans prior to importing them into the periplasm where these 283

oligosaccharides will be sequentially degraded by additional enzymes and also serve as 284

cues for activating transcription of the O-glycan PULs (Extended Data Fig. 2). Although 285

Bt does encode two additional 3S-Gal/GalNAc sulfatases, the low activity of these 286

additional sulfatases on cMOs (Fig. 2) and their likely periplasmic location, suggests why 287

these enzymes cannot compensate for loss of BT16363S-Gal. Interestingly, all of the 288

Bacteroides species able to utilize cMO (Fig. 1a) have homologues of BT16363S-Gal, 289

suggesting that this activity plays a key role in mucin utilization by other HGM members 290

(Supplementary Table 6). 291

Finally, to investigate the requirement for specific sulfatases in vivo, we utilized 292

gnotobiotic mice in which we competed individual mutants against the wild-type strain to 293

evaluate their colonization fitness. It has been reported that mouse colonic Muc2 294

prominently displays 6S-GlcNAc modifications29. However, mutants lacking either just the 295

two active 6S-GlcNAc sulfatases (D6S-GlcNAc double mutant), or these two enzymes, 296

another putative 6S-GlcNAc sulfatase and all three 6S-Gal/GalNAc sulfatases (D6S-297

GlcNAc + D6S-Gal/GalNAc hexa mutant), competed equally with wild-type (Extended 298

Data Fig. 8c), suggesting that neither of these two sulfatase activities are essential 299

determinants in vivo. A significant defect was observed with a mutant lacking all 3S-300

Gal/GalNAc sulfatases (Fig. 4d). The fitness defect was exacerbated by eliminating 3S-301

Gal/GalNAc and 6S-GlcNAc sulfatase activities together (D3S-Gal/GalNAc + D6S-302

GlcNAc) (Fig. 4d), suggesting that they synergize in vivo. Consistent with its prominent 303

role in cMO utilization in vitro, a mutant lacking just BT1636Gal-3Sulf displayed a significant 304

defect that was similar or slightly more severe compared to the D3S-Gal/GalNAc mutant 305

when competed with the wild-type strain (Fig. 4d), further suggesting that this enzyme 306

plays an essential role in gut colonization by allowing Bt to access 3S-Gal O-glycans (see 307

Supplementary Discussion 4-5 for additional details regarding growth and competition 308

of mutants in vitro and in vivo). 309

 310

 311

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Conclusion 312

To degrade the complex O-glycans found in mucins some HGM bacteria have 313

evolved complex arsenals of degradative enzymes which include diverse sulfatases. 314

Disarming all of the sulfatases in Bt via anSME deletion results in drastically reduced 315

competitive colonization (Extended Data Fig. 8c)15 and an inability to elicit colitis in an 316

animal model of IBD16. While these findings support a critical role for active sulfatases in 317

both fitness and promoting inflammation, they provide no insight into the complexity of 318

catalytic modifications carried out by these enzymes. In this study, we reveal that Bt has 319

a robust ability to grow on highly sulfated mucin oligosaccharides from colonic tissue and 320

that it possesses active sulfatases capable of removing sulfate groups in all contexts in 321

which sulfation is known to occur in mucin, including novel specificities. Surprisingly, we 322

found that a single key sulfatase is essential for growth on colonic mucin O-glycans. This 323

cell surface enzyme removes 3-sulfate capping Gal allowing the degradation of these 324

glycans by additional enzymes. This critical role of BT16363S-Gal supports the conclusion 325

that keystone steps exist in the complex pathway of mucin degradation. Further 326

delineation of these critical steps, along with identification of the corresponding 327

enzymes(s), are a prerequisite to modulating such events and potentially inhibiting mucin-328

degrading activities in bacteria that contribute to disease. 329

 330

 331

Methods 332

 333

Recombinant Protein Production 334

Genes were amplified by PCR using the appropriate primers and the amplified DNA 335

cloned in pET28b using NheI/XhoI restriction sites or pETite (ExpressoTM T7 cloning and 336

expression system, Lucigen) generating constructs with either N- or C-terminal His6 tags 337

(Supplementary Table 7). The catalytic serine was mutated to cysteine since 338

Escherichia coli in only able to convert cysteine to formylglycine. Recombinant genes 339

were expressed in Escherichia coli strains BL21 (DE3) or TUNER (Novagen), containing 340

the appropriate recombinant plasmid, and cultured to mid-exponential phase before 341

induction with 1 mM (BL21(DE3)) or 0.2 mM (TUNER) of isopropyl β-D-1-342

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

thiogalactopyranoside; cells were cultured for another 16 h at 16°C and 180 rpm. 343

Recombinant protein were purified to >90% electrophoretic purity by immobilized metal 344

ion affinity chromatography using a cobalt-based matrix (Talon, Clontech) and eluted with 345

imidazole as described previously24. For the proteins selected for structural studies, 346

another step of size exclusion chromatography was performed using a Superdex 16/60 347

S200 column (GE Healthcare), with 10 mM HEPES, pH 7.5, and 150 mM NaCl as the 348

eluent, and they were judged to be ≥95% pure by SDS-PAGE. Protein concentrations 349

were determined by measuring absorbance at 280 nm using the respective molar 350

extinction coefficient. When necessary, proteins were then concentrated by centrifugaton 351

using a molecular mass cutoff of 30 kDa. 352

 353

Site-Directed Mutagenesis 354

Site-directed mutagenesis was conducted using the PCR-based QuikChange kit 355

(Stratagene) and conducted according to the manufacturer’s instructions, using the 356

appropriate plasmid as the template and primers (Supplementary Table 8). All mutations 357

were confirmed by DNA sequencing. 358

 359

Sources of purified carbohydrates 360

All carbohydrates were from Sigma, Carbosynth or Dextra Laboratories. All other 361

chemical reagents were purchased from Sigma. The 3S-GalNAc was chemically 362

synthesized as previously described30. 363

 364

Mucin purification 365

Gastric mucin oligosaccharides (gMO) were purified from commercial available porcine 366

gastric mucins (type III, Sigma) as previously described14. Colonic mucins 367

oligosaccharides (cMO) were purified from pig distal pig colons and rectum. Briefly, the 368

tissue was open and the fecal contents were carefully removed. The mucosa was 369

scrapped off and mucus was extracted by homogenizing the tissue in at least 5 times 370

volume of extraction buffer (6 M guanidine chloride, 5 mM EDTA, 10 mM NaH2PO4, pH 371

6.5) and slow stirring at 4ºC for 16 h. The solution was spun down at 15,000 rpm and 372

10ºC for 30 min and supernatant was discharged. The pellets were resuspended in 373

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

extraction buffer and the process was repeated until the supernatant was clear for at least 374

two extractions. After the extraction the mucins were solubilized by reducing the disulfide 375

bonds. The pellets were resuspended in fresh reduction buffer (6 M guanidine chloride, 376

0.1 M Tris, 5 mM EDTA, pH 8.0) containing 25 mM of 1,4-dithiothreitol and slowly stirred 377

at 37ºC for 5 h. After this incubation, 62.5 mM of iodoacetamide were added and the 378

solution was stirred slowly in the dark at room temperature for 16 h. The solution was 379

centrifuged at 10,000 rpm at 4ºC for 30 min and the supernatant containing the solubilized 380

mucins was extensively dialysed into water. Samples were dissolved into 100 mM Tris-381

HCl pH 8.0 containing 1 mg/ml of trypsin and incubated slowly stirring at 37ºC for 16 h. 382

The glycans were b-eliminated by adding 0.1 M NaOH and 1 M NaBH4 and incubate the 383

solution at 65ºC for 18 h. After cooling the solution to room temperature, the pH was 384

adjusted to 7.0 with concentrated HCl and extensively dialysed in water. The released 385

porcine colonic mucin glycans were recovered by lyophilization the solution until 386

completely dry and used in further experiments. 387

 388

HPLC and TLC sulfatase enzymatic assays 389

The sulfatase activity screen against commercially available sulfated oligosaccharides 390

(Supplementary Table 2) was performed with 1 µM of recombinant enzyme and 1 mM 391

of substrate in 10 mM MES pH6.5 with 5 mM CaCl2 for 16h at 37ºC. Sulfated N-acetyl-392

D-lactosamine and lacto-N-biose were generated by incubating the respective sulfated 393

Lewis antigens with 1 μM of a-1,3/1,4-fucosidase BT162531 in the same conditions. 394

Reactions were analysed by thin layer chromatography (TLC). Briefly, 2 μL of each 395

sample was spotted onto silica plates and resolved in butanol:acetic acid:water (2:1:1) 396

running buffer. The TLC plates were dried, and the sugars were visualized using 397

diphenylamine stain (1 ml of 37.5% HCl, 2 ml of aniline, 10 ml of 85% H3PO3, 100 ml of 398

ethyl acetate and 2 g diphenylamine) and heated at 100°C for 20 min. When relevant, the 399

enzymatic activity was confirmed by high-performance anionic exchange 400

chromatography (HPAEC) with pulsed amperometric detection using standard 401

methodology. The sugars (reaction substrate/products) were bound to a Dionex 402

CarboPac P100 column and eluted with an initial isocratic flow of 10 mM NaOH during 20 403

min then a gradient of 10-100 mM of NaOH for 20 min at a flow rate of 1.0 ml min-1. The 404

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

reaction products were identified using the appropriated standards. All experiments were 405

performed in triplicate. 406

 407

Liquid Chromatograph-Electrospray Ionization Tandem Mass Spectrometry 408

Enzymatic reactions of sulfatases in colonic mucin oligosaccharides and culture 409

supernatant were cleaned up with graphitized carbon32. Reactions with sulfated defined 410

saccharides were reduced and desalted. Briefly, reactions were dried in Speed vac, 411

reconstituted in 20 µL of 50 mM NaOH and 500 mM NaBH4 and incubated at 50ºC for 3 412

h. Reactions were cool down on ice, neutralized with 1 µL of glacial acetic acid and 413

desalted using a cation exchange column containing AG®50W-X8 resin. All cleaned and 414

desalted reactions were reconstituted in water before analysis by liquid chromatograph-415

electrospray ionization tandem mass spectrometry (LC-ESI/MS). The oligosaccharides 416

were separated on a column (10 cm × 250 µm) packed in-house with 5 µm porous 417

graphite particles (Hypercarb, Thermo-Hypersil, Runcorn, UK). The oligosaccharides 418

were injected on to the column and eluted with a 0-40 % acetonitrile gradient in 10 mM 419

ammonium bicarbonate over 46 min at a flow rate of 10 µl/min.. A 40 cm × 50 µm i.d. 420

fused silica capillary was used as transfer line to the ion source. Samples were analyzed 421

in negative ion mode on a LTQ linear ion trap mass spectrometer (Thermo Electron, San 422

José, CA), with an IonMax standard ESI source equipped with a stainless steel needle 423

kept at –3.5 kV. Compressed air was used as nebulizer gas. The heated capillary was 424

kept at 300°C, and the capillary voltage was –33 kV. Full scan (m/z 380-2,000, two 425

microscan, maximum 100 ms, target value of 30,000) was performed, followed by data-426

dependent MS2 scans (two microscans, maximum 100 ms, target value of 10,000) with 427

normalized collision energy of 35%, isolation window of 2.5 units, activation q=0.25 and 428

activation time 30 ms). The threshold for MS2 was set to 300 counts. Data acquisition and 429

processing were conducted with Xcalibur software (Version 2.0.7). Glycans were 430

identified from their MS/MS spectra by manual annotation and validated by available 431

structures stored in Unicarb-DB database (2020-01 version) (Supplementary Fig. 1)33. 432

O-Glycan structural characterization was based on diagnostic fragment ions34.The 433

schematic glycosidic or cross-ring cleavages were assigned according to the Domon and 434

Costello nomenclacture35. For comparison of glycan abundance between samples, the 435

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

individual glycan structures were quantified relative to the total content by integration of 436

the extracted ion chromatogram peak area using Progenesis QI. The area under the 437

curve (AUC) of each structure was normalized to the total AUC and expressed as a 438

percentage. 439

 440

Microfuidic-based enzymatic desulfation assays 441

Sulfated carbohydrates were labelled at their reducing end with BODIPY which has a 442

maximal emission absorbance of ~503 nm, which can be detected by the EZ Reader via 443

LED-induced fluorescence. Non-radioactive mobility shift carbohydrate sulfation assays 444

were optimised in solution with a 12-sipper chip coated with CR8 reagent using a 445

PerkinElmer EZ Reader II system using EDTA-based separation buffer. This approach 446

allows real-time kinetic evaluation of substrate de-sulfation36. Pressure and voltage 447

settings were adjusted manually (1.8 psi, upstream voltage:2250 V, downstream voltage: 448

500 V) to afford optimal separation of the sulfated product and unsulfated substrate with 449

a sample (sip) time of 0.2 s, and total assay times appropriate for the experiment. 450

Individual de-sulfation assays were carried out at 28°C after assembly in a 384-well plate 451

in a final volume of 80 μl in the presence of substrate concentrations between 0.5 and 20 452

µM with 100 mM Bis-Tris-Propane, 150 mM NaCl, 0.02% (v/v) Brij-35 and 5 mM CaCl2. 453

The degree of de-sulfation was calculated by peak integration using EZ Reader software, 454

which measures the sulfated carbohydrate : unsulfated carbohydrate ratio at each 455

individua time-point. The activity of sulfatase enzymes was quantified in ‘kinetic mode’ by 456

monitoring the amount of unsulfated glycan generated over the assay time, relative to 457

control assay with no enzyme; with sulfate loss limited to ∼20% to prevent of substrate 458

and to ensure assay linearity. kcat/KM values, using the equation V0=(Vmax/KM)/S, were 459

determined by linear regression analysis with GraphPad Prism software. Substrate 460

concentrations were varied to ensure assay linearity, and substrate concentrations 461

present were significantly <KM. 462

 463

 464

 465

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

NMR desulfation assays 466

NMR experiments, monitoring the de-sulfation of 6S-D-galactose and 6S-N-acetyl-D-467

galactosamine, were conducted in D2O with 50 mM sodium phosphate, pH 7.0, 468

supplemented with 150 mM NaCl at 25°C on a 800MHz Bruker Avance III spectrometer 469

equipped with a TCI CryoProbe and a 600MHz Bruker Avance II+ spectrometer, also 470

fitted with a TCI CryoProbe. 1D and 2D proton and TOCSY spectra (mixing time 80 ms) 471

were measured using standard pulse sequences provided by the manufacturer. Spectra 472

were processed and analysed using TopSpin 3.4A and TopSpin 4.0 software (Bruker). 473

Galactose integrals were recorded directly for the C(6)H2-OH peak within the region 3.694 474

to 3.721ppm, referenced to the combined C(2) peaks of D-galactose and 6S-D-galactose 475

with in the region 3.415 to 3.475ppm. Similarly, 6S-N-acetyl-D-galactosamine integrals 476

were recorded directly for the C(6)H2-OH peak within the region 3.674 to 3.747ppm, 477

referenced to the combined C(4) peaks for N-acetyl-D-galactosamine and 6S-N-acetyl-D-478

galactosamine in the region 3.925 to 3.968ppm. 479

 480

Differential scanning fluorimetry 481

Thermal shift/stability assays (TSAs) were performed using a StepOnePlus Real-Time 482

PCR machine (LifeTechnologies) and SYPRO-Orange dye (emission maximum 570 nm, 483

Invitrogen) as previously described37 with thermal ramping between 20 and 95°C in 0.3°C 484

step intervals per data point to induce denaturation in the presence or absence of various 485

carbohydrates as appropriate to the sulfatase being analysed. The melting temperature 486

(Tm) corresponding to the midpoint for the protein unfolding transition was calculated by 487

fitting the sigmoidal melt curve to the Boltzmann equation using GraphPad Prism, with R2 488

values of >0.99. Data points after the fluorescence intensity maximum were excluded 489

from the fitting. Changes in the unfolding transition temperature compared with the control 490

curve (ΔTm) were calculated for each ligand. A positive ΔTm value indicates that the ligand 491

stabilises the protein from thermal denaturation, and confirms binding to the protein. All 492

TSA experiments were conducted using a final protein concentration of 5μM in 100 mM 493

Bis-Tris-Propane (BTP), pH 7.0, and 150 mM NaCl supplemented with the appropriate 494

ligand. When BT16223S-Gal/GalNAc and BT16363S-Gal were assessed against 3’S-LacNAc 495

and 3’S-LNB 100 mM Hepes (pH 7.0) was employed instead of BTP, although no 496

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

difference in the Tm value of the proteins was observed. Three independent assays were 497

performed for each protein and protein ligand combination. 498

 499

Glycan labelling 500

Sulfated saccharide samples were labelled according to a modification of the method 501

previously described reporting the formation of N-glycosyl amines for 4,6-O-benzilidene 502

protected D-gluopyranose monosaccharides with aromatic amines38. Briefly, the 503

lyophilised sugar (1 mg) was dissolved in 0.50 ml anhydrous methanol in a 1.5 ml screw-504

top PTFE microcentrifuge tube. 0.1 mg, BODIPY-FL hydrazide (4,4–difluoro-5,7– 505

dimethyl-4-bora-3a,4a–diaza-s-indacene-3-propionic acid 506

hydrazide, lex./em. 505/513, extinction coefficient 80,000 M-1 cm-1) was added and the 507

mixture vortexed (1 min), then incubated in darkness at 65ºC for 24 h. The products were 508

then cooled and a portion purified by TLC on silica coated aluminium plates and 509

developed with methanol or 1:1 v/v ethyl acetate/methanol to provide Rf values suitable 510

to allow separation of unreacted label from labelled glycan product. The unreacted 511

BODIPY-FL label (orange on the TLC plate) was identified by reference to a lane 512

containing the starting material (BODIPY-FL hydrazide) on the TLC plate, allowing 513

differentiation from the putative labelled product (also orange). This latter band was 514

scraped from the plates and extracted in fresh methanol (2 x 0.5 ml), spun for 3 min at 515

13,000 x g and the supernatant was recovered and dried (rotary evaporator) to recover 516

the fluorescent-coloured product (bright green when dissolved in aqueous solution), 517

which was then employed in subsequent experiments. 518

 519

Anaerobic bacterial culture and genetic manipulation 520

All strains were anaerobic grown at 37 °C in a chamber (10% H2, 5% CO2, and 85% N2; 521

Coy Manufacturing, Grass Lake, MI). Bacteroides type strains were culture in either 522

tryptone-yeast extract-glucose medium (TYG), brain heart infusion medium or minimal 523

medium (MM) containing an appropriate carbon source. Bacteroides massilliensis and 524

Akkermansia muciniphila were culture as described before21,39. Bt strains containing 525

specific gene deletions or inactivated versions of enzymes (BT16363S-Gal S77A) were 526

made by counterselectable allelic exchange as previously described40. Complemention 527

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

of deletion strains was performed using pNBU2 vector as previously described40, 528

containing a constitutive promotor used previously41. All primers used to generate the 529

mutants and complementation are listed in Supplementary Table 9. Growth of the WT 530

and mutants was measured on an automated plate reader by increase in absorbance at 531

600 nm in 96-well plates containing 200 µl of minimal media mixed with the respective 532

filter-sterilised (monosaccharide and gMO) or autoclave-sterilised cMO as described 533

before39. To achieve consistent growth, all carbon sources were used at 5 mg/ml with 534

exception of gMO that was added in a final concentration of 10 mg/ml. All growth curves 535

presented are averages and s.e.m of three technical replicates. 536

 537

Crystallization of carbohydrate sulfatases 538

After purification, all proteins were carried forward in the same eluent as used for the size 539

exclusion chromatography (see Recombinant Protein Production). Sparse matrix screens 540

were set up in 96-well sitting drop TTP Labtech plates (400-nL drops). Initial hits crystals 541

for all proteins were obtained between 20 and 35 mg/ml. For BT16223S-Gal/GalNAc and 542

BT16363S-Gal wildtype Bt variants were used, having a Ser at the catalytic formylglycine 543

position, whilst for for BT46833S-Gal the S73C mutant was used. BT16223S-Gal/GalNAc with 544

20 mM LNB crystallised in 20% PEG 3350 and 0.2 M sodium citrate tribasic dihydrate. 545

BT16363S-Gal with 20 mM LacNAc crystallised in 40% MPD and 0.2 M sodium cacodylate 546

pH 6.5. for BT46833S-Gal with 20 mM LacNAc crystallised in 20% PEG 3350, 0.2 M sodium 547

iodide and BTP pH 8.5. All crystals were cryoprotected with the addition of the ligand they 548

were crystallised with plus 20% PEG 400 and 20% glycerol was used as the 549

cryoprotectant for BT46833S-Gal and BT16223S-Gal/GalNAc, respectively. No cryoprotectant 550

was added to BT16363S-Gal crystals. Data were collected at Diamond Light Source 551

(Oxford) on beamlines I03, I04, I04-1 and I24 at 100 K. The data were integrated with 552

XDS42, or Xia243 3di or 3dii and scaled with Aimless44. Five percent of observations were 553

randomly selected for the Rfree set. The phase problem was solved by molecular 554

replacement using the automated molecular replacement server Balbes45 for all proteins 555

except BT16223S-Gal/GalNAc. The phase problem for BT16223S-Gal/GalNAc was initially solved 556

using Molrep46 and BT16363S-Gal as the search model. This gave a partial solution, which 557

could not be fully solved due to twinning. An acceptable model of BT16223S-Gal/GalNAc was 558

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

constructed to be used to better solve the phase problem and the molecular replacement 559

was re-performed. Models underwent recursive cycles of model building in Coot47 and 560

refinement cycles in Refmac548. Bespoke ligands were generated using JLigand49. The 561

models were validated using Coot47 and MolProbity50. Structural figures were made using 562

Pymol and all other programs used were from the CCP451 and CCP4i2 suite52. The data 563

processing and refinement statistics are reported in Supplementary Table 10. 564

 565

Immunolabelling of BT1636 in Bt cell surface 566

For the fluorescence microscopy, Bt cells (Wild type (Dtdk) and Dbt16363S-Gal) were grown 567

to early exponential phase (Abs600nm 0.25–0.35) in rich TYG medium. One ml of the 568

cultures was collected, centrifuged at 13,000 x g, and subsequently washed three times 569

in MM with no carbon source. Bt cells incubated with cMO for four hours and fixed in 4.5% 570

formalin overnight at 4ºC with gentle rocking. Cells were stained with a polyclonal 571

antibody raised in rabbit against purified recombinant BT1636 (BT1636Ab, Cocalico 572

Biologicals) and detected with an Alexa Fluor® 488-conjugated goat anti-rabbit IgG 573

secondary antibody (Molecular Probes). Images were taken with Zeiss Apotome using 574

the same exposure time between samples. 575

 576

Gnotobiotic Mouse Experiments 577

All experiments involving animals, including euthanasia via carbon dioxide asphyxiation, 578

were approved by the University Committee on Use and Care of Animals at the University 579

of Michigan (NIH Office of Laboratory Animal Welfare number A3114-01) and overseen 580

by a veterinarian. Groups of 3 to 5, 6-8 week old germfree Swiss Webster mice were 581

randomly assigned to each experiment. 7 days prior gavage the animals diet was 582

switched to a fiber-free diet (Envigo-Teklad TD 130343) that was maintained through all 583

the experiment. At day 0, mice were gavage with equal amount of Bt WT strain and mutant 584

and fecal samples were collected at day 2 and every 5 days until day 42. At the end-point 585

of the experiment distal small intestine and cecal contents were also collected. The 586

bacteria gDNA extraction and quantification by qPCR of the relative abundance of each 587

strain on the various samples was carried out as described previously39. 588

 589

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

 590

Phylogenetic analysis 591

To maximise sequence coverage, and avoid repetition, we selected 800 and 920 592

representative sequences of subfamily S1_20 (composed of 1356 sequences) and S1_4 593

(composed of 1895 sequences), respectively. The sequences were aligned by MAFFT 594

v.753 using L-INS-i algorithm. The multiple sequence alignment was visualized by Jalview 595

software v.11.054 and non-aligned regions were removed. 404 and 364 positions were 596

used for the S1_4 and S1_20 phylogeny, respectively. Phylogeny was made using 597

RAxML v. 8.2.455. The phylogenetic tree was build with the Maximum Likelihood method56 598

and the LG matrix as evolutive model57 using a discrete Gamma distribution to model 599

evolutionary rate differences among sites (4 categories). The rate variation model allowed 600

for some sites to be evolutionarily invariable. The reliability of the trees was tested by 601

bootstrap analysis using 1,000 resamplings of the dataset58. All the final global 602

phylogenetic trees were obtained with MEGA v.759. Fifteen S1_0 sequences from the 603

sulfAtlas database were used as an outgroup. 604

 605

Quantification and statistical analysis 606

For in vivo competitions, when three or more fecal samples were collected, Student’s t 607

tests (one-tailed, paired) were performed for each time point in Excel. When necessary, 608

the statistical analysis for remaining samples in stated in the respective figure legend. 609

 610

Data availability statement 611

Source Data for all experiments, along with corresponding statistical test values, where 612

appropriate, are provided within the paper and in Supplementary information. The crystal 613

structure dataset generates have been deposit in the in the Protein Data Bank (PDB) 614

under the following accession numbers: 7ANB, 7ANA, 7AN1 and 7ALL. The LC-MS/MS 615

raw files and annotated structures are submitted to the Glycopost 616

(https://glycopost.glycosmos.org/preview/12430260615f9d5733a1a5d, code 1955) and 617

Unicarb-DB database, respectively. 618

 619

Code availability statement: No new codes were developed or compiled in this study 620

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Competing interests statement 621

The authors declare no competing interests. 622

 623

Acknowledgements 624

This project has received funding from the European Union’s Horizon 2020 research and 625

innovation programme under the Marie Skłodowska-Curie grant agreement No 748336. 626

This work was supported by National Institutes of Health grants (DK118024 and 627

DK125445 awarded to ECM, U01AI095473 awarded to GCH), the European Research 628

Council ERC (694181), The Knut and Alice Wallenberg Foundation (2017.0028), Swedish 629

Research Council (2017-00958) and the academy of medical sciences/Wellcome Trust 630

through the springboard grant SBF005\1065 163470 awarded to AC. The authors 631

acknowledge access to the SOLEIL and Diamond Light sources via both the University 632

of Liverpool and Newcastle university BAGs (proposals mx21970 and mx18598, 633

respectively). We thank the staff of DIAMOND, SOLEIL, and members of the Liverpool’s 634

Molecular biophysics group for assistance with data collection. Mass spectrometry of 635

glycans was performed in the Swedish infrastructure for biologic mass spectrometry 636

(BioMS) supported by the Swedish Research Council. We are also grateful for Dr. Erwan 637

Corre’s help regarding bioinformatics analyses (ABIMS platform, Station Biologique de 638

Roscoff, France). 639

 640

Author contributions 641

ASL, AC and ECM designed experiments and wrote the manuscript. ASL and AC cloned, 642

generated proteins mutants, expressed and purified sulfatases. ASL and AC performed 643

enzyme assay, binding and kinetic analyses with assistance of DPB and PAE. MR and 644

SO synthesized the O3-sulfated N-acetylgalactosamine. EAY labelled glycan substrates. 645

AC grew, solved, collected and analysed crystallographic data with assistance from AB. 646

AC and JAL carried out NMR kinetic analyses. CJ, ASL, GCH and NGK performed and 647

interpreted analytical glycobiology experiments. ASL, GP, RWPG, SG, SS and NAP 648

performed bacterial growth experiments and analysed in vivo competition data. MC, GM 649

and TB performed sulfatase phylogenetic analyses. All authors read and approved the 650

manuscript. 651

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Figure legends 652

 653

Figure 1. Bacterial growth on colonic mucin and Bt sulfatase activities. a, 654

Schematic representation of mucin O-glycans and relevant terminal epitopes (dashed 655

boxes). Sugars are shown according to the Symbol Nomenclature for Glycan system60. 656

b, Growth of Bacteroides type strains and Akkermansia muciniphila on colonic mucin O-657

glycans (cMO) and number of respective encoded S1 sulfatases. The bars represent the 658

average of two independent experiments with different batches of cMO. Bacterial species 659

able to utilize gastric mucin glycans are highlighted in blue. Maximum absorbance is the 660

difference of the maximum absorbance value (Abs600nm) for each culture and the initial 661

absorbance at time 0 (T0h). Graphic shows the example of growth curves for B. fragilis 662

(Bf), B. thetaiotaomicron (Bt), B. vulgatus (Bv) and B. massilliensis (Bm). c, Phylogeny of 663

Bt sulfatases showing the 28 S1 sulfatases and their respective substrates where known, 664

including this study. Enzymes are color coded according the respective subfamilies with 665

sulfatases characterized in this study highlighted in bold. * indicates sulfatase activity 666

previously characterized and arrows point the substrate preferentially targeted by the 667

respective enzyme. Sulfatases on a shared branch that share more than 86% and 39-668

58% of sequence identity are highlighted in blue and green background, respectively. 669

Data from biological replicates n = 3 to 6 and error bars denote s.e.m.. 670

 671

Figure 2. Activity of Bt sulfatases on colonic mucin O-glycans. a, Representation of 672

O-glycans detected by mass spectrometry in cMO (control) and after sulfatase treatment 673

from the lower (top) to the higher (bottom) mass range. b, Relative abundance and 674

putative structures for the specific m/z shown in panel a. Remaining structures are shown 675

in Extended figure 5a. c, Schematic representation of the putative structures that were 676

not detected after treatment with BT16363S-Gal. 677

 678

Figure 3. Crystal structures of 3S-Gal/GalNAc sulfatases. a, Schematic 679

representation of the residues interacting with targeted sugars, including the putative 680

catalytic residues (in dark red), the calcium ion (grey sphere) and subsites S, 0 and +1 681

highlighted in red. BT16363S-Gal and BT46833S-Gal in complex with LacNAc (D-Gal-b1,4-682

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

D-GlcNAc) and BT16223S-Gal/GalNAc in complex with GalNAc. b, Surface representation of 683

the active pocket. The equivalent Gal/GalNAc specificity residues in BT16363S-Gal and 684

BT46833S-Gal are highlighted in red and blue. The open active site of BT46833S-Gal is 685

highlighted in purple. In all structures the amino acids and ligands are represented as 686

stick. 687

 688

Figure 4. BT16363S-Gal activity is required for the utilization of cMO and competitive 689

fitness in vivo. a, Growth of Bt wild-type Dtdk (WT), different sulfatase gene-deletion 690

mutants (named “DbtXXXX”) and strains complemented with bt16363S-Gal on colonic or 691

gastric mucin O-glycans (cMO and gMO, respectively) (line represents the average of 692

biological replicates (n = 3) and error bars denote s.e.m.) b, Immunofluorescent and 693

differential interference contrast (DIC) microscopy of Bt WT and sulfatase mutant staining 694

with polyclonal antibody (Ab) against BT16363S-Gal (green) and DNA staining with DAPI 695

(blue). c, Relative abundance of different O-glycans detected by mass spectrometry in 696

Dbt16363S-Gal culture supernatant or cMO in minimal media without bacteria (control), after 697

96h in anaerobic conditions. The mass and associated structure of the 3 more abundant 698

glycans in both samples are shown. d, in vivo competitions in gnotobiotic mice (n = 5-9 699

separate mice from two separate experiments, except competition of the D6S-GlcNAc 700

mutant that showed no defect in one experiment) fed fiber-free diet and inoculated with 701

WT and mutants. The fecal relative abundance of each strain was determined along the 702

time course and in small intestine and cecum at day 42 (experimental endpoint). The 703

relative abundance in each mouse is represented in the respective light colour. The error 704

bars denote s.e.m. Significant differences between wild-type and mutant strain were 705

compared at each time point using student’s t-test (paired, one tail) and * indicates sample 706

days in which the mutant was significantly different (p < 0.01) from the wild-type. 707

 708

Extended Data 1. Growth of Bacteroides type strains and Akkermansia muciniphila 709

in different mucin O-glycans. The graphics show the growth of strains able to utilize 710

O-glycans in minimal media containing the indicated carbon source (biological replicates 711

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

n =3, error bars denote the s.e.m.). cMO, colonic mucin O-glycans; gMO, gastric mucin 712

O-glycans. 713

 714

Extended Data 2. Schematic representation of polysaccharide utilization loci 715

(PULs) encoding sulfatases (sulf). Genes are colour coded according to the predicted 716

function of the respective proteins. Glycoside hydrolases (GH) in known families are 717

indicated by GHXX or GH*, where XX and * indicates the respective family number or 718

non-classified, respectively. 719

 720

Extended Data 3. Enzymatic screen of Bt sulfatases using sulfated 721

monosaccharides. Recombinant enzymes (1 µM) were incubated with 1 mM of 722

substrate in 10 mM MES pH6.5 with 5 mM CaCl2 for 16 h at 37ºC. Reactions were 723

analyzed by thin layer chromatography (left side) or HPAEC with pulsed amperometric 724

detection (right side). Control reactions without sulfatases were carried out in the same 725

conditions. The standards in TLC and HPAEC-PAD are labelled on the left side and top, 726

respectively. The different panel represent activities found for sulfatases targeting: (a) 4S-727

Gal/GalNAc; (b) 6S-Gal/GalNAc; (c) 6S-GlcNAc and; (d) 3S-GlcNAc. The data shown 728

are a representative from biological replicates (n = 3). 729

 730

Extended Data 4. Activity and affinity of sulfatases to targeted substrates. a, 731

Recombinant enzymes (1 µM) were incubated with 1 mM of substrate in 10 mM MES 732

pH6.5 with 5 mM CaCl2 for 16h at 37 ºC. Sulfated disaccharides were generated by 733

adding 1 µM of a characterized a1,3/1,4-fucosidase (BT1625) in the enzymatic reaction. 734

Control reactions without sulfatases were carried in the same conditions. Samples were 735

analysed by mass spectrometry and the intensity of the substrate and reaction products 736

was used for comparison of the relative abundance of these sugars after incubation with 737

the respective enzymes. b, Affinity studies looking at the effect of ligand binding on the 738

melting temperature of 3S and 6S-Gal sulfatases. All reactions were performed in 100 739

mM BTP, pH 7.0 with 150 mM NaCl. For sample melting temperatures see Table S11. c, 740

Activity of 3S-Gal/GalNAc sulfatases (10 µM) against 3S-GalNAc (10 mM). Reactions 741

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

were performed in 10 mM Hepes, pH 7.0, with 150 mM NaCl and 5 mM CaCl2. The data 742

shown are one representative from the biological replicates conducted (n = 3). 743

 744

Extended Data 5. Activity of Bt sulfatases against colonic mucin O-glycans (cMO) 745

analysed by mass spectrometry. a, Relative abundance of defined oligosaccharides 746

after incubation of cMO with different sulfatases or no enzyme (control). The putative 747

structure for the different mass is shown on the right side of the graphic. The reactions 748

were performed with 1 µM of enzyme and 0.5% cMO in 10 mM MES pH 6.5 with 5 mM 749

CaCl2 for 16 h at 37ºC. b, Relative abundance of structures detected in different samples 750

organized by sulfate-linkage (top panel) or presence of one or several sugar substitutions 751

such as sulfate, sialic acid and fucose (bottom panel). The colour-coded bars represent 752

the relative abundance and the total number of the structures containing the specific 753

linkage/substitution. The complete dataset is provided in Supplementary Table 4. 754

 755

Extended Data 6. Schematic representation of 3S-Gal/GalNAc sulfatases. a, Cartoon 756

representation colour ramped from blue (a/b/a N-terminal domain) to red (b-sheet C-757

terminal domain). b, Overlay of the active site S residues of BT16363S-Gal (green) 758

BT16223S-Gal/GalNAc (blue) and BT46833S-Gal (pink). The putative catalytic residues are 759

shown in bold. The calcium ion is represented as a grey sphere and its polar interactions 760

indicated as dashed lines. c, Ligand density of maps for LacNAc in BT16363S-Gal and 761

BT46833S-Gal , and GalNAc in BT16223S-Gal/GalNAc, contoured at 1s (0.33 e/A3, 0.37 e/A3 762

and 0.18e/A3, respectively); d, Docking of putative structures of O-glycans targeted by 763

BT46833S-Gal using the LacNAc as reference point showing that this structure can 764

accommodate a sialic acid in -1 subsite and additional sugars in positive subsites (left 765

hand side). The docking sugars are schematic shown as sticks (middle panel) and 766

schematic represented inside the dashed box (right hand side). Using the LacNAc product 767

as an ‘anchor’ additional sugars were built in manually with Coot 0.9 and regularized to 768

low energy conformations. 769

 770

Extended Data 7. Phylogenetic tree of S1_20 and S1_4 sulfatases. The radial trees 771

were constructed using the branched trees shown in Supplementary Figs. 2 and 3. For 772

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

clarity, all labels and sequence accession codes have been omitted. Red filled circles 773

designate sequences from B. thetaiotaomicron sulfatases. The residue is written in black 774

without any attributes if present in the sequence, in grey and italics if the residue is 775

mutated to any type in that sequence, or to a specific residue type if given in brackets. a, 776

Radial representation of the phylogenetic tree constructed with representative sequences 777

of the sulfatase S1_4 subfamily. The colour code is given as a pattern of presence or 778

absence of the residues R72, E335 and W505, which are crucial in substrate recognition 779

by BT4683 (acc-code Q89YP8, coloured red). A grey X in italics specifically designates 780

that the residue W505 is absent in that sequence, and no obvious orthologous residue 781

can be found from the alignment. b, Radial representation of the phylogenetic tree 782

constructed with representative sequences of the sulfatase S1_20 subfamily. The colour 783

code is given as a pattern of presence or absence of the residues E100, Q173 H177, 784

E334, R353, which are crucial in substrate recognition by BT1636 (acc-code Q8A789, 785

coloured red). A grey X in italics specifically designates that the residue E100 is absent 786

in that sequence, and no obvious ortologous residue can be found from the alignment. 787

 788

Extended Data 8. Sulfatase activity is required for growth in cMO and in vivo 789

fitness. a, Growth curves of Bt wild-type Dtdk (WT), different sulfatase mutants (DbtXXX) 790

and complemented strains on glucose, colonic or gastric mucin O-glycans (cMO and 791

gMO, respectively). The curves represent the average of biological replicates (n = 3) and 792

the error bars denote s.e.m. b, Relative abundance of oligosaccharides detected by mass 793

spectrometry in culture supernatant of WT and Dbt16363S-Gal after growth in cMO for 96h 794

at anaerobic conditions. The control corresponds to cMO incubated in the same 795

conditions without bacterium. The colours represent the relative abundance of structures 796

grouped according to the presence of epitopes (sulfate, fucose and sialic acid) and the 797

numbers represent the total number of structures that contain the respective substitution. 798

c, Colonization of gnotobiotic mice fed a fiber-free diet by Bt WT and mutants lacking the 799

full (DanSME, no S1 sulfatases active) or specific sulfatase activity (D6S-GlcNAc and 800

D6S-GlcNAc+D6S-Gal/GalNAc). The fecal relative abundance of each strain was 801

determined in regular intervals until day 42. The relative abundance of time 0 represents 802

the abundance in gavaged inoculum. At the experimental endpoint the relative abundance 803

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

was also determined in small intestine and cecum. The graphics represent the average 804

of n =3 and the error bars denote the s.e.m. The relative abundance in each individual 805

animal is represented in a lighter colour in each of the respective graphics. 806

 807

 808

References 809
 810
1 Packey, C. D. & Sartor, R. B. Commensal bacteria, traditional and opportunistic 811

pathogens, dysbiosis and bacterial killing in inflammatory bowel diseases. 812
Current opinion in infectious diseases 22, 292-301 (2009). 813

2 Sears, C. L. & Garrett, W. S. Microbes, Microbiota, and Colon Cancer. Cell Host 814
Microbe 15, 317-328, doi:10.1016/j.chom.2014.02.007 (2014). 815

3 Johansson, M. E. et al. The inner of the two Muc2 mucin-dependent mucus 816
layers in colon is devoid of bacteria. Proceedings of the National Academy of 817
Sciences of the United States of America 105, 15064-15069, 818
doi:10.1073/pnas.0803124105 (2008). 819

4 Van der Sluis, M. et al. Muc2-deficient mice spontaneously develop colitis, 820
indicating that Muc2 is critical for colonic protection. Gastroenterology 131, 117-821
129, doi:Doi 10.1053/J.Gastro.2006.04.020 (2006). 822

5 Velcich, A. et al. Colorectal cancer in mice genetically deficient in the mucin 823
Muc2. Science 295, 1726-1729, doi:10.1126/science.1069094 (2002). 824

6 Bergstrom, K. et al. Core 1- and 3-derived O-glycans collectively maintain the 825
colonic mucus barrier and protect against spontaneous colitis in mice. Mucosal 826
immunology, doi:10.1038/mi.2016.45 (2016). 827

7 Larsson, J. M. et al. Altered O-glycosylation profile of MUC2 mucin occurs in 828
active ulcerative colitis and is associated with increased inflammation. Inflamm 829
Bowel Dis 17, 2299-2307, doi:10.1002/ibd.21625 (2011). 830

8 Fu, J. et al. Loss of intestinal core 1-derived O-glycans causes spontaneous 831
colitis in mice. J Clin Invest 121, 1657-1666, doi:10.1172/JCI45538 (2011). 832

9 Kudelka, M. R. et al. Cosmc is an X-linked inflammatory bowel disease risk gene 833
that spatially regulates gut microbiota and contributes to sex-specific risk. 834
Proceedings of the National Academy of Sciences of the United States of 835
America 113, 14787-14792, doi:10.1073/pnas.1612158114 (2016). 836

10 Larsson, J. M., Karlsson, H., Sjovall, H. & Hansson, G. C. A complex, but uniform 837
O-glycosylation of the human MUC2 mucin from colonic biopsies analyzed by 838
nanoLC/MSn. Glycobiology 19, 756-766, doi:10.1093/glycob/cwp048 (2009). 839

11 Holmen Larsson, J. M., Thomsson, K. A., Rodriguez-Pineiro, A. M., Karlsson, H. 840
& Hansson, G. C. Studies of mucus in mouse stomach, small intestine, and 841
colon. III. Gastrointestinal Muc5ac and Muc2 mucin O-glycan patterns reveal a 842
regiospecific distribution. American journal of physiology. Gastrointestinal and 843
liver physiology 305, G357-363, doi:10.1152/ajpgi.00048.2013 (2013). 844

12 Thomsson, K. A. et al. Detailed O-glycomics of the Muc2 mucin from colon of 845
wild-type, core 1- and core 3-transferase-deficient mice highlights differences 846

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

compared with human MUC2. Glycobiology 22, 1128-1139, 847
doi:10.1093/glycob/cws083 (2012). 848

13 Robbe, C. et al. Evidence of regio-specific glycosylation in human intestinal 849
mucins - Presence of an acidic gradient along the intestinal tract. Journal of 850
Biological Chemistry 278, 46337-46348, doi:DOI 10.1074/jbc.M302529200 851
(2003). 852

14 Martens, E. C., Chiang, H. C. & Gordon, J. I. Mucosal Glycan Foraging 853
Enhances Fitness and Transmission of a Saccharolytic Human Gut Bacterial 854
Symbiont. Cell Host Microbe 4, 447-457, doi:DOI 10.1016/j.chom.2008.09.007 855
(2008). 856

15 Benjdia, A., Martens, E. C., Gordon, J. I. & Berteau, O. Sulfatases and a radical 857
S-adenosyl-L-methionine (AdoMet) enzyme are key for mucosal foraging and 858
fitness of the prominent human gut symbiont, Bacteroides thetaiotaomicron. J 859
Biol Chem 286, 25973-25982, doi:10.1074/jbc.M111.228841 (2011). 860

16 Hickey, C. A. et al. Colitogenic Bacteroides thetaiotaomicron Antigens Access 861
Host Immune Cells in a Sulfatase-Dependent Manner via Outer Membrane 862
Vesicles. Cell Host Microbe 17, 672-680, doi:10.1016/j.chom.2015.04.002 863
(2015). 864

17 Diez-Roux, G. & Ballabio, A. Sulfatases and human disease. Annu Rev 865
Genomics Hum Genet 6, 355-379, 866
doi:10.1146/annurev.genom.6.080604.162334 (2005). 867

18 Wlodarska, M. et al. Indoleacrylic Acid Produced by Commensal 868
Peptostreptococcus Species Suppresses Inflammation. Cell Host Microbe 22, 869
25-37 e26, doi:10.1016/j.chom.2017.06.007 (2017). 870

19 Tramontano, M. et al. Nutritional preferences of human gut bacteria reveal their 871
metabolic idiosyncrasies. Nat Microbiol 3, 514-522, doi:10.1038/s41564-018-872
0123-9 (2018). 873

20 Derrien, M., Vaughan, E. E., Plugge, C. M. & de Vos, W. M. Akkermansia 874
muciniphila gen. nov., sp. nov., a human intestinal mucin-degrading bacterium. 875
Int J Syst Evol Microbiol 54, 1469-1476 (2004). 876

21 Pudlo, N. A. et al. Symbiotic Human Gut Bacteria with Variable Metabolic 877
Priorities for Host Mucosal Glycans. mBio 6, e01282-01215, 878
doi:10.1128/mBio.01282-15 (2015). 879

22 Barbeyron, T. et al. Matching the Diversity of Sulfated Biomolecules: Creation of 880
a Classification Database for Sulfatases Reflecting Their Substrate Specificity. 881
PLoS ONE 11, e0164846, doi:10.1371/journal.pone.0164846 (2016). 882

23 Benjdia, A. et al. Anaerobic sulfatase-maturating enzymes, first dual substrate 883
radical S-adenosylmethionine enzymes. J Biol Chem 283, 17815-17826, 884
doi:10.1074/jbc.M710074200 (2008). 885

24 Cartmell, A. et al. How members of the human gut microbiota overcome the 886
sulfation problem posed by glycosaminoglycans. Proceedings of the National 887
Academy of Sciences of the United States of America 114, 7037-7042, 888
doi:10.1073/pnas.1704367114 (2017). 889

25 Ndeh, D. et al. Metabolism of multiple glycosaminoglycans by Bacteroides 890
thetaiotaomicron is orchestrated by a versatile core genetic locus. Nature 891
communications 11, 646, doi:10.1038/s41467-020-14509-4 (2020). 892

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

26 Thomsson, K. A., Karlsson, H. & Hansson, G. C. Sequencing of sulfated 893
oligosaccharides from mucins by liquid chromatography and electrospray 894
ionization tandem mass spectrometry. Analytical chemistry 72, 4543-4549, 895
doi:10.1021/ac000631b (2000). 896

27 Thomsson, K. A., Backstrom, M., Holmen Larsson, J. M., Hansson, G. C. & 897
Karlsson, H. Enhanced detection of sialylated and sulfated glycans with negative 898
ion mode nanoliquid chromatography/mass spectrometry at high pH. Analytical 899
chemistry 82, 1470-1477, doi:10.1021/ac902602e (2010). 900

28 van der Post, S. & Hansson, G. C. Membrane protein profiling of human colon 901
reveals distinct regional differences. Mol Cell Proteomics 13, 2277-2287, 902
doi:10.1074/mcp.M114.040204 (2014). 903

29 Tobisawa, Y., Imai, Y., Fukuda, M. & Kawashima, H. Sulfation of colonic mucins 904
by N-acetylglucosamine 6-O-sulfotransferase-2 and its protective function in 905
experimental colitis in mice. J Biol Chem 285, 6750-6760, 906
doi:10.1074/jbc.M109.067082 (2010). 907

30 Egan, M., Jiang, H., O'Connell Motherway, M., Oscarson, S. & van Sinderen, D. 908
Glycosulfatase-Encoding Gene Cluster in Bifidobacterium breve UCC2003. Appl 909
Environ Microbiol 82, 6611-6623, doi:10.1128/AEM.02022-16 (2016). 910

31 Briliute, J. et al. Complex N-glycan breakdown by gut Bacteroides involves an 911
extensive enzymatic apparatus encoded by multiple co-regulated genetic loci. 912
Nat Microbiol 4, 1571-1581, doi:10.1038/s41564-019-0466-x (2019). 913

32 Packer, N. H., Lawson, M. A., Jardine, D. R. & Redmond, J. W. A general 914
approach to desalting oligosaccharides released from glycoproteins. 915
Glycoconjugate journal 15, 737-747, doi:10.1023/a:1006983125913 (1998). 916

33 Hayes, C. A. et al. UniCarb-DB: a database resource for glycomic discovery. 917
Bioinformatics 27, 1343-1344, doi:10.1093/bioinformatics/btr137 (2011). 918

34 Everest-Dass, A. V., Abrahams, J. L., Kolarich, D., Packer, N. H. & Campbell, M. 919
P. Structural feature ions for distinguishing N- and O-linked glycan isomers by 920
LC-ESI-IT MS/MS. J Am Soc Mass Spectrom 24, 895-906, doi:10.1007/s13361-921
013-0610-4 (2013). 922

35 Domon, B. & Costello, C. E. Structure elucidation of glycosphingolipids and 923
gangliosides using high-performance tandem mass spectrometry. Biochemistry 924
27, 1534-1543, doi:10.1021/bi00405a021 (1988). 925

36 Byrne, D. P. et al. New tools for carbohydrate sulfation analysis: heparan sulfate 926
2-O-sulfotransferase (HS2ST) is a target for small-molecule protein kinase 927
inhibitors. Biochem J 475, 2417-2433, doi:10.1042/BCJ20180265 (2018). 928

37 Byrne, D. P. et al. cAMP-dependent protein kinase (PKA) complexes probed by 929
complementary differential scanning fluorimetry and ion mobility-mass 930
spectrometry. Biochem J 473, 3159-3175, doi:10.1042/BCJ20160648 (2016). 931

38 Das, T. M., Rao, C. P. & Kolehmainen, E. Synthesis and characterisation of N-932
glycosyl amines from the reaction between 4,6-O-benzylidene-D-glucopyranose 933
and substituted aromatic amines and also between 2-(o-934
aminophenyl)benzimidazole and pentoses or hexoses. Carbohydrate research 935
334, 261-269, doi:10.1016/s0008-6215(01)00202-6 (2001). 936

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

39 Desai, M. S. et al. A Dietary Fiber-Deprived Gut Microbiota Degrades the Colonic 937
Mucus Barrier and Enhances Pathogen Susceptibility. Cell 167, 1339-1353 938
e1321, doi:10.1016/j.cell.2016.10.043 (2016). 939

40 Koropatkin, N. M., Martens, E. C., Gordon, J. I. & Smith, T. J. Starch catabolism 940
by a prominent human gut symbiont is directed by the recognition of amylose 941
helices. Structure 16, 1105-1115, doi:10.1016/j.str.2008.03.017 (2008). 942

41 Degnan, P. H., Barry, N. A., Mok, K. C., Taga, M. E. & Goodman, A. L. Human 943
gut microbes use multiple transporters to distinguish vitamin B(1)(2) analogs and 944
compete in the gut. Cell Host Microbe 15, 47-57, 945
doi:10.1016/j.chom.2013.12.007 (2014). 946

42 Kabsch, W. Xds. Acta Crystallogr D Biol Crystallogr 66, 125-132, 947
doi:10.1107/S0907444909047337 (2010). 948

43 Winter, S. E., Lopez, C. A. & Baumler, A. J. The dynamics of gut-associated 949
microbial communities during inflammation. EMBO Rep 14, 319-327, 950
doi:10.1038/embor.2013.27 (2013). 951

44 Evans, P. R. & Murshudov, G. N. How good are my data and what is the 952
resolution? Acta Crystallogr D Biol Crystallogr 69, 1204-1214, 953
doi:10.1107/S0907444913000061 (2013). 954

45 Long, F., Vagin, A. A., Young, P. & Murshudov, G. N. BALBES: a molecular-955
replacement pipeline. Acta Crystallogr D Biol Crystallogr 64, 125-132, 956
doi:10.1107/S0907444907050172 (2008). 957

46 Vagin, A. & Teplyakov, A. Molecular replacement with MOLREP. Acta Crystallogr 958
D Biol Crystallogr 66, 22-25, doi:10.1107/S0907444909042589 (2010). 959

47 Emsley, P., Lohkamp, B., Scott, W. G. & Cowtan, K. Features and development 960
of Coot. Acta Crystallogr D Biol Crystallogr 66, 486-501, 961
doi:10.1107/S0907444910007493 (2010). 962

48 Murshudov, G. N. et al. REFMAC5 for the refinement of macromolecular crystal 963
structures. Acta Crystallogr D Biol Crystallogr 67, 355-367, 964
doi:10.1107/S0907444911001314 (2011). 965

49 Lebedev, A. A. et al. JLigand: a graphical tool for the CCP4 template-restraint 966
library. Acta Crystallogr D Biol Crystallogr 68, 431-440, 967
doi:10.1107/S090744491200251X (2012). 968

50 Chen, V. B. et al. MolProbity: all-atom structure validation for macromolecular 969
crystallography. Acta Crystallogr D Biol Crystallogr 66, 12-21, 970
doi:10.1107/S0907444909042073 (2010). 971

51 Collaborative computational project, n. The CCP4 suite: Programs for protein 972
crystallography. Acta Crystallographica D50, 760-763 (1994). 973

52 Potterton, L. et al. CCP4i2: the new graphical user interface to the CCP4 974
program suite. Acta Crystallogr D Struct Biol 74, 68-84, 975
doi:10.1107/S2059798317016035 (2018). 976

53 Katoh, K., Misawa, K., Kuma, K. & Miyata, T. MAFFT: a novel method for rapid 977
multiple sequence alignment based on fast Fourier transform. Nucleic Acids Res 978
30, 3059-3066, doi:10.1093/nar/gkf436 (2002). 979

54 Clamp, M., Cuff, J., Searle, S. M. & Barton, G. J. The Jalview Java alignment 980
editor. Bioinformatics 20, 426-427, doi:10.1093/bioinformatics/btg430 (2004). 981

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

55 Stamatakis, A. RAxML version 8: a tool for phylogenetic analysis and post-982
analysis of large phylogenies. Bioinformatics 30, 1312-1313, 983
doi:10.1093/bioinformatics/btu033 (2014). 984

56 Felsenstein, J. Evolutionary trees from DNA sequences: a maximum likelihood 985
approach. Journal of molecular evolution 17, 368-376, doi:10.1007/BF01734359 986
(1981). 987

57 Le, S. Q. & Gascuel, O. An improved general amino acid replacement matrix. 988
Mol Biol Evol 25, 1307-1320, doi:10.1093/molbev/msn067 (2008). 989

58 Felsenstein, J. Confidence Limits on Phylogenies: An Approach Using the 990
Bootstrap. Evolution 39, 783-791, doi:10.1111/j.1558-5646.1985.tb00420.x 991
(1985). 992

59 Kumar, S., Stecher, G. & Tamura, K. MEGA7: Molecular Evolutionary Genetics 993
Analysis Version 7.0 for Bigger Datasets. Mol Biol Evol 33, 1870-1874, 994
doi:10.1093/molbev/msw054 (2016). 995

60 Neelamegham, S. et al. Updates to the Symbol Nomenclature for Glycans 996
guidelines. Glycobiology 29, 620-624, doi:10.1093/glycob/cwz045 (2019). 997

 998

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

a

Fig 1.

c S1_11

6S

BT30
93BT

34
87BT

31
07

BT
34

88

BT3106

BT
46

83

BT3489
BT1622BT1636

BT3057

BT3796

BT3486BT3109

BT3333

B
T1624

B
T4631

BT3101

BT3051

BT4656

BT1628
BT3177

BT0756

BT2914

BT
15

96BT
30

95

BT19
18BT3799BT33494S

4S

3S

6S

6S

4S
4S

2S

10
0

38

26
73

97

100

45

41

100

53

37

92
100

94

41
11

79
29

100

100
98

100

45

14

90

0.2

6S
6S

6S

6S
6S

6S

6S

4S

3S E3

3S E4

3S E4
3S E3

S1_4

S1_15

S1_16

S1_20

S1_46

3S

4S

*

*

*

*

6S

6S

b

S O-sulfate
D-Galactose N-Acetyl-D-galactosamine

N-Acetyl-D-glucosamineL-Fucose

Unsaturated uronic acid
N-Acetylneuraminic acidD-Glucosamine

D-Glucuronic acid

18 1528

13 12

18 15 13 22 17 23 1114 10 15 1715 10

0.0

0.1

0.2

0.3

0.4

0.5

M
ax

im
um

 a
bs

or
ba

nc
e

 (6
00

 n
m

)

B. fr
ag

ilis

B. th
eta

iot
ao

micr
on

B. c
ac

ca
e

B. d
or

ei

B. v
ulg

atu
s

B. s
aly

er
sia

e
B. n

or
dii

B. fi
ne

go
ldi

i

B. c
ell

ulo
sil

yti
cu

s

B. in
tes

tin
ali

s
B. o

va
tus

B. x
yla

nis
olv

en
s

B. u
nif

or
mis

B. o
lei

cip
len

us

B. c
lar

us

B. e
gg

er
thi

i

B. m
as

sil
lie

ns
is

A. m
uc

ini
ph

ila

B. fl
ux

us

B. s
ter

co
ris

11

11

A
bs

60
0

nm

0 24 48 72 960.0

0.2

0.4
0.5

0.3

0.1

Bf
Bt
Bv

Time (h)

Bm
T൫h Abs

 Batch 1 Batch 2Colonic O-glycans:
Number of S1_1 sulfatasesColonic O-glycans utilizer

Ser/Thr
D1

E3 E6

E3

E4

E3

E4

Ser/Thr
D1

E3 E6

E3

E3

E4

E4 D��3
D4

Ser/Thr
D1

E3 E6

E3

E4

E3

E3

E4

3S

6S

6S
3S

D3

D3Le
wi

s-
x

Le
wi

s-
a

E3

E4

La
cN

Ac

6S

E3 LN
B

Ser/Thr
D1

E3 E6

E3

E4

4S
E3

D2,6

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Fig 2.

a b

 m
/z

 8
13

_2
 m

/z
 7

33
_3

 m
/z

 8
13

_1
 m

/z
 6

67
_2

 m
/z

 5
87

_3

R
el

at
iv

e
ab

un
da

nc
e

 m
/z

 2
36

8

BT
16

24
BT

16
22

BT
46

83
BT

16
36

BT
16

28
BT

31
77

Con
tro

l

S

3S E3
E3

E3 E3

3S
-G

al
 e

xo
-a

ct
iv

ity

D2
E3

E6
6S

D2
E3

E6

D2
E3

E6
6S

6S
-G

lc
N

Ac
 a

ct
iv

ity
3S

-G
al

 e
nd

o-
ac

tiv
ity

3S-Gal/GalNAc

6S-GlcNAc

6S-Gal/GalNAc

N
o

ac
tiv

ity

6S

E3

E6
E
D

D2
E
D

D2
E3E4D2,6

3S

O-sulfate D-Galactose

N-Acetyl-D-galactosamine
N-Acetyl-D-glucosamine

L-Fucose

Sulfatase subfamily:
S1_4
S1_11

S1_16
S1_20

N-Glycolylneuraminic acid

Con
tro

l

O
-g

ly
ca

ns
 m

/z

BT16
24

BT16
22

BT46
83

BT16
36

BT16
28

BT31
77

Not detect after enzyme incubation
Detected in all samples

Only detected after enzyme incubation

O
-g

yc
an

s

Not detected

 m/z

 667_2

 587_3

 813_2

733_3

 813_1

 1096_1
 1096_2

 1016_3

 1258_3

 950

 667_1

 1162_2

 2368

 708

3S 6S-GlcNAc6S

 1055_1

Gal/GalNAc

E33S

 m
/z

 4
64

3S E3 E3

 m
/z

 6
26

 m
/z

 8
29

_2

E3
E3

3S E3

E3

E6
6S

3S E4

 m
/z

 9
50

E3

E6
E3S

D2,6

 m
/z

 1
13

6

E

D

3S
E3

E6
6S

S E

 m
/z

 1
33

8

E3
E3

3S E

6S
E6

 m
/z

 1
11

2_
2

c
.CC-BY-NC-ND 4.0 International licenseavailable under a

(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made
The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Fig 3.

E98

H176
Q172

H255

N334
Ca2+

S75

C357 F333

0S

B
T1

63
63S

-G
al

E98
Q172

H176

C357

S75

F333N334

H255

R353

E100
Q173

H177

S77

E335

H252

R72
W505

E335

H219

B
T1

62
23S

-G
al

/G
al

N
A

c
B

T4
68

33S
-G

al

W505

E335

R72

H219

Ca2+

C73 S

0 +1

H177
Q173

R353

E334

E100
H252

S77

Ca2+

S 0
+1

a b

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Fig 4.

a

Time (h)

cM
O

0.0

0.2

0.4

0.6 Bt WT ('tdk) 'bt1636 3S-Gal
'bt1636::bt16363S-Gal

'8x sulf

gM
O

A
bs

60
0

nm

0 24 48 72

'anSME '10x sulf
'10x sulf::bt16363S-Gal

0.0

0.2

0.4

0.6

0 24 48 72 0 24 48 72 0 24 48 720 24 48 72

b
BT1636Ab

DAPI

DIC

Merged

WT ('tdk) 'bt16363S-Gal

BT1636Ab

DAPI
DIC

'8x sulf ('bt1622 + 'bt4683 + 'bt1624 + 'bt3109 + 'bt4631 + 'bt1628 + 'bt3177 + 'bt3051)
3S-Gal/GalNAc 6S-Gal/GalNAc 6S-GlcNAc

'10x sulf ['bt1636(S77A) + 'bt1622 + 'bt4683 + 'bt1624 + 'bt3109 + 'bt4631 + 'bt1628 + 'bt3177 + 'bt3057 + 'bt3796]
4S-Gal

dc

m/z 624

m/z 829

m/z 870

6S

E3

E6

m/z 667

6S

E3

E6
E4

D3

m/z 1016

m/z 1162

6S

E3

E6
E
DD2

3S E3 E3

3S E3 E3 E3

3S
E3

E6E4
D2

R
el

at
iv

e
ab

un
da

nc
e

0

20

40

60

80

100

'bt16363S-GalControl

m/z 624

m/z 829

m/z 870

m/z 667
m/z 1016
m/z 1162

R
el

at
iv

e
ab

un
da

nc
e

Non-sulfated
3S-Gal
6S-GlcNAc
6S-Gal
Sulfated

O
-s

ul
fa

te
lin

ka
ge

'3S-Gal/GalNAc ['bt1636(S77A) + 'bt1622 + 'bt4683]
'3S-Gal/GalNAc +'6S-GlcNAc ['bt1636(S77A) + 'bt1622 + 'bt4683 + 'bt1628 + 'bt3177 + 'bt3051]

6S-GlcNAc

Relative abundance

S O-sulfate

D-Galactose

N-Acetyl-D-galactosamine

N-Acetyl-D-glucosamine

L-Fucose

Small intestine
Cecum

Fecal pellet
0 0.2 0.4 0.6 0.8 1.0 1.2 0 0.2 0.4 0.6 0.8 1.0 1.2 0 0.2 0.4 0.6 0.8 1.0 1.2

'bt1636 3S-Gal
WT ('tdk)

'3S-Gal/GalNAc
WT ('tdk)

'3S-Gal/GalNAc +'6S-GlcNAc
WT ('tdk)

Days
0 2 7 12 17 22 27 32 37 42 0 2 7 12 17 22 27 32 37 420 2 7 12 17 22 27 32 37 42

0.0001

0.001

0.01

0.1

1

*

*

*
* *

* * *
*

* * * * * * * * *
*

*
* * * *

* *
*

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Extended Data Figure 1

0.0

0.2

0.4

0.6
B. thetaiotaomicron

0.0

0.2

0.4

0.6

0 24 48 72 96

B. caccae B. fragilis

0 24 48 720.0

0.4

0.8

1.2

B. massiliensis

B. fluxusB. vulgatusB. dorei
A

bs
60

0
nm

Time (h)

cM
O

G
lu

co
se

gM
O

G
lc

N
A

c

0 24 48 72 96 120

A. muciniphila

0.0

0.4

0.8

0.0

0.4

0.8

1.2

0 24 48 72 960.0

0.2

0.4

0.6

0.0

0.4

0.8

1.2

0 24 48 72

0 24 48 72 96

0 24 48 72

0 24 48 72 96

0 24 48 72

0 24 48 72 96

0 24 48 72

0 24 48 72 96

0 24 48 72

0 24 48 72 96

0 24 48 72
Time (h)

0.0

0.2

0.4

0.6

0.0

0.4

0.8
0.0
0.2
0.4
0.6
0.8
1.0
1.2
1.4

0.0

0.4

0.8

1.2

A
bs

60
0

nm

cM
O

gM
O

0 24 48 72 96 120

cM
O

+
G

lc
N

A
c

Time (h)

A. muciniphila

 O-glycans utilizer

Gastric O-glycans utilizer

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

GH2GH20GH95

GH18GH29 GH2 GH20

GH36 GH29

BT3172

S1_11

S1_15 S1_11 S1_20

S1_16 S1_27

GH*

BT3173 BT3174 BT3175 BT3176 BT3177 BT3178 BT3179 BT3180

BT1623 BT1624 BT1625 BT1626 BT1627 BT1628 BT1629 BT1630 BT1631 BT1632 BT1634
BT1633

BT1635 BT1636

BT3796 BT3797 BT3798 BT3799 BT3780

GH20 S1_20

BT1617
BT1618 BT1619 BT1620 BT1621 BT1622

TM

GH*

GH2GH20 GH95 S1_4
BT4681 BT4682 BT4683 BT4684

BT4631 BT4632 BT4633 BT4634 BT4635

TM
BT4636

S1_15

 GH (Glycoside hydrolase)
S1 (Sulfatase)

SusC-like �ǆƚƌĂͲĐǇƚŽƉůĂƐŵŝĐ�ĨƵŶĐƟŽŶ�ƐŝŐŵĂ�;��&Ͳʍ) factor
HTCS (Hybrid two component sytem)SusD-Like

�ŶƟͲƐŝŐŵĂ�;ĂŶƟͲʍ) factorHP (Hypothetical Protein) dD�;dƌĂŶƐĐƌŝƉƟŽŶĂů�ƌĞŐƵůĂƚŽƌ�ǁŝƚŚ�ƚƌĂŶƐŵĞŵďƌĂŶĞ�ĚŽŵĂŝŶͿ

GH2
BT3092

GH43S1_4
BT3093 BT3094

S1_67
BT3095

GH51
BT3096 BT3097 BT3098BT3099 BT3100

S1_8
BT3101 BT3102 BT3103

BT3104 BT3105
S1_4

BT3106
GH43

BT3107 BT3108
S1_15
BT3109

S1_4

GH43
BT2912

GH88
BT2913

S1_7
BT2914 BT2915 BT2916BT2917BT2918 BT2919 BT2920 BT2921

GH2
BT2922 BT2923

BT0754 BT0755

S1_7
BT0756

GH2
BT0757

BT0752
BT0753

BT3483 BT3484BT3481 BT3482 BT3485

S1_22
BT3486

S1_4
BT3487

S1_4
BT3488

S1_31
BT3489 BT3490

BT3491
BT3492

BT3493
BT3494 BT3495 BT3496

BT3498
BT3499

BT3500

GH20
BT3501 BT3502

BT3503
BT3504 BT3505 BT3506 BT3507

BT3497

M
uc

in
 P

U
Ls

 P
U

Ls
 ta

rg
et

in
g

un
ko

w
n

su
bs

ra
te

Extended Data Figure 2

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

b

c

d

BT3057

BT3796

Control

Time (min)

PA
D

 R
es

po
ns

e

0 10 20 30 40 50 60

BT3057

BT3796

Control

4S

4S

4S

BT
16

22G
al

BT
07

56

BT
16

24
BT

16
28

BT
16

36
BT

19
18

BT
29

14
BT

30
51

BT
30

57
BT

30
93

BT
30

95
BT

31
01

BT
31

07
BT

31
09

BT
31

77
BT

34
86

BT
34

87
BT

34
89

BT
37

96
BT

37
99

BT
46

81
BT

46
83

Co
nt

ro
l

G
al

4S

BT
16

22

G
al

NA
c

BT
07

56

BT
16

24
BT

16
28

BT
16

36
BT

19
18

BT
29

14
BT

30
51

BT
30

57
BT

30
93

BT
30

95
BT

31
01

BT
31

07
BT

31
09

BT
31

77
BT

34
86

BT
34

87
BT

34
89

BT
37

96
BT

37
99

BT
46

81
BT

46
83

Co
nt

ro
l

G
al

NA
c

0 10 20 30 40 50 60

BT1628

BT3177

BT3051

Control

Time (min)

PA
D

 R
es

po
ns

e

6S

G
lcN

Ac
Co

nt
ro

l
BT

16
28

BT
31

77
BT

19
18

6S

G
al

BT
16

24
BT

31
09

BT
34

87
BT

46
31

Co
nt

ro
l

6S

G
al

NA
c

BT
16

24
BT

31
09

BT
34

87
BT

46
31

Co
nt

ro
l

6S

PA
D

 R
es

po
ns

e

BT4631

BT1624

BT3487

BT3109

Control

6S

0 10 20 30 40 50 60
Time (min)

BT4631

BT1624

BT3487

BT3109

Control

6S

6S

6S
3S

(1
) C

on
tro

l
(2

) B
T1

62
8

(3
) B

T3
17

7
(4

) B
T1

91
8

(5
) B

T1
91

8
+

BT
16

28

(6
) B

T1
91

8
+

BT
31

77

(7
) B

T1
62

8
+

BT
31

77

(8
) B

T1
91

8
+

BT
16

28
 +

 B
T3

17
7

G
lcN

Ac

D-Galactose (Gal) N-Acetyl-D-galactosamine (GalNAc)

N-Acetyl-D-glucosamine (GlcNAc)

S O-sulfate

D-Glucosamine (GlcN)

G
lcN

Co
nt

ro
l

BT
19

18

6S

Co
nt

ro
l

BT
19

18

3S
6S

G
lcN

0 10 20 30
Time (min)

PA
D

 R
es

po
ns

e

(1)

(2)
(3)
(4)
(5)
(6)

(7)
(8)

4S
-G

al
/G

al
N

A
c

a

6S-Gal/GalNAc 3S-GlcNAc

6S-GlcNAc

4S-Gal

4S-GalNAc

6S-Gal

6S-GalNAc

6S-GlcNAc

3S,6S-GlcNAc

3S,6S-GlcN 6S-GlcN

OH

OH
O

HO
HO

NH2

OH

OH
HO

HO NH

O

O

Extended Data Figure 3

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

-2
0
2
4

6
8

-2
0
2
4

6
8

-2
0
2
4

6
8

0.0
25

0.2
50

2.5
00

0.0
25

0.2
50

2.5
00

-2
0
2
4

6
8

0.0
25

0.2
50

2.5
00

a b
BT1622 BT1636 BT4683

3S E4
D4

E4
D4

Lewis-x

3'S-Lewis-ච

3S E3
D4

E3
D4

Lewis-a

3'S-Lewis-a

3S E4

E4
LacNAc

3'S-LacNAc

3S E3

E3
LNB

3'S-LNB

6S
E4

D4

E4
D4

Lewis-x

6S-Lewis-ච

6S
E3

D4

E3
D4

Lewis-a

6S-Lewis-a

6S
E4

E4
LacNAc

6S-LacNAc

6S
E3

E3
LNB

6S-LNB

6S E4
D4

E4
D4

Lewis-x

6’S-Lewis-ච

Con
tro

l

BT16
22

BT16
36

BT46
83

Con
tro

l

BT16
22

BT16
36

BT46
83

Con
tro

l

BT16
28

BT31
77

Con
tro

l

BT16
28

BT31
77

0

20

40

60

80

100

0

20

40

60

80

100

0

20

40

60

80

100

0

20

40

60

80

100
0

20

40

60

80

100

6S E3
D4

E3
D4

Lewis-a

6’S-Lewis-a

0

20

40

60

80

100

Con
tro

l

BT16
24

BT31
09

BT34
87

BT46
31

0

20

40

60

80

100

R
el

at
iv

e
ab

un
da

nc
e

c
Con

tro
l

BT16
24

BT31
09

BT34
87

BT46
31

D-Galactose (Gal)

N-Acetyl-D-glucosamine (GlcNAc)

L-Fucose (Fuc)

S O-sulfate

N-Acetyl-D-galactosamine (GalNAc)

3S-Gal/GalNAc

3S
-G

al
/G

al
N

A
c

6S
-G

lc
N

A
c

6S
-G

al
/G

al
N

A
c

0

20

40

60

80

100

0

20

40

60

80

100

0

20

40

60

80

100

0

20

40

60

80

100

0

20

40

60

80

100

'T
m

3S E4
D4

3'S-Lewis-ච

3S E3
D4

3'S-Lewis-a

3S E4
3'S-LacNAc

3S E3

3'S-LNB

mM

-2
0
2
4
6
8

10

1 10 10
0 1 10 10

0 1 10 10
0

-2
0
2
4
6
8

10

-2
0
2

4
6
8

-2
0
2

4
6
8

'T
m

1 10 10
0

mM
1 10 10

0 1 10 10
0 1 10 10

0

BT3333 BT1624 BT3109
6S-Gal/GalNAc

BT4631

3S-Gal/GalNAc

G
lcN

Ac
Co

nt
ro

l
BT

16
22

BT
16

36

3S

3S-GalNAc

OHHO

HOOH

OH

O

O

HO

HO OH

OH
NH

O

Extended Data Figure 4

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

a

BT16
36

3S
-G

al

BT46
83

3S
-G

al

BT16
22

3S
-G

al/
GalN

Ac

BT16
28

6S
-G

lcN
Ac

BT31
77

6S
-G

lcN
Ac

BT16
24

6S
-G

al/
GalN

Ac
0

20

40

60

80

100

Con
tro

l

30

52

7

17
6

13 6

24

52

7

15
6

12 7

30

52

7

17
6

13 6

30

52

7

17
6

13 6

30

47

6
9
9

14
8

30

47

6
9
9

14
8

R
el

at
iv

e
ab

un
da

nc
e

Non-substituted O-glycan
Sialic acid
L-Fucose
O-sulfate
O-sulfate + Sialic acid
O-sulfate + L-Fucose
O-sulfate + Sialic acid + L-Fucose

E3

E6
6S

E3

E6
6S

E
D

6S E3

E6
6S

E
D

6S E3

E6
6S

6S

E3

E6
E
DD2

 m
/z

 1
09

6_
1

 m
/z

 1
09

6_
2

 m
/z

 1
16

2_
2

 m
/z

 6
67

_1
 m

/z
 7

08

E3

E6
6S

3S E4

E3

E6

E
6S

D2

ES

 m
/z

 1
25

8_
3

 m
/z

 9
50

BT
16

24
BT

16
22

BT
46

83
BT

16
36

BT
16

28
BT

31
77

Con
tro

l
R

el
at

iv
e

ab
un

da
nc

e

Non-sulfated O-glycan

3S-Gal

6S-GlcNAc

6S-Gal

Sulfated O-glycan

3S-Gal/6S-GlcNAc

6S-GlcNAc/Lewis antigen
6S-GlcNAc/6S-Gal O

-s
ul

fa
te

 li
nk

ag
e

an
d

te
rm

in
al

 e
pi

to
pe

s

3S
-G

al
 a

ct
iv

ity
3S

-G
al

/6
S-

G
lc

N
Ac

 a
ct

iv
ity

6S
-G

lc
N

Ac
 a

ct
iv

ity
6S

-G
lc

N
Ac

 a
ct

iv
ity

3S-Gal/GalNAc

6S-GlcNAc
6S-Gal/GalNAc

0

20

40

60

80

100

25

66

6
2

11

14
2

5
131

5

26

58

5
2

11

14
2

123

25

66

6
2

11

14
25

131

25

66

6
2

11

14
2

5
131 109

34 31 31

41

6464

6 6
11

2 2
15 14 14

2 1 1
6 5 5

123 123
3S

-G
al

ac
tiv

ity

6S
-G

lcN
Ac a

cti
vit

y

Lo
w 3S

-G
al

ac
tiv

ity

No activity
Total of O-glycans detected

6S

E3

E6
E
D

3S

N
o

ac
tiv

ity

b

 m
/z

 1
05

5_
1

S O-sulfate D-Galactose (Gal)

N-Acetyl-D-galactosamine (GalNAc)
N-Acetyl-D-glucosamine (GlcNAc)

L-Fucose

Sulfatase subfamily: S1_4 S1_11 S1_16 S1_20

 m
/z

 1
31

5_
1

E3
E6

6S

E3

E6

ES

Extended Data Figure 5

23

41

4
7

6
16

12

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

0
+1+1

0

90o 90o 90o

BT16363S-GalBT16223S-Gal/GalNAc BT46833S-Gala b

c

d

E4
6S

E3

E6D2,6
Core 2

E4
6S

E3

E6D2,6
Core 4

0

+1

+2

-1

+2

0
-1

+1

E335

W505

R72

W505

E335

-1 +1 +20

-1

E335

W505

R72

W505

E335

+2

0
-1

+1
0

+1

+2

E4

E3

E6
Core 4

E4
6S

D2,6 E4

-1

+2+1

C C C

C
CC

N N N

N N N

0

Extended Data Figure 6

H252/H255/H219

K147/
K146/
K131

S77/
S75/
C73

D328/
D328/
D329

N329/
N329/
N330

D38/
D36/
D36

D37/
D35/
D35

K352/
K356/
K355

SO-sulfate D-Galactose (Gal)

N-Acetyl-D-galactosamine (GalNAc)

N-Acetyl-D-glucosamine (GlcNAc)

N-Acetylneuraminic acid

-1 0

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

O
ut

gr
ou

p(
S1

_0
)

BT
16

36
3S

-G
al

BT1
62

23
S-

Gal/
GalN

Ac

B
T4

68
33S

-G
al

a

b

R E X

R E W(Y)

R E X

R(K) E X

R(M/V/I/L) E X
R(M/V/I/L) E X

R(A) E X

R E W

R(A) E X

R(K) E X

R E X

S1
_4

R(M/V/I/L) E W(Y/F/H)

R(K) E W

R E X

Predicted activity

3S-Gal

3S-Gal/GalNAc

E Q H E R
E Q H E R

E Q H E R
E Q H E R

E Q(H) H E R
E Q(H) H E R
E Q H E R

E Q H E R

E Q H E R
E Q H E R

E Q H E R
E Q H E R
E Q H E R
E Q H E R

X Q H E R

S1
_2

0

0.2

0.2

O
ut

gr
ou

p(
S1

_0
)

Extended Data Figure 7

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

0.2

0.6

1.0

1.4

0.0

0.2

0.4

0.6

cMO

0.2

0.6

1.0

1.4

0.0

0.2

0.4
0.6
0.0

0.2

0.4

0.6
Glucose

0.2

0.6

1.0
1.4

Bt WT ('tdk)

'3S-Gal/GalNAc::bt16363S-Gal

gMO
A

bs
60

0
nm

'bt16223S-Gal/GalNAc

0.2

0.6

1.0

1.4

0.0

0.2

0.4

0.6

'bt46833S-Gal

0.2

0.6

1.0

1.4

0.2

0.6

1.0

1.4

0.2

0.6

1.0

1.4

0.0

0.2

0.4

0.6
0.0

0.2

0.4

0.6

0 24 48 72 0 24 48 72
0.2

0.6

1.0

1.4

0 24 48 72
0.0

0.2

0.4

0.6

Time (h)

'3S-Gal/GalNAc
('bt1622 + 'bt1636 + 'bt4683)

'4S-Gal/GalNAc
('bt3057 + 'bt3796)

'6S-Gal/GalNAc
('bt1624 + 'bt3109 + 'bt4631)

'6S-GlcNAc
('bt1628 + 'bt3051 + 'bt3177)

'GAG-sulf
('bt1596 + 'bt3333 + 'bt3349 + 'bt4656)

0.0

0.2

0.4
0.6

a b

0.0
0.2
0.4
0.6
0.8
1.0
1.2

Small
 in

tes
tin

e

Cec
um

Fec
al

pe
lle

tR
el

at
iv

e
ab

un
da

nc
e

R
el

at
iv

e
ab

un
da

nc
e

WT ('tdk)
'anSME '6S-GlcNAc

WT ('tdk) '6S-GlcNAc +
'6S-Gal/GalNAc

WT ('tdk)

Small
 in

tes
tin

e

Cec
um

Fec
al

pe
lle

t

Small
 in

tes
tin

e

Cec
um

Fec
al

pe
lle

t

'6S-GlcNAc ('bt1628 + 'bt3177)
'6S-GlcNAc + '6S-Gal/GalNAc ('bt1628 + 'bt3177 + 'bt3051 + 'bt1624 + 'bt3109 + 'bt4631)

6S-GlcNAc 6S-Gal/GalNAc

0

20

40

60

80

100

R
el

at
iv

e
ab

un
da

nc
e

Con
tro

l

'b
t16

36
3S

-G
al

41

72

6

9
114

9
4

1
2

410
5

13

3

39

40

WT
0

Culture supernadant

Non-substituted O-glycan
Sialic acid
L-Fucose
O-sulfate
O-sulfate + Sialic acid
O-sulfate + L-Fucose

O-sulfate + Sialic acid
+ L-Fucose

c

Extended Data Figure 8

WT ('tdk)
'anSME '6S-GlcNAc

WT ('tdk) '6S-GlcNAc +
'6S-Gal/GalNAc

WT ('tdk)

Days

1

0 2 7 12 17 22 27 32 37 42 0 2 7 12 17 22 27 32 37 42 0 2 7 12 17 22 27 32 37 42
0.0001

0.001

0.01

0.1

* *
* * * *

*

* *

*

*

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplemental Discussion

1. Utilization of different mucin O-glycans sources by HGM
Mucin composition varies throughout the gastrointestinal (GI) tract, with the

stomach having mainly MUC5AC and the colon mainly MUC21. The glycosylation of

these respective mucins also varies along the GI tract with higher levels of sulfated

and sialylated structures observed in the distal colon compared to the upper GI tract2.

Among the 20 bacterial strains tested for growth, 12 failed to grow on gastric mucin

O-glycans (gMO) or colonic mucin O-glycans (cMOs) (Fig. 1b). Only 6 bacteria were

able to utilize both O-glycans substrates but growth was variable. In both O-glycan

substrates, Bacteroides thetaiotaomicron (Bt), B. caccae, B. fragilis and B. fluxus grew

better than B. dorei and B. vulgatus (Fig. 1b and Extended Data Fig. 1). The

differences observed in the growth profiles were reproducible in two different batches

of purified cMOs (Fig. 1b) Indeed, it is likely that different HGM members have evolved

to target different (or only a subset) of the available O-glycans and this fine-tuning of

host glycan utilization may have important implications in gut colonization and

symbiosis. Additionally, B. massiliensis and Akkermansia mucinipila grew on gMO but

failed to utilize cMO (Fig. 1b and Extended Data Fig. 1). Both strains were able to

grow on N-acetylglucosamine (GlcNAc) and Akkermansia mucinipila grew on GlcNAc

in the presence of cMO suggesting that these O-glycans do not inhibit the growth of

this bacterium. Previous studies have determined that B. massiliensis and

Akkermansia mucinipila are mucin-degraders by demonstrating growth on gastric

mucins3,4. However, the lack of growth in colonic O-glycans suggests that these

bacteria are not able to initiate the degradation of more complex, sulfated colonic

glycans. This finding highlights the importance of taking into account O-glycosylation

differences along the GI tract and the need to utilize colonic mucins to draw

conclusions regarding the full mucin-degrading potential of the colonic HGM.

2. Sulfatase activity in cMO

Despite all 12 sulfatases being active on defined oligosaccharides, of those tested

on cMO, BT16223S-Gal/GalNAc (S1_20 subfamily) and BT16246S-Gal/GalNAc (S1_15

subfamily) did not show any activity on this complex substrate (Fig. 2, Extended Data

Fig. 5 and Supplementary Table 4). These findings are consistent with the results

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

observed in defined commercial oligosaccharides where BT16223S-Gal/GalNAc showed a

preference for sulfated GalNAc over Gal glycans (Extended Data Fig. 4) and

BT16246S-Gal/GalNAc activity is blocked by the presence of additional substitutions (such

as Lewis antigens) (Extended Data Fig. 4a). Additionally, 2 of 6 detected 6S-Gal

structures contained a capping sialic acid and a terminal blood group H type 2 [Fuc-

a1,2-(6S)Gal-b1,4-GlcNAc-] (Fig. 2). The lack of activity of BT16246S-Gal/GalNAc towards

such structures confirms an exo-mode of action that we describe for this sulfatase

using commercial substrates.

Overall, when compared to the non-enzyme treated control, we detected an

increase of non-sulfated structures and decrease of sulfated oligosaccharides in all

samples with the active enzymes (BT46833S-Gal, BT16363S-Gal, BT16286S-GlcNAc and

BT31776S-GlcNAc) (Extended Data Fig. 5b). BT16363S-Gal (S1_20) was active towards

all detected 3S-Gal structures with the exception of glycan 1055_1 that is a doubly

sulfated 3S-Gal/6S-GlcNAc fucosylated structure (Extended Data Fig. 5a). As we

observed using commercial substrates, the presence of Lewis-a/x epitopes leads to a

decrease in the activity of this sulfatase (Extended Data Fig. 4a and Supplementary

Table 4) and the presence of a second sulfate group might exacerbate this negative

effect leading to the lack of activity towards this complex sulfated O-glycan. The

incubation of the 6S-GlcNAc sulfatases BT16286S-GlcNAc and BT31776S-GlcNAc with cMO

suggests that these enzymes are redundant, but because they are encoded in different

PULs they could be expressed in response to different activating cues (Fig. 2 and

Supplementary Table 4). Compared to the non-enzyme treated control, 16 glycans

were not detected after incubation with these sulfatases, 14 of these structures have

a terminal 6S-GlcNAc (Fig. 2 and Supplementary Table 4). BT16286S-GlcNAc and

BT31776S-GlcNAc were active in 6S-GlcNAc core 3 (GlcNAc-b1,3-GalNAc) and core 4

(GlcNAc-b1,6-GalNAc) structures (Extended Data Fig. 5a), suggesting that these

sulfatases are well suited to accommodate the variations in linkages/sugars found in

mucin O-glycans. Additionally, we also detect 7 new glycans that are likely to be

reaction products of BT16286S-GlcNAc and BT31776S-GlcNAc (Fig. 2 and Supplementary

Table 4).

The identification and characterization of the first sulfatases active on mucin O-

glycans creates the opportunity to improve our understanding of O-glycan structures

by using these enzymes as analytical tools. After the treatment with BT16363S-Gal

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

several oligosaccharides predicted to contain a terminal sulfate linked to Gal were not

detected. Although we could not determine the specific sulfate linkage by mass

spectrometry, the activity of the 3S-sulfatase suggests that these oligos contain a

terminal 3S-Gal (Extended Data Fig. 5a and Supplementary Table 4). The specificity

of the 6S-GlcNAc sulfatases for non-fucosylated O-glycans also illuminates their

potential use as tools to characterize the structure of these complex structures since

it allows the differentiation of different isomers. For example, we detect two

oligosaccharides with mass 1096, however, after incubation with BT16286S-GlcNAc or

BT31776S-GlcNAc, only the isomer 1096_2 was detected, indicating that the isomer

1096_1 contain a terminal 6S-GlcNAc (Extended Data Fig. 5a and Supplementary

Table 4).

3. Conserved structural features of the S1 formylglycine family
Protein fold and subsites nomenclature

S1 sulfatases comprise the most common and largest family of sulfatases,

currently encompass 36,816 members in sulfAtlas and are found in all domains of life5.

S1 sulfatases are part of the alkaline phosphatase superfamily and adopt an alkaline

phosphatase-like fold. This is an N-terminal a/b/a domain with S1 sulfatases also

possessing a smaller C-terminal ‘sub domain’. The active site is located in the N-

terminal domain that has a large mixed b-sheet composed of ~10 b strands,

sandwiched between a helices above and below. The C-terminal ‘sub-domain’ is

composed of a 4 stranded antiparallel b-sheet and a single amphipathic terminal helix.

This C-terminal domain abuts the N-terminal domain through the antiparallel b-sheet

with loops from the b strands sometimes contributing to the active site architecture

(Extended data Fig. 6a). The subsite nomenclature for carbohydrate sulfatases is

such that the invariant sulfate binding site is denoted as the S site. The S site sulfate

is appended to the 0 subsite sugar. Subsites then increase in number (i.e. +1, +2, +3)

as the sugar moves toward the reducing end (free O1) and decreases in number as

the sugar chain moves towards the non-reducing end (i.e. -1, -2, -3)6.

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

S1 formylglycine active site conservation

The sulfate binding site (S site) is invariant across the S1 family and comprises

the catalytic residues (nucleophile and catalytic acid) and a calcium binding site

(Extended data Fig. 6b). An invariant histidine is likely the potential catalytic acid but

a lysine has also been suggested to possibly fulfil this role7. The pKa of His is ~6.0,

whilst Lys has a pKa of >10, making it more chemically feasible that His performs the

role of the catalytic acid. Homologues of these residues (H252 and K352 in BT16363S-

Gal) make hydrogen bonds to the scissile sulfoester linkage (Extended data Fig. 6b).

Previously published work with BT1596 and BT4656, which are 2S-Uronic acid and

6S-GlcNAc sulfatases, respectively, showed that the mutation of either residue to

alanine causes inactivation7. Consistent with this work, a BT46833S-Gal H219A mutant

was inactive. However, in BT16223S-Gal/GalNAc, the mutation of H255 to Ala caused only

a ~30-fold decrease in activity (Supplementary Table 3). Thus, it is possible that in

BT16223S-Gal/GalNAc the loss of H255 is compensated by the invariant residue K356 and

interestingly BT16223S-Gal/GalNAc has a pH optimum ~2 units higher than most sulfatases

assayed (Supplementary Fig. 4).

The calcium binding site is located at the base of the S site interacting with the

sulfate group. This calcium ion is an essential component of the catalytic mechanism

helping to stabilise negative charges that occur during the catalysis. All three of the

solved structures had occupation for calcium. In BT16363S-Gal D328 and the sulfate

group of the substrate coordinate above and below the calcium with D37, D38, N329

and the formylglycine binding in a plane completing an octahedral coordination

(Extended Data Fig. 6b). These three Asp and the Asn coordinated with calcium are

structurally conserved in all 3S-Gal/GalNAc sulfatases structures (Extended data Fig.

6b).

The solved structures of BT16363S-Gal and BT16223S-Gal/GalNAc were native Bt

proteins having a Ser at the formylglycine position. However, the structure of

BT46833S-Gal was obtained with the active protein where S73 was mutated to Cys (as

E. coli can only convert Cys, not Ser, to formylglycine). The analysis of BT46833S-Gal

reveals that the crystallized protein still has the Cys and not formyglycine indicating

poor installation of the formylglycine. This observation means the kinetic data,

(although the rates are significant and readily measurable) may be an underestimation

of true catalytic performance. This will affect the kcat component of the kcat/KM

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

measurement and thus the kcat/KM reported in Supplementary Table 3 is an

underestimate of the true activity.

Additional 3S-Gal/GalNAc specificity determinants based on structures

BT16363S-Gal was solved in complex with the product LacNAc; the Gal at 0

subsite is well ordered and makes extensive interactions, whilst the +1 GlcNAc is

highly disordered and appears to make no interactions with the protein (Fig. 3 and

Extended Data Fig. 6c). O2 of the Gal hydrogen bonds with Oe1 of E334 and NH2 of

R353. Mutation of these residues to Ala causes ~300 and ~60-fold reductions in

kcat/KM, respectively. The O6 group of Gal potentially coordinates with Oe2 of E100 and

Ne2 of Q173 and mutations of these residues to Ala cause ~80 and ~50-fold decreases

in kcat/KM, respectively (Fig. 3 and Supplementary Table 3). Comparison of the

BT16223S-Gal/GaNAc structure with BT16363S-Gal shows that E98 and Q172 (which

correspond to E100 and Q173 in BT16363S-Gal) are conserved (Fig. 3) and mutating

E98 to Ala caused only a 15-fold decrease in kcat/KM (Supplementary Table 3).

Additionally, in BT16223S-Gal/GaNAc the hydrophobic interactions with the N-acetyl group,

and the more open pocket, may offset the effects H176A (300-fold loss in activity)

when compared to H177A (complete loss in activity) in BT16363S-Gal (Fig. 3 and

Supplementary Table 3).

BT4683Gal-3S also displayed the same 3S-Gal activity as the S1_20 enzymes

but showed a preference for 3’S-LacNAc, reciprocal to BT16223S-Gal. BT46833S-Gal

bound the O2 Gal of LacNAc via Oe2 of E335 (equivalent to E334 in BT16363S-Gal) and

through either Ne or NH1 of R72 (Fig. 3). Although R72 is sequentially distal to R353

in BT16363S-Gal it is spatially similar and likely contributes in a similar capacity (Fig. 3).

Despite the mutations R72A and E335A resulting in loss of activity, the Glu and Arg

are only conserved in 62 % and 19 % of S1_4 sequences, respectively, suggesting

there is a significant but not absolute selection for an equatorial O2 in this subfamily

(Extended Data Fig. 7 and Supplementary Fig. 2). Uniquely among the 3S-Gal

sulfatases identified, BT46833S-Gal utilises a hydrophobic stacking interaction through

W505 to provide a platform for the +1 GlcNAc and partially the 0 Gal. Mutation of

W505 to Ala almost completely abolishes activity on 3’S-LacNAc (Supplementary

Table 3) but surprisingly this residue is not conserved in our phylogenetic analyses of

S1_4 being present in only 8 other sequences (Extended Data 7 and Supplementary

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Fig. 2). It is important to note, that W505 is not well conserved; potential equivalent

aromatic residues can be found in some additional clades, which are coloured light

brown (or bronze), pink or dark red, but it is not evident from the alignment that these

are functional equivalents. Future structural work is needed to confirm if other aromatic

residues take equivalent positions in those sulfatases. Additionally, the BT46833S-Gal

activity against defined sulfated saccharides was suggestive of an exo-acting enzyme

that cleaves terminal 3S-Gal (Extended Data Fig. 4). However, a close analysis of

this sulfatase structure shows that the active site is located in an open cleft

characteristic of an endo-active enzyme6. This more open cleft of BT46833S-Gal may

allow additional sugars/sulfates to be accommodated on the O6 of both the 0 Gal and

+1 GlcNAc. Indeed, the activity determined in cMO shows that this sulfatase can act

on sialylated O-glycan (Fig. 2). Further modelling of different O-glycan structures

(using the crystallographically solved LacNAc as an ‘anchor’) indicate that this enzyme

can accommodate complex O-glycans with internal sulfation (Fig. 3 and Extended

Data 6d). Together, these results suggest that BT4683Gal-3S, and its close

homologues, could be endo 3S sulfatases where the 0 subsite specificity for Gal is

driven by glycan context and/or distal subsites such as -1 and +2, rather than an axial

O4 as in S1_20.

Additionally, it is unclear why BT1636Gal-3S acts better on LacNAc substrates

than BT16223S-Gal/GalNAc. It is interesting to note, however, that both BT16363S-Gal and

BT46833S-Gal perform well on LacNAc configured substrates and utilise an Arg and Glu

to coordinate O2 whilst BT16223S-Gal lacks these residues (Fig. 3). These residues

may lead to the enhanced activity on LacNAc (b1,4 glycan) vs. LNB (b1,3 substrate).

Another thing to note is that a b1,4 vs b1,3 linkage will rotate the GlcNAc ~60° but

switch the position of the Fuc residue from being on the ‘N-acetyl side’ of the glycosidic

bond to the ‘O6 side’ of the glycosidic bond, and this may also be the cause of the

differential activities on b1,4 vs b1,3 linked substrates.

Phylogenetic analyses of S1_20 specificity determinants

The essential His that acts as a key specificity determinant of galacto- over

gluco-substrates (H177 and H176 in BT16363S-Gal and BT16223S-Gal/GalNAc,

respectively) is highly conserved (92% of S1_20 sequences) (Extended data Fig. 7

and Supplementary Fig. 3). The Gln (Q173 and Q172 in BT16363S-Gal and BT16223S-

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Gal/GalNAc, respectively) is only conserved in 66% of sequences and in 25% of the cases

is substituted with a histidine, a residue that can also fulfill the same role of Gln

interacting with Gal O6. Indeed, these conserved residues are located in a highly

conserved domain with the consensus sequence [CDNS]-[QH]-[RVF]-[QHLD]-[AG]-H-

[NRST]-[YHF]-[YF]-P (Prosite syntax). With H177 targeting the axial O4 of Gal directly,

a Q173 may function indirectly to select for an axial O4 and thus these residues may

operate as a selectivity ‘dyad’ for Gal with S1_20. Additionally, the residues implicated

in recognition of Gal over GalNAc, E335 and R353 in BT16363S-Gal are conserved in

64 and 74% of S1_20 sequences, whilst the residue that allows the accommodation

of O2 N-acetyl and activity in GalNAc (N334 in BT16223S-Gal/GalNAc) is only found in 8%

of members of this family (Extended Data Fig. 7 and Supplementary Fig. 3). This

observation suggests that the majority of the S1_20 sulfatases evolved to target

sulfated Gal and only a subset of this subfamily’s members can actually also be active

on GalNAc. Interestingly, all of the close homologs of BT16363S-Gal and BT16223S-

Gal/GalNAc that share the critical specificity determinants of these proteins

(Supplementary Tables 12 and 13) were isolated from mammals at body regions rich

in mucins, highlighting the role of these sulfatases in accessing sulfated host glycans.

4. Growth of sulfatase mutants on O-glycans

The deletion strain lacking 4S-Gal/GalNAc sulfatases (Dbt3057 + Dbt3796) did not

show any phenotype in cMO (Extended Data Fig. 8a), a result that is consistent with

the lack of these sulfated linkages in colonic mucins (Supplementary Table 4).

Unexpectedly, the deletion strains lacking the identified 6S-Gal/GalNAc sulfatases

(Dbt1624 + Dbt3109 + Dbt4631) and 6S-GlcNAc sulfatases (Dbt1628 + Dbt3051 +

Dbt3177) also did not show any growth defect on cMOs (Extended Data Fig. 8a).

Analysis of cMO by mass spectrometry showed that this substrate contains a low

abundance of 6S-Gal but a relatively high abundance of 6S-GlcNAc, especially in

shorter structures (Supplementary Table 4). Although the low abundance of O6-

sulfated Gal could explain the lack of phenotype of the 6S-Gal/GalNAc sulfatase

deficient strain, the lack of effect in the D6S-GlcNAc mutant in cMO was unexpected

(Extended Data Fig. 8a). Due to the limitations of the mass spectrometry technique it

is not possible to analyse sulfation in longer oligos, making the real complexity of

glycans found in colonic mucins unclear. Indeed, the lack of phenotype of D6S-GlcNAc

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

mutant in cMO suggests that 6S-GlcNAc might not be a major terminal epitope in

colonic mucins. It is also important to note that the mutant D6S-GlcNAc is the deletion

of two characterized 6S-GlcNAc sulfatases active on cMO (BT16286S-GlcNAc and

BT31776S-GlcNAc) and a third closely related S1_11 sulfatase (BT3051putative_6S-GlcNAc) for

which no activity was found. This putative 6S-GlcNAc sulfatase was deleted to avoid

possible compensation of function after loss of BT16286S-GlcNAc and BT31776S-GlcNAc

activities.

The deletion of previously characterized GAG-specific sulfatases8 (Dbt1596 +

Dbt3333 + Dbt3349 + Dbt4656) did not result in any observable phenotype in cMO

(Extended Data Fig. 8a), indicating that this substrate was not contaminated with

additional endogenous host glycans. Additionally, despite some mutants exhibiting

growth defects on sulfated cMO, all of the mutants grew well on gMO and glucose

(Fig. 4a and Extended Data Fig. 8a), suggesting that the phenotypes observed are

dependent on the mucin source (colon) and cannot be observed utilizing mucins from

other regions of the gastrointestinal tract. Together these results highlight the

contribution of sulfatases in utilization of colonic mucins by the HGM.

5. Analysis of Dbt16363S-Gal culture supernatant by MS

The analysis of the oligosaccharides present in Dbt16363S-Gal culture supernatant

after 96h incubation revealed that the detected glycans are different from the cMO

profile in the starting material (Fig. 4c, Extended Data Fig. 8b and Supplementary

Table 5). We detected 114 glycans in the cMO sample, of which 39 were sulfated and

fucosylated (44% total) (Extended Data Fig. 8b) and the three most common

structures (12% total) were 6S-GlcNAc oligosaccharides (Fig. 4c and Supplementary

Table 5). In the control sample, the levels of sulfation, sialylation and fucosylation were

92%, 40% and 77%, respectively (Supplementary Table 5). In the Dbt16363S-

Gal culture supernatant, we detected 72 glycans, of which 41 were substituted only with

O-sulfate (84% total) (Extended Data Fig. 8b). In the mutant supernatant the levels

of sulfation (95%) were similar to cMO, however the levels of sialylation (11%) and

fucosylation (5%) decreased substantially (Supplementary Table 5), suggesting that

this mutant is not able to utilize sulfated structures and these accumulate in culture

media.

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Additionally, a total of 98 of the 114 structures present in cMO were not detected

in Dbt16363S-Gal culture supernatant whereas in mutant supernatant, we detected 49

glycans that were not detected in the initial substrate (Supplementary Table 5). This

suggests that some of the oligosaccharides present in cMO can support the limited

growth of Dbt16363S-Gal and, although this mutant is not able to utilize many sulfated

cMO structures, it can still modify the glycans to create novel structures. It remains

unclear which enzymes are encoded by the mutant to modify the O-glycans, but the

presence of a cell surface sialidase9 can explain the decrease of sialylation levels in

structures found in Dbt16363S-Gal supernatant. Additionally, the presence of surface

endo-acting glycoside hydrolases able to cleave O-glycans into shorter

oligosaccharides10 can also contribute to new glycan structures in the mutant culture

supernatant. Together these results show that Dbt16363S-Gal is not able to utilize most

sulfated O-glycans explaining the limited growth of this mutant in cMO.

References

1 Arike, L. & Hansson, G. C. The Densely O-Glycosylated MUC2 Mucin Protects
the Intestine and Provides Food for the Commensal Bacteria. J Mol Biol 428,
3221-3229, doi:10.1016/j.jmb.2016.02.010 (2016).

2 Arike, L., Holmen-Larsson, J. & Hansson, G. C. Intestinal Muc2 mucin O-
glycosylation is affected by microbiota and regulated by differential expression
of glycosyltranferases. Glycobiology 27, 318-328, doi:10.1093/glycob/cww134
(2017).

3 Derrien, M., Vaughan, E. E., Plugge, C. M. & de Vos, W. M. Akkermansia
muciniphila gen. nov., sp. nov., a human intestinal mucin-degrading bacterium.
Int J Syst Evol Microbiol p54, 1469-1476, doi:10.1099/ijs.0.02873-0 (2004).

4 Pudlo, N. A. et al. Symbiotic Human Gut Bacteria with Variable Metabolic
Priorities for Host Mucosal Glycans. MBio 6, e01282-01215,
doi:10.1128/mBio.01282-15 (2015).

5 Barbeyron, T. et al. Matching the Diversity of Sulfated Biomolecules: Creation
of a Classification Database for Sulfatases Reflecting Their Substrate
Specificity. PLoS One 11, e0164846, doi:10.1371/journal.pone.0164846
(2016).

6 Hettle, A. G. et al. The Molecular Basis of Polysaccharide Sulfatase Activity and
a Nomenclature for Catalytic Subsites in this Class of Enzyme. Structure 26,
747-758 e744, doi:10.1016/j.str.2018.03.012 (2018).

7 Cartmell, A. et al. How members of the human gut microbiota overcome the
sulfation problem posed by glycosaminoglycans. Proc Natl Acad Sci U S A 114,
7037-7042, doi:10.1073/pnas.1704367114 (2017).

8 Ndeh, D. et al. Metabolism of multiple glycosaminoglycans by Bacteroides
thetaiotaomicron is orchestrated by a versatile core genetic locus. Nat Commun
11, 646, doi:10.1038/s41467-020-14509-4 (2020).

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

9 Briliute, J. et al. Complex N-glycan breakdown by gut Bacteroides involves
an_SI. Nat Microbiol 4, 1571-1581, doi:10.1038/s41564-019-0466-x (2019).

10 Crouch, L. I. et al. Prominent members of the human gut microbiota express
endo-acting O-glycanases to initiate mucin breakdown. Nat Commun 11, 4017,
doi:10.1038/s41467-020-17847-5 (2020).

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 1

Family S1 sulfatase subfamiles encoded in the genomes of different Bacteroides type strains and Akkermansia

* Previously characterized sulfatases; (S) sulfate; (Gal) D-Galactose; (GlcNac) N-acetyl-D-glucosamine; (GlcN) D-glucosamine; (GalNac) N-acetyl-D-
galactosamine; (UNK) function unknown. Bacteroides dorei, Bacteroides massilliensis and Bacteroides vulgatus were recently assigned to Phocaeicola
genus.

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 2

List of sulfated saccharides used in the initial sulfatase activity screen
Sulfated sacharide Structure Abreviation Activity
3'-O-Sulfated Lewis-a 3SGal-b1,3-(Fuc-a1,4)-GlcNAc 3’-Lewisa +
3'-O-Sulfated Lewis-x 3SGal-b1,4-(Fuc-a1,3)-GlcNAc 3’-Lewisx +
3'-O-Lacto-N-biose* 3SGal-b1,3-GlcNAc 3’-LNB +
3'-O-N-acetyllactosamine* 3SGal-b1,4-GlcNAc 3’-LacNAc +
6-O-Sulfated Lewis-a Gal-b1,3-(Fuc-a1,4)-6SGlcNAc 6-Lewisa +
6-O-Sulfated Lewis-x Gal-b1,4-(Fuc-a1,3)-6SGlcNAc 6-Lewisx +
6-O-Lacto-N-biose* Gal-b1,3-6S-GlcNAc 6-LNB +
6-O-N-acetyllactosamine* Gal-b1,4-6SGlcNAc 6-LacNAc +
6'-O-Sulfated Lewis-a 6SGal-b1,3-(Fuc-a1,4)-GlcNAc 6’-Lewisa +
6'-O-Sulfated Lewis-x 3SGal-b1,4-(Fuc-a1,3)-GlcNAc 6’-Lewisx +
D-Galactose-4-O-sulfate 4SGal 4S-Gal +
D-Galactose-6-O-sulfate 6SGal 6S-Gal +
N-Acetyl-D-galactosamine-4-O-sulfate 4SGalNAc 4S-GalNAc +
N-Acetyl-D-galactosamine-6-O-sulfate 6SGalNAc 6S-GalNAc +
N-Acetyl-D-glucosamine-3-6-di-O-sulfate 3S/6SGlcNAc 3S/6S-GlcNAc +
N-Acetyl-D-glucosamine-6-O-sulfate 6SGlcNAc 6S-GlcNAc +
D-Glucosamine-2-N, 3-O, 6-O-trisulfate -
D-Glucosamine-2-N, 3-O-disulfate -
D-Glucosamine-2-N, 6-O-disulfate -
D-Glucosamine-2-N-sulfate -
D-Glucosamine-3, 6-di-O-sulfate -
D-Glucosamine-3,4,6-tri-O-sulfate -
D-Glucosamine-3-O-sulfate -
D-Glucosamine-6-O-sulfate -
D-Galactosamine-2-N-sulfate -

(+) At least one sulfatase was found active on this saccharide; (-) No sulfatase activity detected by thin layer chromatography; * Sulfated
disaccharides generated by incubating the respective Lewis antigen with a a-1,3/1,4-fucosidase (BT1625)

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 3

Sulfatase kinetics for WT and mutants against different saccharides

 kcat/KM (min-1 M-1)

 3’S-Lewis-a

3’S-Lewis-x 3’S-LacNAc 3’S-LNB 3S-GalNAc 3S,6S-GlcNAc

WT BT16223S-Gal/GalNAc (S75C) (1.8 ± 0.04) x 102 NQ (1.9 ± 0.04) x 103 (3.6 ± 0.13) x 104 (5.1 ± 0.07) x 105 NA

M
ut

an
t BT16223S-Gal/GalNAc E98A - - - (2.4 ± 0.42) x 103 - -

BT16223S-Gal/GalNAc H176A - - - (1.2 ± 0.80) x 102 - -
BT16223S-Gal/GalNAc H255A - - - (1.3 ± 0.03) x 103 - -
BT16223S-Gal/GalNAc N334A - - - (1.7 ± 0.08) x 105 - -

WT BT16363S-Gal (S77A) (6.4 ± 0.40) x 101 (4.7 ± 0.70) x 101 (1.0 ± 0.15) x 104 (5.5 ± 0.14) x 103 - NA

M
ut

an
t BT16363S-Gal E100A - - (1.2 ± 0.3) x 102 - - -

BT16363S-Gal Q173A - - (2.1 ± 0.07) x 102 - - -
BT16363S-Gal H177A - - NQ - - -
BT16363S-Gal E334A - - (3.1 ± 0.3) x 101 - - -
BT16363S-Gal R353A - - (1.7 ± 0.2) x 102 - - -

WT BT46833S-Gal (S73C) NA (2.0 ± 0.1) x 101 (1.4 ± 0.09) x 103 (1.4 ± 0.08) x 102 - NA

M
ut

an
t BT46833S-Gal R72A - - NQ - - -

BT46833S-Gal H219A - - NA - - -
BT46833S-Gal E334A - - NA - - -
BT46833S-Gal W505A - - 6.7 ± 0.7 - - -

WT BT19183S-Gal (S73C) NA NA - - - (6.1 ± 0.4) x 104

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

 kcat/KM (min-1 M-1)

 6S-Gal*

6S-GalNAc* 6S-GlcNAc 4S-Gal 4S-GalNAc

WT BT16246S-Gal/GalNAc (S79C) 3.9 ± 0.55 1.95 ± 0.6 NA NA NA
WT BT31096S-Gal/GalNAc (S79C) 2.73 ± 0.74 NQ NA NA NA
WT BT33336S-Gal/GalNAc (S79C) NQ 3.1 ± 0.02 NA NA NA
WT BT46316S-Gal/GalNAc (S79C) NQ NQ NA NA NA
WT BT31776S-GlcNAc (S79C) NA NA (2.6 ± 0.2) x 104 NA NA
WT BT30574S-Gal/GalNAc (S88C) NA NA NA NQ (5.2 ± 0.1) x 102
WT BT37964S-Gal/GalNAc (S88C) NA NA NA NQ (4.3 ± 0.09) x 103

Reactions performed at 28°C and in 100 mM Bis-Tris-Propane, at the appropriate pH optimum (Supplementary Fig. 4), supplemented with 150
mM NaCl, 5 mM CaCl2 and 0.02 % Brijj. 6S-Gal/GalNAc activity was analysed in 50 mM sodium phosphate with 150 mM NaCl at 25°C by NMR.
(WT) wild-type sulfatases with catalytic Ser mutated to Cys. (NQ) Active but not possible to quantify, (NA) Not active; (LacNAc) N-acetyl-D-
lactosamine; (LNB) lacto-N-biose; (GlcNAc) N-acetyl-D-glucosamine; (Gal) D-galactose; (GalNAc) N-acetyl-D-galactosamine; (GlcNAc) N-acetyl-
D-glucosamine. All values were performed in triplicate and represent averaged data with the standard error of the mean, unless otherwise
stated. * These values are duplicates of specific activities at 500 µM substrate and are in units of h-1.

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 4

LC-MS analysis of colonic mucin oligosaccharides (cMO)

Provided as a separate multi-tab Excel file

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 5

LC-MS analysis of O-glycans in culture supernatant of Dbt16363S-Gal mutant by LC-MS/MS

Provided as a separate multi-tab Excel file

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 6

Conservation of S1_20 3S-Gal/GalNAc specificity residues in Bacteroides type
strains and Akkermansia muciniphila

* Protein without critical calcium binding residues (predicted to be inactive); Proteins locus tag: BTX
(Bacteroides thetaiotaomicron), BACINT_X (B. intestinalis), BACCELL_x (B. cellulosilyticus),
HMPREF9445_X (B. clarus), BACSTE_X (B. stercoris), BACPLE_X (B. plebeius), HMPREF9447_X (B.
oleiciplenus), HMPREF1071_X (B. salyersiae), BFX (B. fragilis), HMPREF1534_X (B. massilliensis),
BACDOR_X (B. dorei), BVU_X (B. vulgatus), BACFIN_X (B. finegoldii), BACCAC_X (B. caccae),
BACOVA_X (B. ovatus), BXY_X (B. xylanisolvens), HMPREF1068_X (B. nordii), HMPREF9446_X (B.
fluxus), Amuc_X (Akkermansia muciniphila), (Gal) D-Galactose, (GalNAc) N-acteyl-D-galactosamine

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 7

Primers designed to clone Bt sulfatases
Gene Vector Primer name Primer sequence (3' to 5')

BT0756 pETite_Ntag
BT0756_Fw

catcatcaccaccatcacgagaacctgtacttccagggc
cagcacaatgtctccgatgtttcc

BT0756_Rv gtggcggccgctctatta ttatttttttaatgatgatttcttcac

BT1622

pETite_Ntag
BT1622_Fw

catcatcaccaccatcacgagaacctgtacttccagggc
caaacccaacccgcatctccc

BT1622_Rv gtggcggccgctctatta aaagtccggaccgtttctagc

pET28b _Ntag
BT1622_Fw_NheI ggaatagctagc caaacccaacccgcatctcccaac
BT1622_Rv_XhoI gagatactcgag ttaaaagtccggaccgtttctagc

BT1624

pETite_Ctag
BT1624_Fw gaaggagatatacatatg caggagaaacaaacccagcgtcc
BT1624_Rv gtgatggtggtgatgatg tagtggcagaccgtagcgtc

pET28b _Ntag
BT1624_Fw_NheI ggaatagctagc aaacaaacccagcgtccgaatgtt
BT1624_Rv_XhoI gagatactcgag ttatagtggcagaccgtagcgtcc

BT1628 pETite_Ctag
BT1628_Fw

gaaggagatatacatatg
acaaacaagcagaaaacgacagaacaaaagccg

BT1628_Rv gtgatggtggtgatgatg ttccttgtccctttccggaga

BT1636

pETite_Ctag
BT1636_Fw

gaaggagatatacatatg
cagaaaaacaacacaaagccgaatatccctc

BT1636_Rv gtgatggtggtgatgatg tttcttctccggtagtgtaacgg

pET28b _Ntag
BT1636_Fw_NheI ggaatagctagc cagaaaaacaacacaaagccgaat
BT1636_Rv_XhoI gagatactcgag ttatttcttctccggtagtgtaac

BT1918 pETite_Ctag
BT1918_Fw

gaaggagatatacatatg
caaaaacaaccgcacattatcttaattatg

BT1918_Rv gtgatggtggtgatgatg tcgcttttctttcggatagttag

BT2914 pET28a_Ntag
BT2914_Fw_NheI ggaatagctagc cagaataataagatgaatgttttg
BT2914_Rv_XhoI gagatactcgag ctataattgagatttccggatctt

BT3051 pETite_Ctag
BT3051_Fw gaaggagatatacatatg caacctgccggacaacgcccc

BT3051_Rv
gtgatggtggtgatgatg
cttattatagtatttttcaagcagtttctgc

BT3057

pETite_Ctag
BT3057_Fw

gaaggagatatacatatg
caggaacgcccgaatattattgtcttcc

BT3057_Rv
gtgatggtggtgatgatg
aaagtaaacaaaaggcttcaactcatttcc

pET28a_Ntag
BT3057_Fw_NheI ggaatagctagc caggaacgcccgaatattattgtct
BT3057_Rv_XhoI gagatactcgag ttaaaagtaaacaaaaggcttcaa

BT3093 pETite_Ctag
BT3093_Fw

gaaggagatatacatatg
caagaaaagcctaatatcattgttatattggcgg

BT3093_Rv
gtgatggtggtgatgatg
cttatctctatattctttaaagtccttccgg

BT3095 pETite_Ctag
BT3095_Fw gaaggagatatacatatg cagcgttttgtattacgggattggc
BT3095_Rv gtgatggtggtgatgatg ttgttcgggttggagataattataagg

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

BT3101 pETite_Ctag
BT3101_Fw gaaggagatatacatatg cagcaaatcacgcagcctaatttgg
BT3101_Rv gtgatggtggtgatgatg cttttgtttggaaggcatatgatc

BT3106 pETite_Ctag
BT3106_Fw

gaaggagatatacatatg
cagcagaatgtatcaaaacctaatattgtcc

BT3106_Rv
gtgatggtggtgatgatg
tttgagatattcttctacaggagtatacc

BT3107 pET28a_Ntag
BT3107_Fw_NheI ggaatagctagc atgatggatggtaattttatatct
BT3107_Rv_XhoI gagatactcgag ccatttcctaataataaaaaataa

BT3109 pETite_Ctag
BT3109_Fw

gaaggagatatacatatg
tgcacttcacagcaggtagaagaaaagccg

BT3109_Rv gtgatggtggtgatgatg ttttaatggttcttcttccacctcac

BT3177

pETite_Ctag
BT3177_Fw

gaaggagatatacatatg
acttcggtaaaaaaagaggctgcacagaagcc

BT3177_Rv gtgatggtggtgatgatg ttccttgtctctctcaggggag

pET28a_Ntag
BT3177_Fw_NheI ggaatagctagc atgccggaaggccatcgtgcaaca
BT3177_Rv_XhoI gagatactcgag ttattccttgtccctttccggaga

BT3486 pETite_Ctag
BT3486_Fw

gaaggagatatacatatg
gatacgaatcccaatgtagttatcatttatatcg

BT3486_Rv gtgatggtggtgatgatg gaggtctgtttgcaatcctttatc

BT3487 pETite_Ctag
BT3487_Fw

gaaggagatatacatatg
aactcaaaagggaaaaaaactgataaaagaccc

BT3487_Rv gtgatggtggtgatgatg tttctttttttgtcccggatagggttc

BT3488 pETite_Ctag
BT3488_Fw

gaaggagatatacatatg
caggagaaaccgaatgtcgtactgattctgg

BT3488_Rv
gtgatggtggtgatgatg
ttttttcggatgtttcggtaaaacaaag

BT3489 pET28a_Ntag
BT3489_Fw ggaatagctagc cagcaggtagaacgccctaatatc
BT3489_Rv gagatactcgag tcagcgtgttactttccactccac

BT3796

pETite_Ctag
BT3796_Fw gaaggagatatacatatg cagacacagcgtgtggacaaacg
BT3796_Rv gtgatggtggtgatgatg cttaatttcgtccggccaagg

pET28b _Ntag
BT3796_Fw_NheI ggaatagctagc cagacacagcgtgtggacaaacg
BT3796_Rv_XhoI gagatactcgag cttaatttcgtccggccaagg

BT3799 pETite_Ctag
BT3799_Fw gaaggagatatacatatg cagacgtctccgaatcttgtcttc
BT3799_Rv gtgatggtggtgatgatg tttagttacggtttcaagataatgggc

BT4631 pETite_Ntag
BT4631_Fw

catcatcaccaccatcacgagaacctgtacttccagggc
tctttgcccgcgtatgcc

BT4631_Rv gtggcggccgctctatta tcactttttcccttttgctctttcctg

BT4683

pETite_Ctag
BT4683_Fw

gaaggagatatacatatg
agtactcctcccaatattgtattgattttatgtg

BT4683_Rv gtgatggtggtgatgatg ttctattccgctttgatccgg

pET28b _Ntag
BT4683_Fw_NheI ggaatagctagc agtactcctcccaatattgtattg

BT4683_Rv_XhoI gagatactcgag ttattctattccgctttgatccgg
Restriction enzyme sequences and cloned gene flanking sequences in bold and underlined,
respectively.

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 8

Primers designed to generate the site-directed mutants of Bt sulfatases
Sulfatase Mutant Primer name Primer sequence (5' to 3')

BT0756_S82C*
BT0756_S82C_Fw gcaatgttccggtgtgcggcgcttcccgtgc
BT0756_S82C_Rv gcacgggaagcgccgcacaCcggaacattgc

BT1622_S75C*
BT1622_S75C_Fw cggttcccccgtatgcgctccggcacgct
BT1622_S75C_Rv agcgtgccggagcgcatacgggggaaccg

BT1622_E98A
BT1622_E98A_Fw atccgcttcaacaatgccttagccgaacgcggagcagta
BT1622_E98A_Rv tccgcgttcggctaaggcattgttgaagcggatttgcgc

BT1622_H177A
BT1622_H177A_Fw tgccagcgccagtcggccacatactatcctccttttctg
BT1622_ H177A _Rv aggaggatagtatgtggccgactggcgctggcaattgta

BT1622_H255A
BT1622_H255A_Fw accactcccctgccggccgtctcgcttcaggcacccgaa
BT1622_H255A_Rv tgcctgaagcgagacggccggcaggggagtggtccacat

BT1622_N334A
BT1622_N334A_Fw aatggtcctacgttcgccggaggcagcgattctccctgg
BT1622_N334A_Rv agaatcgctgcctccggcgaacgtaggaccattatctga

BT1624_S79C*
BT1624_S79C_Fw cagtgcagctgctacctgcacgccttcccgctatgcg
BT1624_S79C_Rv cgcatagcgggaaggcgtgcaggtagcagctgcactg

BT1628_S84C*
BT1628_S84C_Fw gttgccaattcattatgtggtcccagccgtgcctg
BT1628_S84C_Rv caggcacggctgggaccacataatgaattggcaac

BT1636_S77C*
BT1636_S77C_Fw caggaagtcccgtctgcgctccttcccgagc
BT1636_S77C_Rv gctcgggaaggagcgcagacgggacttcctg

BT1636_E100A
BT1636_E100A_Fw gtacggggcaacaaggcctattggacgaacgcccccaca
BT1636_E100A_Rv ggcgttcgtccaataggccttgttgccccgtacttcgca

BT1636_Q173A
BT1918_Q173A_Fw ttcggctacatctgtgccttccaggcccacctttactac
BT1918_Q173A_Rv aaggtgggcctggaaggcacagatgtagccgaaatattc

BT1636_H177A
BT2914_H177A_Fw tgtcagttccaggccgccctttactaccctaatttcctc
BT2914_H177A_Rv attagggtagtaaagggcggcctggaactgacagatgta

BT1636_R353A
BT3051_R353A_Fw ctgcgtggcttgaaagcccaatgctatgaaggaggtatc
BT3051_R353A_Rv tccttcatagcattgggctttcaagccacgcagtttacc

BT1636_E334A
BT3057_E334A_Fw aacggccctcacgaagccggcggagctgatcctacattc
BT3057_E334A_Rv aggatcagctccgccggcttcgtgagggccgttgtcgct

BT1918_S73C*
BT1918_S73C_Fw cttcgtgtcccagctgcacccctgcccgtg
BT1918_S73C_Rv cacgggcaggggtgcagctgggacacgaag

BT2914_S75C*
BT2914_S75C_Fw catattgtaacattcctgtatgtggggcttccagggcaagtc
BT2914_S75C_Rv gacttgccctggaagccccacatacaggaatgttacaatatg

BT3051_S79C*
BT3051_S79C_Fw gcaccaactctatctgcgcacccagccgtgcc
BT3051_S79C_Rv ggcacggctgggtgcgcagatagagttggtgc

BT3057_S88C*
BT3057_S88C_Fw cgcacagagcgtgtgctccccttccagagc
BT3057_S88C_Rv gctctggaaggggagcacacgctctgtgcg

BT3093_S69C*
BT3093_S69C_Fw gtataacagtgcgcggtgctgtccgtcacgtgcc
BT3093_S69C_Rv ggcacgtgacggacagcaccgcgcactgttatac

BT3095_S73C*
BT3095_S73C_Fw ctgtagcaccggcctgctctcctgcccgctg
BT3095_S73C_Rv cagcgggcaggagagcaggccggtgctacag

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

BT3101_S74C*
BT3101_S74C_Fw caagctgctcctatgtgctcgcctacccgcc
BT3101_S74C_Rv ggcgggtaggcgagcacataggagcagcttg

BT3106_S76C*
BT3106_S76C_Fw tataaccaggctcggtgcgcgccaaccagggcttc
BT3106_S76C_Rv gaagccctggttggcgcgcaccgagcctggttata

BT3107_S78C*
BT3107_S78C_Fw caattttataatacttctcgttgttgcccaacccgggcaagtc
BT3107_S78C_Rv gacttgcccgggttgggcaacaacgagaagtattataaaattg

BT3109_S73C*
BT3109_S73C_Fw gctacttcggctacttgcacccccagtcgttatgc
BT3109_S73C_Rv gcataacgactgggggtgcaagtagccgaagtagc

BT3177_S79C*
BT3177_S79C_Fw gtggctaattctctgtgtggacccagccgtgcc
BT3177_S79C_Rv ggcacggctgggtccacacagagaattagccac

BT3486_S73C*
BT3486_S73C_Fw cttccgcaccggtttgctcaccctcccgttg
BT3486_S73C_Rv caacgggagggtgagcaaaccggtgcggaag

BT3487_S77C*
BT3487_S77C_Fw ttataatgcgagtcgttgctgtcccacccgtgcttc
BT3487_S77C_Rv gaagcacgggtgggacagcaacgactcgcattataa

BT3488_S70C*
BT3488_S70C_Fw ttataatacttcccgttgctgtccggcacgtgcaagtc
BT3488_S70C_Rv gacttgcacgtgccggacagcaacgggaagtattataa

BT3489_S72C*
BT3489_S72C_Fw ctatacagctcctatctgcacgcccactcgtgcc
BT3489_S72C_Rv ggcacgagtgggcgtgcagataggagctgtatag

BT3796_S88C*
BT3796_S88C_Fw gccagcagtatctgctcccccacccgatg
BT3796_S88C_Rv catcgggtgggggagcagatactgctggc

BT3799_S81C*
BT3799_S81C_Fw gcagttatcctgtttgctcacccgcccgtgc
BT3799_S81C_Rv gcacgggcgggtgagcaaacaggataactgc

BT4631_S85C*
BT4631_S85C_Fw1 catgctaccgcttctacctgcactccttcccgctatgctttg
BT4631_S85C_Rv1 caaagcatagcgggaaggagtgcaggtagaagcggtagcatg

BT4683_S73C*
BT4683_S73C_Fw gttcaaaaatacaggaagatgttgccctagccgtgctgc
BT4683_S73C_Rv gcagcacggctagggcaacatcttcctgtatttttgaac

BT4683_R74A
BT4683_R74A_Fw ttcaaaaatacaggagcctgctgccctagccgtgctgct
BT4683_R74A_Rv acggctagggcagcaggctcctgtatttttgaacaggct

BT4683_H219A
BT4683_H219A_Fw gctcattatgcccctgccttacccctccaagctcctgcc
BT4683_H219A_Rv agcttggaggggtaaggcaggggcataatgagctacgta

BT4683_E335A
BT4683_E335A_Fw aacggtgcaaccaaagccggcggatacctgggccagctt
BT4683_E335A_Rv gcccaggtatccgccggctttggttgcaccgttatcgct

BT4683_W505A
BT4683_W505A_Fw ctcgaaaacaaacctgccaccgaaagaattaactactat
BT4683_W505A_Rv gttaattctttcggtggcaggtttgttttcgagtggaaa

*Cysteine mutants recombinant expressed in E. coli and used in all enzymatic activity assay as “active
proteins”

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

 Supplementary Table 9

Primers designed to generate the in-frame gene deletions and complementations of
Bt sulfatases
Mutant Vector Primer name Primer sequence (5' to 3')

Dbt1596
pExchange
-tdk

bt1596_F1_SalI_Fw gcggtcgac ggacacgacgtagtgatcttcctt

bt1596_F1_Rv
ggcaagcaatcttcactcttttttatagaagaatgg
a taaattgttttcattcttgg

bt1596_F2_Fw ttctataaaaaagagtgaagattgcttgcc
bt1596_F2_Xba_Rv gcgtctaga ggagtccagctgtttcagatactc

Dbt1622 pExchange
-tdk

bt1622_F1_SalI_Fw ctcgtcgac gacggaactctccgtttc

bt1622_F1_Rv
gttagttagcaaggaaggtcggatgttcttttt
tttaatcccatt

bt1622_F2_Fw
aatgggattaaaaaaaagaacatccgaccttcct
tgctaactaac

bt1622_F2_Xba_Rv ctctctaga gtggcaggtattcagctttc

Dbt1624 pExchange
-tdk

bt1624_F1_SalI_Fw ctcgtcgac agactgggaggctgtttc

bt1624_F1_Rv
gctactctctaagcatttctttttgtcttttgat
aattattagg

bt1624_F2_Fw
cctaataattatcaaaagacaaaaagaaatgct
tagagagtagc

bt1624_F2_Xba_Rv ctctctaga cagaaagctgaatacctg

Dbt1628 pExchange
-tdk

bt1628_F1_SalI_Fw ctcgtcgac ccgatgatagaggtgaag

bt1628_F1_Rv
ttgtcattgtattattcgggggaatgattaattt
atttagattacatggc

bt1628_F2_Fw
Gccatgtaatctaaataaattaatcattcccccga
ataatacaatgacaa

bt1628_F2_Xba_Rv ctctctaga aacctcctaccggagtg

bt1636
_S77A*

pExchange
-tdk

bt1636_S77A_F1_SalI_F
w

ctcgtcgac ctgaccaaaccgttcgaag

bt1636_S77A_F1_Rv
tgaagctcgggaaggagcggcgacgggacttcctg
cgtat

bt1636_S77A_F2_Fw
atacgcaggaagtcccgtcgccgctccttcccgag
cttca

bt1636_S77A_F2_Xba_
Rv

ctctctaga gtcgctggagaaaatgacc

:bt1636# pNBU2-
bla-tetQb

bt1636_comp_NdeI_Fw
tgagccatatg
aactacaaattattttctttagtaagcggtacgc

bt1636_comp_XbaI_Rv
ctgactctaga ttatttcttctccggtagtgtaa
cggag

Dbt3051 pExchange
-tdk

bt3051_F1_SalI_Fw gcggtcgac ccagactgtaatcttcatact

bt3051_F1_Rv
cagttcagtttccgtaccagtcacatacgtatag
atgttgcatttctt

bt3051_F2_Fw gtgactggtacggaaactgaactg
bt3051_F2_Xba_Rv gcgtctaga tccgtgaatcgttgtctacag

Dbt3057 pExchange
-tdk

bt3057_F1_SalI_Fw gcggtcgac ggaggtgtcttcaccattaatcta

bt3057_F1_Rv
gacagttgaaatagtagcacctattacatagta
tttatgatttatatccta

bt3057_F2_Fw ataggtgctactatttcaactgtc
bt3057_F2_Xba_Rv gcgtctaga ggattggaatccagcaactctttg

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Dbt3109
pExchang
e-tdk

bt3109_F1_SalI_
Fw

ctcgtcgac gaacggtaaacggtatc

bt3109_F1_Rv
Ctttccagaaggggttatcgggcaatattata
tagtttataatgatgc

bt3109_F2_Fw
gcatcattataaactatataatattgcccgat
aaccccttctggaaag

bt3109_F2_Xba_
Rv

ctctctaga cagagtttcgggctta

Dbt3177
pExchang
e-tdk

bt3177_F1_SalI_
Fw

ctcgtcgac gtggaacgggttctccg

bt3177_F1_Rv
ttcgtcatgatagtcagttttattatttattta
ttcattgatttaaaagaaatc

bt3177_F2_Fw
gatttcttttaaatcaatgaataaataaataat
aaaactgactatcatgacgaa

bt3177_F2_Xba_
Rv

ctctctaga cgataggcgtaggttctc

Dbt3333
pExchang
e-tdk

bt3333_F1_SalI_
Fw

ctcgtcgac cccgttgcaacaatctgg

bt3333_F1_Rv
caaatctgctattctcattggttacataatgtt
ggtcttttatggag

bt3333_F2_Fw
ctccataaaagaccaacattatgtaaccaatg
agaatagcagatttg

bt3333_F2_Xba_
Rv

ctctctaga cgagcgactcgatatcg

Dbt3349
pExchang
e-tdk

bt3349_F1_SalI_
Fw

ctcgtcgac atgtccggtgattatcg

bt3349_F1_Rv
ccgtattagtatacggtatcacatgatataaag
aataacagtta

bt3349_F2_Fw
taactgttattctttatatcatgtgataccgta
tactaatacgg

bt3349_F2_Xba_
Rv

ctctctaga gcaaggggacatcata

Dbt3796
pExchang
e-tdk

bt3796_F1_SalI_
Fw

ctcgtcgac ccaatacactcatactggg

bt3796_F1_Rv
cccgactaaacaggtgaataaggattaattatt
tagtgttatttcatta

bt3796_F2_Fw
taatgaaataacactaaataattaatccttatt
cacctgtttagtcggg

bt3796_F2_Xba_
Rv

ctctctaga ttctcctggatggctaag

Dbt4631
pExchang
e-tdk

bt4631_F1_SalI_
Fw

ctcgtcgac cattgattgacgaatataatcag

bt4631_F1_Rv
gccatatattttgttgtttcaataaatggtgtt
taaatcaaataaggttttgag

bt4631_F2_Fw
ctcaaaaccttatttgatttaaacaccatttat
tgaaacaacaaaatatatggc

bt4631_F2_Xba_
Rv

ctctctaga gtacgtgtcccatcctg

Dbt4656 pExchang
e-tdk

bt4656_F1_SalI_
Fw

ctcgtcgac gattacacaaatccgtgtttc

bt4656_F1_Rv
gatatgattgttttgggttatatatccgcatggaaat
ctgg

bt4656_F2_Fw
ccagatttccatgcggatatataacccaaaacaatca
tatc

bt4656_F2_Xba_
Rv

ctctctaga tccggtaacattcagataaatg

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Dbt4683
pExchange
-tdk

bt4631_F1_SalI_F
w

ctcgtcgac cattgattgacgaatataatcag

bt4631_F1_Rv
gccatatattttgttgtttcaataaatggtgtt
taaatcaaataaggttttgag

bt4631_F2_Fw
ctcaaaaccttatttgatttaaacaccatttat
tgaaacaacaaaatatatggc

bt4631_F2_Xba_R
v

ctctctaga gtacgtgtcccatcctg

*catalytic residue was mutated to alanine to knockdown the sulfatase activity of this protein;
#complementation of bt1636 deletion; Restriction sites highlighted in bold.

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 10

Values in parenthesis are for the highest resolution shell. Rfree was calculated using a set (5%) of randomly selected reflections that were excluded from
refinement.

 BT16223S-Gal/GalNAc BT16223S-Gal/GalNAc with
GalNAc

BT16363S-Gal with
LacNAc

BT46833S-Gal
with LacNAc

Beamline I0-4 PROXIMA1 I0-4 I0-4
Date 08/07/18 02/09/20 07/08/18 15/02/19
Wavelength (Å) 0.98 0.98 0.98 0.98
Resolution (Å) 95.93-2.60(2.71-2.60) 70.12-2.30 (2.36-2.30) 51.7-1.50 (1.53-1.50) 66.5-1.63 (1.66-1.63)
Space group P43212 P43212 P212121 P212121
Unit-cell parameters
a, b, c (Å) 81.2, 81.2, 383.7 83.3, 83.25, 390.4 74.3, 87.9, 103.3 55.1, 87.8, 101.8
α , β γ, (°) 90, 90, 90 90, 90, 90 90, 90, 90 90, 90 ,90
No. of measured reflections 294628 (29026) 116409 (8620) 749320 (37283) 119073 (5859)
No. of independent reflections 40144 (4376) 62514 (4532) 107725 (5296) 62376 (3024)
Completeness (%) 97.8 (100) 100 (100) 99.1 (99.0) 99.9 (100)
Redundancy 7.3 (6.6) 1.9 (1.9) 7.0 (7.0) 1.9 (1.9)
<I>/<σ(I)> 5.5 (1.4) 9.7 (1.5) 11.2 (1.4) 7.8 (1.4)
CC(1/2) 0.987 (0.344) 0.999 (0.840) 0.997 (0.656) 0.999 (0.795)
Refinement statistics*
Rwork/Rfree (%) 0.22/0.24 0.21/0.23 13/16 15/21
No. of protein, atoms 7570 7581 3921 3982
No. of solvent atoms 29 167 400 319
No. of ligand atoms 22 49 26 49
R.m.s. deviation from ideal values
Bond angle (°) 1.3 1.3 1.6 1.6
Bond length (Å) 0.004 0.004 0.010 0.010
Average B factor (Å2)
Protein 61.5 62.3 23.7 23.7
Solvent 39.6 46.9 35.2 33.1
Ligand 54.84 53.1 54.4 45.8
Ramachandran plot+, most favoured
regions (%)

96.0 96.7 96.7 97.4

PDB code 7ANB 7ANA 7AN1 7ALL

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 11

Melting temperatures of galactose targeting sulfatases with and without ligands.

 Melting temperature (°C)

Substrate concentration
BT16223S-

Gal/GalNAc BT16363S-Gal BT46833S-Gal BT33336S-

Gal/GalNAc
BT16246S-

Gal/GalNAc BT31096S-Gal BT46316S-

Gal/GalNAc
No ligand 44.87 ± 0.25 57.88 ± 0.32 47.56 ± 0.11 58.51 ± 0.04 56.12 ± 0.07 53.43 ± 0.02 54.71 ± 0.15

Gal
1 mM 44.59 ± 0.25 58.58 ± 0.41 47.61 ± 0.14 58.30 ± 0.23 56.29 ± 0.04 54.02 ± 0.09 54.89 ± 0.07
10 mM 44.70 ± 0.23 60.75 ± 1.05 47.27 ± 0.53 58.43 ± 0.25 57.19 ± 0.24 55.01 ± 0.20 55.10 ± 0.14
100 mM 45.44 ± 0.27 65.98 ± 3.72 48.08 ± 0.10 53.39 ± 0.05 58.92 ± 0.05 56.13 ± 0.11 56.02 ± 0.16

GalNac
1 mM 44.90 ± 0.44 58.32 ± 0.36 47.5 ± 0.26 58.96 ± 0.48 56.06 ± 0.30 53.24 ± 0.04 54.68 ± 0.04
10 mM 45.28 ± 0.31 58.26 ± 0.35 47.84 ± 0.14 61.49 ± 0.07 57.79 ± 0.13 53.42 ± 0.08 54.96 ± 0.03
100 mM 47.75 ± 0.81 57.80 ± 0.32 47.22 ± 0.10 64.63 ± 0.14 58.97 ± 0.11 53.73 ± 0.01 55.91 ± 0.07

No ligand 45.13 ± 0.09 55.09 ± 0.10 51.12 -± 0.19 - - - -

3’S-LacNac
0.025 mM 45.10 ± 0.08 56.08 ± 0.13 52.4o ± 0.26 - - - -
0.25 mM 45.38 ± 0.09 58.44 ± 0.09 55.27 ± 0.29 - - - -
2.5 mM 45.38 ± 0.09 61.55 ± 0.07 58.67 ± 0.33 - - - -

3’S-LNB
0.025 mM 45.38 ± 0.12 55.15 ± 0.06 51.54 ± 0.32 - - - -
0.25 mM 45.44 ± 0.09 55.95 ± 0.08 51.92 ± 0.20 - - - -
2.5 mM 45.98 ± 0.06 58.93 ± 0.09 54.56 ± 0.22 - - - -

No ligand 47.13 ± 0.26 55.91 ± 0.17 51.12 -± 0.19 - - - -

3’S-Lewisx
0.025 mM 46.97 ± 0.26 55.52 ± 0.20 51.45 ± 0.40 - - - -
0.25 mM 47.16 ± 0.27 57.20 ± 0.16 52.71 ± 0.74 - - - -
2.5 mM 47.25 ± 0.29 60.03 ± 0.08 57.20 ± 0.19 - - - -

No ligand 46.41 ± 0.03 55.07 ± 0.07 51.12 -± 0.19 - - - -

3’S-Lewisa
0.025 mM 46.37 ± 0.04 55.13 ± 0.07 51.20 ± 0.20 - - - -
0.25 mM 46.34 ± 0.05 55.73 ± 0.10 51.31 ± 0.16 - - - -
2.5 mM 45.99 ± 0.20 57.74 ± 0.15 52.29 ± 0.51 - - - -

All reactions were perfomed in Bis-Tris-Propane, pH 7.0, supplemented with 150 mM NaCl. All reactions are technical triplicates with errors being
standard errors of the mean. (Gal) Galactose, (GalNAc) N-acetyl-D-galactosamine, (LacNAc) N-acetyl-lactosamine; (LNB) lacto-N-biose.

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 12

S1_20 homologues of BT16363S-Gal

SulfAtlas
entry

Bacterium species Locus tag Isolate

A0A069QTS3 Prevotella loescheii DSM 19665 HMPREF1991_00620 Oral cavity
A0A096BUS5 Prevotella melaninogenica

DNF00666
HMPREF0661_08115 Human (vagina)

A0A098YN99 Prevotella timonensis S9-PR14 HMPREF9304_14080 Human (vagina)
A0A098YT81 Prevotella timonensis S9-PR14 HMPREF9304_01765 Human (vagina)
A0A099BU15 Prevotella sp. S7 MS 2 HMPREF0671_11000 Human (vagina)
A0A0K1NKV2 Prevotella fusca JCM 17724 ADJ77_05790 Host

(subgingival)
A0A134BL06 Prevotella sp. DNF00663 HMPREF3034_01987 Human (vagina)
A0A1B1I5R7 Prevotella scopos JCM 17725 AXF22_00890 Host (oral cavity)
A0A1B1SBL2 Muribaculum intestinale A4V02_11165 Mouse (gut)
A0A1C5U5I0 uncultured Bacteroides sp. atsA_5

SAMEA3545269_02720
Human (feces)

A0A1C5UPC8 uncultured Bacteroides sp. atsA_3
SAMEA3545311_02120

Human (feces)

A0A1C5YWH
3 uncultured Bacteroides sp. atsA_5

SAMEA3545309_02670
Human (feces)

A0A1F0TL61 Prevotella sp. HMSC073D09 HMPREF2955_03450 Human (lungs)
A0A1M5DJ19 Bacteroides faecichinchillae SAMN05444349_12916 Human (feces)
A0A1M6EIV9 Bacteroides stercorirosoris SAMN05444350_10912

1
Human (feces)

A7LSB2 Bacteroides ovatus ATCC 8483 BACOVA_00697 Human
B3C7H9 Bacteroides intestinalis DSM 17393 BACINT_00870 Human (feces)
B5D3C1 Bacteroides plebeius DSM 17135 BACPLE_03515 Human (feces)
B6VXI1 Bacteroides dorei DSM 17855 BACDOR_01990 Human (feces)
C9KV90 Bacteroides finegoldii DSM 17565 BACFIN_06228 Human (feces)
C9MNT2 Prevotella veroralis F0319 HMPREF0973_01270 Human (oral)
C9PTV0 Prevotella sp. oral taxon 472 str.

F0295
HMPREF6745_0389 Human (oral)

D1VZ37 Prevotella timonensis CRIS 5C-B1 HMPREF9019_1482 Human
(urogenital tract)

D3I2J1 Prevotella melaninogenica D18 HMPREF0660_00136 Human (oral)
D3IDU7 Prevotella sp. oral taxon 299 str.

F0039
HMPREF0669_01601 Human (oral)

D3IKS6 Prevotella sp. oral taxon 317 str.
F0108

HMPREF0670_02095 Oral

D9RR92 Prevotella melaninogenica ATCC
25845

HMPREF0659_A5130 Human
(sputum)

E6MSG7 Prevotella salivae DSM 15606 HMPREF9420_2435 Human (oral)
E6SQJ1 Bacteroides helcogenes ATCC

35417
Bache_0950 Pig (Abscess)

F3PXR8 Bacteroides fluxus YIT 12057 HMPREF9446_03566 Human (gut)
F8N7E6 Prevotella multisaccharivorax DSM

17128
Premu_0918 Human (oral)

G1VBK7 Prevotella sp. C561 HMPREF0666_00790 Human (Upper
respiratory tract)

G1WC24 Prevotella oulorum F0390 HMPREF9431_01375 Human
G5GCE3 Alloprevotella rava F0323 HMPREF9332_01220 Human (oral)

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

G6AUB5 Prevotella stercorea DSM 18206 HMPREF0673_00199 Human (feces)
I0TBD8 Prevotella sp. oral taxon 306 str.

F0472
HMPREF9969_1074 Human

I4A3E0 Ornithobacterium rhinotracheale
ATCC 51463

Ornrh_2345 Turkey
(respiratory
tract)

I8UTS1 Bacteroides caccae CL03T12C61 HMPREF1061_04278 Human (feces)
I9URB5 Bacteroides xylanisolvens

CL03T12C04
HMPREF1074_03349 Human (feces)

K0XJ44 Barnesiella intestinihominis YIT
11860

HMPREF9448_01724 Human (feces)

K9E4G4 Bacteroides oleiciplenus YIT 12058 HMPREF9447_02064 Human (feces)
L1MPW2 Prevotella sp. oral taxon 473 str.

F0040
HMPREF9999_00479 Human

Q5L7L3
Bacteroides fragilis ATCC 25285

BF9343_4156 Human
(appendix
abscess)

Q64MS8 Bacteroides fragilis (strain YCH46) BF4472 Human (feces)
Q8A789 Bacteroides thetaiotaomicron

ATCC 29148
BT_1636 Human (feces)

R5CEF1 Bacteroides sp. CAG:598 BN727_01244 Human (feces)
R5FN99 Prevotella sp. CAG:924 BN812_01762 Human
R5GUJ3 Prevotella sp. CAG:755 BN773_00514 Human
R6A723 Prevotella sp. CAG:5226 BN693_01879 Human
R6AXI7 Prevotella sp. CAG:604 BN731_00867 Human
R6C161 Prevotella copri CAG:164 BN510_00715 Human (feces)
R6CZP5 Bacteroides coprocola CAG:162 BN509_01894 Human
R6VFS1 Bacteroides faecis CAG:32 BN607_00824 Human
R6VQE6 Alistipes sp. CAG:268 BN576_01026 Human (feces)
R7GWH5 Prevotella stercorea CAG:629 BN741_01110 Human
R7KKS2 Bacteroides thetaiotaomicron

CAG:40
BN644_01632 Human

R7LBR5 Prevotella sp. CAG:891 BN805_00880 Human
R7PAA8 Prevotella sp. CAG:617 BN736_00581 Human
R7PCA3 Prevotella sp. CAG:617 BN736_01655 Human
R9H324 Bacteroides vulgatus dnLKV7 C800_03863 Mouse (feces)
R9IKJ4 Bacteroides sartorii C802_00436

E5339_11605
Mouse (gut)

S0F422 Bacteroides coprophilus DSM
18228

BACCOPRO_00171 Human (feces)

U2JII2 Prevotella sp. F0091 HMPREF9148_00350 Human (oral)
U2KTU7 Prevotella salivae F0493 HMPREF9145_0178 Human (oral)
U2NM46 Prevotella baroniae F0067 HMPREF9135_1146 Human (?)
U6R7U0 Bacteroides massiliensis B84634 HMPREF1534_03795 Human (blood)
W0EPN9 Barnesiella viscericola DSM 18177 BARVI_00180 Chicken

(cecum)
W4P634 Bacteroides pyogenes JCM 6292 JCM6292_731 Pig
X6Q5W1 Prevotella sp. ICM33 HMPREF1505_2359

In all proteins the residues implicated in BT16363S-Gal substrate specificity (E100, H179, E334, R353)
are fully conserved

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Table 13

S1_20 homologues of BT16223S-Gal/GalNAc

SulfAtlas
entry

Bacterium species Locus tag Isolate

A0A0F5J3Y2 Parabacteroides sp. HGS0025 HMPREF1212_00321

A0A0F5JB90 Parabacteroides gordonii DSM 23371 HMPREF1536_02590 Human (blood)

A0A0J6CEB7 Parabacteroides goldsteinii 910340 ACM15_21935 Human (blood)

A0A0J6CPL0 Parabacteroides goldsteinii 910340 ACM15_03535 Human (blood)

A0A0F5JG52 Parabacteroides goldsteinii DSM
19448

HMPREF1535_02433 Human (blood)

S0GPL4 Parabacteroides goldsteinii dnLKV18 C803_04370 Mouse (feces)

K6A8P6 Parabacteroides goldsteinii
CL02T12C30

HMPREF1076_00302 Human

A0A0I9TML0 Bacteroides fragilis AM18-6 DW228_02015 Human (feces)

Q5LAT4 Bacteroides fragilis ATCC 25285 BF9343_3008 Human
(appendix
abscess)

Q64R82 Bacteroides fragilis YCH46 BF3255 Human (feces)

U6RFP1 Bacteroides massiliensis B84634 HMPREF1534_01949 Human (blood)

U6RDB9 Bacteroides massiliensis B84634 HMPREF1534_02027 Human (blood)

Q8A7A3 Bacteroides thetaiotaomicron VPI-
5482

BT_1622 Human (feces)

E6SR73 Bacteroides helcogenes strain ATCC
35417

Bache_0047 Pig (Abscess)

R5C3W0 Bacteroides sp. CAG:598 BN727_02041 Human (feces)

R7KUB8 Bacteroides thetaiotaomicron CAG:40 BN644_03376 Human

R7KIB9 Bacteroides thetaiotaomicron CAG:40 BN644_01646 Human

W4PE04 Bacteroides pyogenes DSM 20611 JCM6294_837 Pig (feces)

A0A174DUP3 Alistipes finegoldii 2789STDY5608890 ERS852447_01898
(AtsA)

Human (feces)

R6Z6X0 Alistipes sp. CAG:29 BN590_00806 Human (gut)

A0A1H4D201 Alistipes timonensis JC136 SAMN05444145_105110 Human (feces)

R6YJX7 Alistipes sp. CAG:435 BN655_01401 Human (gut)

A0A0F5IQ73 Parabacteroides gordonii DSM 23371 HMPREF1536_05149 Human (blood)

I8UX74 Bacteroides caccae CL03T12C61 HMPREF1061_03710 Human (feces)

S0F4Z6 Bacteroides coprophilus DSM 18228 BACCOPRO_00801 Human (feces)

R5CCQ2 Bacteroides sp. CAG:598 BN727_00697 Human (feces)

A0A0F5J6A8 Parabacteroides sp. HGS0025 HMPREF1212_01172

In all proteins the residues implicated in BT16223S-Gal/GalNAc substrate specificity (E98, H176, Q172 and
N334) are fully conserved

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Figure 1

Characterization of negatively charged O-glycans from porcine colonic mucins using
LC-MS/MS

a, MS/MS spectra of selected O-sulfate and neutral non-sulfated O-glycans glycan (left and
right hand side panels, respectively). b, MS2 (m/z 1184.75, [M-2H]2-) and MS3 (m/z
1184.12@1030.45) spectra with a composition of NeuGc1Hex3HexNAc4deHex4Sul2.

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Figure 2

Phylogenetic analysis of S1_4 subfamily showing the conservation of BT46833S-Gal

specificity residues

Provided as separate PDF file due to size

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Figure 3

Phylogenetic analysis of S1_20 subfamily showing the conservation of BT16363S-Gal

specificity residues

Provided as separate PDF file due to size

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

Supplementary Figure 4

pH profile of different sulfatases

Graphics showing the pH optimum for BT16363S-Gal and BT30574S-Gal/GalNAc is 6; BT46833S-Gal
had a pH optimum of 6.5; BT19183S-GlcNAc had a pH optimum of 7.0; BT1622S-Gal and
BT31776S-GlcNAc had a pH optimum of 8, whilst BT37964S-Gal/GalNAc had a pH optimum of 8.5. All
reactions were performed using 100 mM of the appropriate buffer supplemented with 150 mM
NaCl and 5 mM CaCl2. A substrate concentration of 1 µM was used and an enzyme
concentration of between 0.1 – 2 µM was deployed depending on the enzyme.

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

 lcl|A0A1F6CRU4 S1 0|/1-387
 lcl|A0A066YPK0 S1 0|/1-380

 lcl|R4Z3N3 S1 0|/1-394
 lcl|A0A0R2QYS9 S1 0|/1-386

 lcl|E7C6G5 S1 0|/1-402
 lcl|W4M8Q6 S1 0|/1-400

 lcl|E0XUA7 S1 0|/1-402
 lcl|Q1M964 S1 0|/1-402
 lcl|Q45087 S1 0|/1-402

 lcl|F3ZW27 S1 0|/1-394
 lcl|A0A0D1M4V1 S1 0|/1-392

 lcl|A0A1L6FEC1 S1 0|/1-396
 lcl|A3VAM8 S1 0|/1-396

 lcl|A0A2N5IHY7 S1 0|/1-396
 lcl|A0A1A9EXA1 S1 0|/1-396

S1_0

 lcl|A0A0S1YN89 S1 4|/1-402
 lcl|A0A1Q2MH41 S1 4|/1-402

R72; E335A

 lcl|A0A5Y6MAJ6 S1 4|/1-403
 lcl|Q9L4Y2 S1 4|/1-403
 lcl|A0A484Z0D0 S1 4|/1-403
 lcl|Q9X759 S1 4|/1-403
 lcl|A0A1Q5VII1 S1 4|/1-403

 lcl|A0A0N7JP19 S1 4|/1-403
 lcl|A0A1S1HUY1 S1 4|/1-403
 lcl|B2Q475 S1 4|/1-403

R72M

 lcl|B5D2V0 S1 4|/29-432
 lcl|A0A1R3WCK1 S1 4|/1-403

R72L

 lcl|A0A1G0S1M2 S1 4|/1-404
 lcl|M7XIZ3 S1 4|/1-403
 lcl|A0A1H1VNT8 S1 4|/1-403

R72T

E335N

R72A lcl|A0A1N6TCY6 S1 4|/1-402
 lcl|A0A095VT15 S1 4|/1-404
 lcl|A0A193LDC6 S1 4|/1-404

R72M

R72T lcl|K6XLG4 S1 4|/1-404
R72T lcl|W8QVM1 S1 4|/1-404

R72V lcl|A0A081FX10 S1 4|/1-404
 lcl|A0A150T4C2 S1 4|/1-402
 lcl|A0A150QT53 S1 4|/1-404

R72L

 lcl|A0A0Q6XG64 S1 4|/1-404
 lcl|A0A1E7WGL3 S1 4|/1-402

 lcl|A0A149PCF5 S1 4|/1-404
 lcl|A0A1I9YQ97 S1 4|/1-404
 lcl|G0A7X0 S1 4|/1-404

 lcl|A0A158BT39 S1 4|/1-404
 lcl|A0A158E111 S1 4|/1-404

 lcl|A0A095G8X9 S1 4|/1-404
 lcl|A0A104II54 S1 4|/1-404
 lcl|B9BL10 S1 4|/1-404
 lcl|A0A103Z823 S1 4|/1-404
 lcl|A0A095DJU0 S1 4|/1-404
 lcl|A0A192A2V1 S1 4|/1-404

R72V

R72S lcl|A0A0U2Y9U5 S1 4|/1-404
R72T lcl|A0A1D9BEG6 S1 4|/1-404

 lcl|A0A1C4GVZ2 S1 4|/1-403
 lcl|A0A0A8XFB8 S1 4|/1-403

R72T

 lcl|D0S0C2 S1 4|/1-404
 lcl|A0A0A8XIV7 S1 4|/1-404
 lcl|A0A1A0GMP6 S1 4|/1-404
 lcl|N9E2K1 S1 4|/1-404
 lcl|N8YAU8 S1 4|/1-404

 lcl|A0A0E2GID0 S1 4|/1-404

R72T

 lcl|A0A0A8XHQ1 S1 4|/1-404
 lcl|N9EMG6 S1 4|/1-404
 lcl|A0A062IMD0 S1 4|/1-404
 lcl|A0A1E2YJH8 S1 4|/1-404

R72M

R72S lcl|A0A1H6AL80 S1 4|/1-404
 lcl|A0A0D9A6X2 S1 4|/1-404

 lcl|A0A0M3D240 S1 4|/1-404
R72T

R72A lcl|G8AWR5 S1 4|/1-404
 lcl|A0A062IJ60 S1 4|/1-404

 lcl|B3G107 S1 4|/1-404
 lcl|I4JLC8 S1 4|/1-404

 lcl|R9VH56 S1 4|/1-404
 lcl|A0A137S928 S1 4|/1-403
 lcl|A0A142FQX3 S1 4|/1-403

E335D
R72T

 lcl|A0A171KPJ9 S1 4|/1-404
 lcl|U1ZVK0 S1 4|/1-404
 lcl|A0A3G6HQU0 S1 4|/1-404
 lcl|A0A038H358 S1 4|/1-404
 lcl|A0A060P7F0 S1 4|/1-404
 lcl|A0A158ISW3 S1 4|/1-404

 lcl|N6YM68 S1 4|/1-403
 lcl|A2SJ95 S1 4|/1-404
 lcl|W7WAA7 S1 4|/1-404

R72F; E335D

R72T lcl|A0A1B2M3G9 S1 4|/1-404
R72T lcl|A0A1E7R1W6 S1 4|/1-404

 lcl|N9S4W3 S1 4|/1-404
 lcl|A0A0A8XD54 S1 4|/1-404
 lcl|A0A0R0RL28 S1 4|/1-404

R72T

R72A lcl|N8Q3L7 S1 4|/1-404
 lcl|H6C6I0 S1 4|/1-404
 lcl|W9ZIW1 S1 4|/1-404

 lcl|W9WA96 S1 4|/1-404
 lcl|A0A0D2I9Z4 S1 4|/1-404

 lcl|W2S4K9 S1 4|/1-404
 lcl|B6HED5 S1 4|/1-404
 lcl|A0A1B8EIJ3 S1 4|/1-404
 lcl|A0A0C3DD26 S1 4|/1-404
 lcl|C4JLV1 S1 4|/1-404

 lcl|C5FY40 S1 4|/1-404
 lcl|F2Q4A4 S1 4|/1-404
 lcl|D4AXS5 S1 4|/1-404
 lcl|A0A178FCB2 S1 4|/1-404
 lcl|A0A022XLE2 S1 4|/1-404
 lcl|A0A022VW92 S1 4|/1-404

 lcl|E4UPD6 S1 4|/1-404
 lcl|A0A074YNC6 S1 4|/1-404
 lcl|A0A074ZAN8 S1 4|/1-404

 lcl|A0A1L9V9Z7 S1 4|/1-404
 lcl|A0A162JPD6 S1 4|/1-404

R72A

 lcl|A0A132B6Q2 S1 4|/1-404
 lcl|V5G6B3 S1 4|/1-404

 lcl|A0A0F4Z4P3 S1 4|/1-404
 lcl|G9MFJ4 S1 4|/1-392
 lcl|G9NE19 S1 4|/1-404
 lcl|A0A167USP5 S1 4|/1-404
 lcl|A0A194VZA4 S1 4|/1-404

R72M

 lcl|Q6C7P3 S1 4|/1-404
 lcl|Q9C0V7 S1 4|/1-403
 lcl|A0A167DNV4 S1 4|/1-404

 lcl|S9PUN6 S1 4|/1-403
 lcl|S9W183 S1 4|/1-403

R72A

 lcl|A0A1B9FVC2 S1 4|/1-404
 lcl|A0A1A6A696 S1 4|/1-396
 lcl|A0A1B9IB71 S1 4|/1-404
 lcl|A0A1B9HMX0 S1 4|/1-404
 lcl|A0A1B9J2H6 S1 4|/1-393
 lcl|M7WX16 S1 4|/1-403

R72A

R72A lcl|A0A0D1E6K2 S1 4|/1-404
R72T lcl|A0A139AJ59 S1 4|/1-404
R72A lcl|I4YGM8 S1 4|/1-401

 lcl|A0A1E3NYQ9 S1 4|/1-404
 lcl|A0A0A8LB54 S1 4|/1-403

 lcl|Q6CLG7 S1 4|/1-403
 lcl|W0TI47 S1 4|/1-403
 lcl|C5DZD5 S1 4|/1-403
 lcl|A0A1Q3A4W1 S1 4|/1-403
 lcl|A0A1G4IVE1 S1 4|/1-403
 lcl|A0A1G4IZ40 S1 4|/1-403
 lcl|A0A0C7MY14 S1 4|/1-403

R72A

 lcl|A0A0L0NWV8 S1 4|/1-404
 lcl|A0A1E4SBU3 S1 4|/1-404

E335C lcl|A0A1E4SDT5 S1 4|/1-404
 lcl|A0A061APJ0 S1 4|/1-404

R72A

 lcl|A5DD37 S1 4|/1-404
 lcl|G8YSM8 S1 4|/1-404

R72T

 lcl|G8YC83 S1 4|/1-404
 lcl|G8YEN3 S1 4|/1-404

R72A

 lcl|A3LZV3 S1 4|/1-404
 lcl|A0A421JIP3 S1 4|/1-404
 lcl|G3ARS3 S1 4|/1-404

 lcl|B9WDK4 S1 4|/1-404
 lcl|A0A1D8PJI5 S1 4|/1-404
 lcl|C4YQ07 S1 4|/1-404
 lcl|A5DXE9 S1 4|/1-404

 lcl|H8X1H9 S1 4|/1-404
 lcl|G8B7T3 S1 4|/1-404

 lcl|M3JUU9 S1 4|/1-404
 lcl|A0A1E4RR02 S1 4|/1-403

 lcl|B5RUH9 S1 4|/1-404
 lcl|A0A0V1PSE7 S1 4|/1-404

R72A

R72A lcl|A0A1E3QXE5 S1 4|/1-404
R72A lcl|W1QHE2 S1 4|/1-403

 lcl|A0A178EDZ0 S1 4|/1-403
 lcl|A0A177D9B0 S1 4|/1-404

 lcl|A0A084G7P2 S1 4|/1-404
 lcl|S0DK94 S1 4|/1-404
 lcl|W7LD62 S1 4|/1-404
 lcl|W9IE12 S1 4|/1-404
 lcl|N1RGV6 S1 4|/1-404
 lcl|C7Z678 S1 4|/1-404

 lcl|C9SDD8 S1 4|/1-404
 lcl|A0A072PI18 S1 4|/1-404
 lcl|A0A084GCM1 S1 4|/1-404
 lcl|A0A1S9DS67 S1 4|/1-404
 lcl|I8TS87 S1 4|/1-404

 lcl|G4NK11 S1 4|/1-404
 lcl|L7J2I2 S1 4|/1-404

 lcl|R1GTJ4 S1 4|/1-404
 lcl|A0A0D2CET9 S1 4|/1-404

 lcl|A0A194V173 S1 4|/1-404

R72A

R72A lcl|A0A0D2JDQ6 S1 4|/1-404
 lcl|L2FAR1 S1 4|/1-404
 lcl|A0A010S661 S1 4|/1-404
 lcl|A0A135UWB4 S1 4|/1-404

R72A

 lcl|A0A0C4EAQ5 S1 4|/1-404
 lcl|J3NZR7 S1 4|/1-404

 lcl|A0A1R3S1H8 S1 4|/1-404
 lcl|A0A072PN32 S1 4|/1-404

 lcl|A0A093VH38 S1 4|/1-404

R72S

R72S lcl|A0A0D2FFW4 S1 4|/1-404
 lcl|A0A0D2IUY1 S1 4|/1-404
 lcl|A0A072PFQ3 S1 4|/1-404
 lcl|A0A0D2ACT8 S1 4|/1-404
 lcl|A0A178Z580 S1 4|/1-404

 lcl|A0A010QWF6 S1 4|/1-404
 lcl|A0A135SKZ2 S1 4|/1-404
 lcl|A0A135SZ57 S1 4|/1-404

 lcl|L2GJ17 S1 4|/1-404
 lcl|A0A1F5LJF3 S1 4|/1-404

R72A

 lcl|A0A167EAI8 S1 4|/1-404
 lcl|A0A0B7KF79 S1 4|/1-404
 lcl|C7ZPX1 S1 4|/1-404

R72A

 lcl|G9P6T4 S1 4|/1-404
 lcl|A0A179FGX4 S1 4|/1-404

 lcl|B6HLX7 S1 4|/1-404
 lcl|A0A0G4PME4 S1 4|/1-404
 lcl|A0A0A2IRW1 S1 4|/1-404
 lcl|V5FT32 S1 4|/1-404
 lcl|A0A0U1LNH2 S1 4|/1-404

 lcl|Q5AXY3 S1 4|/1-404
 lcl|A0A1F7ZKD1 S1 4|/1-404
 lcl|A0A0F0IN48 S1 4|/1-404

 lcl|A2Q949 S1 4|/1-404
 lcl|A0A1E3BAV8 S1 4|/1-404

 lcl|Q4WVQ5 S1 4|/1-404
 lcl|B0Y1S3 S1 4|/1-404

 lcl|R1GRP1 S1 4|/1-404
 lcl|K2RS74 S1 4|/1-404
 lcl|A0A0G2GE54 S1 4|/1-404
 lcl|A0A1J9RNR1 S1 4|/1-404
 lcl|A0A0C3CBM3 S1 4|/1-404
 lcl|A0A194XP53 S1 4|/1-404

 lcl|A0A139H9E8 S1 4|/1-404
 lcl|A0A139IEL1 S1 4|/1-404
 lcl|A0A1A7MU12 S1 4|/1-404
 lcl|A0A074VTS9 S1 4|/1-403
 lcl|A0A074YEL4 S1 4|/1-404

 lcl|G2YTB5 S1 4|/1-404
 lcl|M7U703 S1 4|/1-404
 lcl|A0A167RTG9 S1 4|/1-404
 lcl|A0A0F2MJ09 S1 4|/1-404
 lcl|A0A0C2IVV7 S1 4|/1-404
 lcl|A0A0P7B5T6 S1 4|/1-404
 lcl|A0A179FHE9 S1 4|/1-404
 lcl|A0A0L0NHV3 S1 4|/1-398

 lcl|C7ZHJ3 S1 4|/1-404
 lcl|M7SCF9 S1 4|/1-404

 lcl|A0A194US74 S1 4|/1-404
 lcl|A0A0B7K8A3 S1 4|/1-404
 lcl|D8QFZ3 S1 4|/1-404
 lcl|A0A177C5G0 S1 4|/1-404

 lcl|A0A0G2GLS3 S1 4|/1-404
 lcl|A0A0D1YNR8 S1 4|/1-404
 lcl|A0A0D2DBL5 S1 4|/1-404
 lcl|A0A177FK89 S1 4|/1-404
 lcl|V9CXI2 S1 4|/1-404

 lcl|A0A178ZQC1 S1 4|/1-404
 lcl|A0A0D2B6R2 S1 4|/1-404
 lcl|W2RUM0 S1 4|/1-404

 lcl|A0A0D2BMI8 S1 4|/1-402
 lcl|C7ZII4 S1 4|/1-404

 lcl|A0A1L9S5W0 S1 4|/1-404
 lcl|W9XK91 S1 4|/1-404

 lcl|A0A0D2BUH9 S1 4|/1-404
 lcl|A0A0F9X9C2 S1 4|/1-404
 lcl|A0A1T3CRU2 S1 4|/1-404

 lcl|A0A0C3C8V3 S1 4|/1-404
 lcl|A0A094FBX2 S1 4|/1-404
 lcl|A0A060SYD9 S1 4|/1-404

 lcl|A0A060T3J8 S1 4|/1-404

R72A

 lcl|W4KGU2 S1 4|/1-404
 lcl|A0A0D0CUS8 S1 4|/1-404

 lcl|A0A150UYC9 S1 4|/1-404
R72A

R72L lcl|A0A1E3HV11 S1 4|/1-404
 lcl|A0A1N6K6S7 S1 4|/1-404

 lcl|A0A103DXZ0 S1 4|/1-404
 lcl|A0A118DUY4 S1 4|/1-404
 lcl|A0A1B4SGJ4 S1 4|/1-404

R72A

 lcl|A0A0N0VKJ1 S1 4|/1-404
 lcl|A0A1G6CCF7 S1 4|/1-404
 lcl|A0A0A6DEV9 S1 4|/1-404
 lcl|A0A1H2CBJ2 S1 4|/1-404
 lcl|A0A0N7H380 S1 4|/1-404

 lcl|A0A0D1PMA8 S1 4|/1-404
 lcl|A0A1A9K925 S1 4|/1-404
 lcl|A0A127MPF8 S1 4|/1-404
 lcl|W1MUM1 S1 4|/1-404
 lcl|P51691 S1 4|/1-404
 lcl|A0A0A8R9E3 S1 4|/1-404

R72T

 lcl|W0ADQ0 S1 4|/1-404
 lcl|D5P3H7 S1 4|/1-404

 lcl|A0A024JXZ0 S1 4|/1-404
 lcl|V7KC70 S1 4|/1-404

 lcl|A0A1A0M7J5 S1 4|/1-404
 lcl|A0A1A2CZ61 S1 4|/1-404

 lcl|A0A1S2WM54 S1 4|/1-404
 lcl|A0A1A3NAX5 S1 4|/1-404
 lcl|A0A1E3SIV6 S1 4|/1-404

 lcl|A0A0F5N1E6 S1 4|/1-404
 lcl|W9ASM7 S1 4|/1-404
 lcl|A0A100WED4 S1 4|/1-404

 lcl|A0A064CJL9 S1 4|/1-404

R72A

 lcl|A0A0V2FD09 S1 4|/1-404
 lcl|A0A177JYS5 S1 4|/1-404

 lcl|A0A196MMK4 S1 4|/1-404
 lcl|A0A0P0DXZ3 S1 4|/1-404
 lcl|A0A0M9TZS6 S1 4|/1-404

 lcl|A0A0S3F0C7 S1 4|/1-404
 lcl|A0A0D5Y1J4 S1 4|/1-404

 lcl|T0HGA8 S1 4|/1-404
 lcl|W1KM84 S1 4|/1-404
 lcl|A0A1L5BS72 S1 4|/1-404
 lcl|A0A1G7EKE5 S1 4|/1-404

 lcl|A0A147HUC3 S1 4|/1-404

R72T

R72T lcl|Q15YX5 S1 4|/1-404
R72F; E335A lcl|K1M0G8 S1 4|/1-404

R72T; E335D lcl|A0A1N6QC91 S1 4|/1-404
R72N lcl|A0A127M793 S1 4|/1-404

E335S lcl|A0A1C0VRN9 S1 4|/1-404
 lcl|L8M0Z0 S1 4|/1-404
 lcl|A0A0M2PZL1 S1 4|/1-404

E335D R72T

R72L; E335N lcl|D8ICI4 S1 4|/1-404
 lcl|A0A1B9B7T0 S1 4|/1-404
 lcl|A0A2B5VIP7 S1 4|/1-404

 lcl|A0A0M0L5V9 S1 4|/1-404
R72L

R72I lcl|F4BZY1 S1 4|/1-404
R72M lcl|G7WPK5 S1 4|/1-403

 lcl|A0A0R0ARV5 S1 4|/1-404
 lcl|A0A1I6UMK2 S1 4|/1-404

 lcl|C5C5Z1 S1 4|/1-404
 lcl|A0A1C9W3F2 S1 4|/1-404

R72I

R72V lcl|W0SF47 S1 4|/1-404
 lcl|A0A1A6FNK7 S1 4|/1-404

 lcl|E3I4R6 S1 4|/1-404
R72L

 lcl|A0A143GIY1 S1 4|/1-404
 lcl|F0SSW5 S1 4|/1-404

R72L

R72V lcl|D8K9Z6 S1 4|/1-404
R72I lcl|A0A0D1GDM8 S1 4|/1-404

R72I lcl|A0A0P7DZJ8 S1 4|/1-404
R72V lcl|A0A1S1YTX6 S1 4|/1-404

 lcl|H0F6Z0 S1 4|/1-404
 lcl|A0A077FB10 S1 4|/1-404
 lcl|D0D7L3 S1 4|/1-404
 lcl|N9CY03 S1 4|/1-404
 lcl|D0SB75 S1 4|/1-404

R72I

R72L lcl|A0A1D2SWA7 S1 4|/1-404
R72M lcl|A0A0L0MGB9 S1 4|/1-404

R72V lcl|N6VX61 S1 4|/1-404
 lcl|A0A0M6YBQ3 S1 4|/1-404
 lcl|A0A1H5TYP2 S1 4|/1-404

R72L

 lcl|A0A1K0IYY8 S1 4|/1-404
 lcl|A0A1M5MTZ4 S1 4|/1-404

 lcl|A0A0R0ARN2 S1 4|/1-404
 lcl|A0A0Q7EDV7 S1 4|/1-404

 lcl|A0A1G7IP98 S1 4|/1-403
 lcl|A0A1G7K1P1 S1 4|/1-404

 lcl|A0A1M5KKQ4 S1 4|/1-404

R72L

 lcl|A0A086AFE2 S1 4|/1-404
 lcl|A0A1I3ZDK7 S1 4|/1-404

R72I

R72I lcl|A0A0M3APB5 S1 4|/1-404
 lcl|F4XXX2 S1 4|/1-404

 lcl|B1WP27 S1 4|/1-404
 lcl|A3ILU4 S1 4|/1-404

 lcl|A7HFD3 S1 4|/1-404
 lcl|A0A0M0BVV2 S1 4|/1-404

 lcl|G8T8H4 S1 4|/1-404
 lcl|A0A0F0L4R1 S1 4|/1-404

 lcl|A0A0M0SFQ2 S1 4|/1-404
 lcl|A0A140K824 S1 4|/1-404
 lcl|A0A0C1YKI8 S1 4|/1-404
 lcl|A0A4Q7E4A5 S1 4|/1-404

 lcl|B1WP17 S1 4|/1-404
 lcl|A3IJZ7 S1 4|/1-404

R72L

 lcl|A0A089NY54 S1 4|/1-404
 lcl|A0A1R3V033 S1 4|/1-404
 lcl|A0A1A8XHJ7 S1 4|/1-404

 lcl|S3I163 S1 4|/1-404
 lcl|A0A1N6IQ52 S1 4|/1-404
 lcl|A0A011QDG6 S1 4|/1-404

 lcl|A0A1A8XHS2 S1 4|/1-404
 lcl|W6S321 S1 4|/1-404

R72L

 lcl|A0A031K3K9 S1 4|/1-404
 lcl|U2YKJ3 S1 4|/1-404

 lcl|U2YHL1 S1 4|/1-404
R72M

R72M; E335A lcl|A0A1L3ZZP3 S1 4|/1-396
R72I lcl|A0A126RTV2 S1 4|/1-403

R72V lcl|A0A1H3U7C5 S1 4|/1-404
R72L lcl|A0A0P6WPP6 S1 4|/1-404

 lcl|A0A1J5L2B6 S1 4|/1-404
 lcl|M5S1B5 S1 4|/1-404

 lcl|A0A1M6KYP2 S1 4|/1-404
R72L

R72V lcl|A0A1D8ARV3 S1 4|/1-404
 lcl|I3IMU6 S1 4 S3|/1-404

 lcl|L0DDX7 S1 4|/1-404
 lcl|A0A1N6KVN3 S1 4|/1-404

R72L

R72L lcl|F0SSW4 S1 4|/1-404
 lcl|I3IMU7 S1 4|/1-404
 lcl|A0A0R3DQ83 S1 4|/1-404
 lcl|L0DEI6 S1 4|/1-404
 lcl|A0A1N6KV86 S1 4|/1-404

R72L

 lcl|A0A1Q4RDU1 S1 4|/1-404
 lcl|A0A1B7WPC4 S1 4|/1-404
 lcl|A0A0K2M2W1 S1 4|/1-404

 lcl|D4TTP8 S1 4|/1-404
 lcl|D4TJ67 S1 4|/1-404

 lcl|B2J8I0 S1 4|/1-404
 lcl|A0A0C1N3T2 S1 4|/1-404
 lcl|Q3MGZ9 S1 4|/1-404

 lcl|A0A1E2WMB6 S1 4|/65-468
 lcl|A0A0T7BQM9 S1 4|/1-404

 lcl|L8MTN8 S1 4|/1-404
 lcl|L8N248 S1 4|/1-404
 lcl|K9PJ88 S1 4|/1-404

 lcl|L8N153 S1 4|/1-404

R72L

R72L lcl|A0A1H5GR78 S1 4|/1-404
 lcl|A0A1B1BIF0 S1 4|/1-404
 lcl|H5X7N4 S1 4|/1-404

 lcl|U5WWQ4 S1 4|/1-404
 lcl|A0A109SA49 S1 4|/1-404

 lcl|U5WWJ7 S1 4|/1-404
 lcl|I4BFI4 S1 4|/1-404

 lcl|A0A081GM96 S1 4|/1-404
 lcl|A0A0S8B9N7 S1 4|/1-404

 lcl|K8XC12 S1 4|/1-404

R72V

 lcl|A0A0D6JKL9 S1 4|/1-404
 lcl|A0A0R3MDG6 S1 4|/1-404

 lcl|A0A0C1UW84 S1 4|/1-404
 lcl|A0A140K823 S1 4|/1-404
 lcl|K9YG01 S1 4|/1-404

R72L

"W505" lcl|A0A1M3BZ33 S1 4|/1-404
"W505L" lcl|H0PUR0 S1 4|/1-404

R72I

R72V; "W505H" lcl|A0A1E7U456 S1 4|/1-404
R72M, "W505Y" lcl|A0A1E7HPZ5 S1 4|/1-403

 lcl|A0A1Q9D0V1 S1 4|/1-404
 lcl|A0A1Q9DDU9 S1 4|/1-404

 lcl|A0A1Q9EXI3 S1 4|/1-404
R72I; "W505"

"W505F" lcl|A0A0S8BY71 S1 4|/1-404
 lcl|R1FI68 S1 4|/1-404
 lcl|R1D2H6 S1 4|/1-404

"W505Y" R72M

 lcl|A0A1E3VQU1 S1 4|/1-404
 lcl|A0A1J6I931 S1 4|/1-404
 lcl|Q92PT4 S1 4|/1-404
 lcl|F7X9C2 S1 4|/1-404

"W505"

 lcl|A0A0L1L384 S1 4|/1-404
 lcl|A0A0D8JCQ7 S1 4|/1-404

"W505"

"W505" lcl|T2KLK2 S1 4|/1-404
 lcl|Q137I7 S1 4|/1-404
 lcl|D5SP54 S1 4|/1-404

"W505"

"W505" lcl|H8KQG2 S1 4|/1-404
"W505Y" lcl|A0A151Y0D4 S1 4|/1-404

"W505" lcl|T2KH42 S1 4|/1-404
"W505" lcl|A0A0C1L7U8 S1 4|/1-404
"W505" lcl|A0A1P8WC07 S1 4|/1-404

 lcl|A0A1H1NBB5 S1 4|/1-404
 lcl|A0A0Q7TZE0 S1 4|/1-404

 lcl|I0H9M3 S1 4|/1-404
 lcl|G7GY55 S1 4|/1-404
 lcl|A0A0K0X6C9 S1 4|/1-404
 lcl|A0A1B9D4D1 S1 4|/1-404
 lcl|A0A1Q9WEX4 S1 4|/1-404

 lcl|A0A1Q8Y6U7 S1 4|/1-404
 lcl|A0A1A2Y218 S1 4|/1-404
 lcl|A0A1H4Z3K2 S1 4|/1-404
 lcl|X0PSZ5 S1 4|/1-404
 lcl|Q0SF75 S1 4|/1-404
 lcl|A0A1H4XP17 S1 4|/1-404
 lcl|A0A0V9UG99 S1 4|/1-404
 lcl|V9XET8 S1 4|/1-404
 lcl|A0A0M2H9D6 S1 4|/1-404

 lcl|A0A0B2A519 S1 4|/1-404
 lcl|A0A1H1Y5V1 S1 4|/1-404
 lcl|A0A1G7JTT1 S1 4|/1-404
 lcl|A0A161WTC4 S1 4|/1-404
 lcl|A0A0H2KKS5 S1 4|/1-404

 lcl|A0A163ZJ21 S1 4|/1-404
 lcl|A0A076HFM4 S1 4|/1-404
 lcl|A4CW19 S1 4|/1-404

"W505"

"W505F" lcl|A0A1N6G4H0 S1 4|/1-404

R72M

 lcl|M5UB75 S1 4|/1-404
 lcl|Q137J3 S1 4|/1-404
 lcl|F9U7F7 S1 4|/1-404
 lcl|A0A1E4DQ97 S1 4|/1-404

 lcl|A0A0G9HAH9 S1 4|/1-404
 lcl|Q1MJX7 S1 4|/1-404
 lcl|D5SP56 S1 4|/1-404

 lcl|A0A1M7CJ72 S1 4|/1-404
 lcl|A0A1H3KQP0 S1 4|/1-404

 lcl|A0A1Q1PLA1 S1 4|/1-404
 lcl|A0A1P8MLB0 S1 4|/1-404
 lcl|T2KH80 S1 4|/1-404
 lcl|Q161X9 S1 4|/1-382
 lcl|F7ZM65 S1 4|/1-404

 lcl|A0A0F4Q9M0 S1 4|/1-404
 lcl|A0A0R0AE51 S1 4|/1-404

 lcl|A0A0J6WQ75 S1 4|/1-404
 lcl|A0A1D9G379 S1 4|/1-404

R72I; "W505"

 lcl|V8QRJ7 S1 4|/1-404
 lcl|A0A1N7RVI5 S1 4|/1-404
 lcl|A0A158EAC7 S1 4|/1-404

R72M

 lcl|K6VQJ3 S1 4|/1-404
 lcl|A0A0D8ZQP2 S1 4|/1-404
 lcl|A0A0J9D2Q3 S1 4|/1-404

R72L

R72L lcl|K6V049 S1 4|/1-403
 lcl|A0A0J9D061 S1 4|/1-403
 lcl|A0A177K291 S1 4|/1-403

 lcl|A0A0S8BMP4 S1 4|/1-404
 lcl|A0A0M0BXH9 S1 4|/1-404

R72L

 lcl|A0A177LCF4 S1 4|/1-404
 lcl|A0A0Q8UJ38 S1 4|/1-404

 lcl|A0A0A1DS77 S1 4|/1-404
R72L

 lcl|C7N074 S1 4|/1-404
 lcl|A0A1I5QQG4 S1 4|/1-404

R72I

R72V lcl|A0A0C2FES3 S1 4|/1-404
R72I lcl|A4FEA4 S1 4|/1-404

R72I lcl|A0A1H5VXH2 S1 4|/1-404
 lcl|A0A101JSB9 S1 4|/1-404

 lcl|A0A077LYI6 S1 4|/1-404
 lcl|D3QBP9 S1 4|/1-404

R72L

R72L lcl|G7GYZ7 S1 4|/1-403
R72L lcl|K6TTG7 S1 4|/1-403

 lcl|X0PMQ3 S1 4|/1-403
 lcl|A0A1H5BJA6 S1 4|/1-403

R72L

 lcl|T5KTW3 S1 4|/1-404
 lcl|A0A1N6G642 S1 4|/1-403

R72L

 lcl|A0A163RRK2 S1 4|/1-403
 lcl|U2RFH3 S1 4|/1-403
 lcl|A0A191WBT4 S1 4|/1-403

R72I

R72L lcl|D3FCX2 S1 4|/1-403
 lcl|A0A1N5GXV6 S1 4|/1-404
 lcl|G4HV25 S1 4|/1-404
 lcl|R4M5Q9 S1 4|/1-404
 lcl|A0A0T9D371 S1 4|/1-402
 lcl|A0A0E7T2U1 S1 4|/1-404
 lcl|A0A0J6VGB4 S1 4|/1-404
 lcl|A0A0J6VR92 S1 4|/1-404

R72L

R72L lcl|A0A0S8ETR1 S1 4|/1-404
R72L lcl|A0A0L6U3M3 S1 4|/1-404
R72I lcl|A0A1G0N8T3 S1 4|/1-404

 lcl|A0A0T2Q8T5 S1 4|/1-403
 lcl|A0A0Q7E1W7 S1 4|/1-403

 lcl|B2HHV4 S1 4|/1-403
 lcl|A0A0B2YBG2 S1 4|/1-403

 lcl|A0A1A2AGS0 S1 4|/1-403
 lcl|A0A1A3H666 S1 4|/1-403

R72L

R72L lcl|A0A1C4W522 S1 4|/1-403
R72I lcl|A0A0M0BWQ2 S1 4|/1-403

 lcl|A0A1J1LGL6 S1 4|/1-404
 lcl|A0A1J5GE66 S1 4|/1-404

 lcl|B8HXE1 S1 4|/1-404
 lcl|B0JJY6 S1 4|/1-404
 lcl|A0A139GQ79 S1 4|/1-404
 lcl|I4GNJ9 S1 4|/1-404
 lcl|A0A0K1S3E5 S1 4|/1-404
 lcl|I4HYE8 S1 4|/1-404
 lcl|I4FZZ5 S1 4|/1-404

 lcl|A0A1U7IQR0 S1 4|/1-404
 lcl|C5C616 S1 4|/1-404

 lcl|A0A0Q5J163 S1 4|/1-404
 lcl|R4YWZ3 S1 4|/1-404
 lcl|A0A0B2BLM6 S1 4|/1-404

 lcl|A0A191WJ58 S1 4|/1-404
 lcl|A0A1N6EYY0 S1 4|/1-404

 lcl|A0A0Q8W404 S1 4|/1-404
 lcl|A0A163RAA7 S1 4|/1-404

 lcl|A0A1C4GPW3 S1 4|/1-404
 lcl|A0A069J8G4 S1 4|/1-404

 lcl|A0A076EI92 S1 4|/1-404
 lcl|X0Q3K3 S1 4|/1-404

 lcl|A0A1Q4WTL4 S1 4|/1-404

R72L

 lcl|A0A1H5BL18 S1 4|/1-404
 lcl|A0A084SED1 S1 4|/1-404
 lcl|A0A1L9AUM3 S1 4|/1-404

 lcl|A0A1B7VVZ6 S1 4|/1-404
 lcl|A0A1B7X1F3 S1 4|/1-404

R72L

R72I lcl|A0A1H5PZX5 S1 4|/1-404
R72L lcl|A0A1Q7WVI3 S1 4|/1-404

 lcl|S9NTV0 S1 4|/1-404
 lcl|A0A127JWM3 S1 4|/1-404

R72L

 lcl|A0A0T5ZIW1 S1 4|/1-403
 lcl|A0A177QBM1 S1 4|/1-403

 lcl|Q7UVY5 S1 4|/1-404
 lcl|A0A166HHN1 S1 4|/1-404

 lcl|A0A1Q6VGL2 S1 4|/1-403

R72L

R72M lcl|A0A1K0ISN5 S1 4|/1-404
 lcl|A0A031JLS4 S1 4|/1-404
 lcl|T0GRB4 S1 4|/1-404

R72M

R72I lcl|U2ZXZ5 S1 4|/1-404
 lcl|Q2GAZ2 S1 4|/1-403

 lcl|B3R8M3 S1 4|/1-403
 lcl|A0A0Q8J7L7 S1 4|/1-404

R72I

E335A lcl|W0SF41 S1 4|/1-404
E335A lcl|U5X019 S1 4|/1-404
E335G lcl|B2HFI9 S1 4|/1-404

 lcl|A0A0R2QDY0 S1 4|/1-404
 lcl|U5WM96 S1 4|/1-404

R72L

R72L lcl|Q1D6U8 S1 4|/1-404
R72L lcl|A0A1M5MZ33 S1 4|/1-404

 lcl|A0A1H2KXR3 S1 4|/1-404
 lcl|D3F7G7 S1 4|/1-404

R72L

 lcl|A0A0E3Z1M0 S1 4|/1-404
 lcl|A0A1S1HJG8 S1 4|/1-404
 lcl|M4SE99 S1 4|/1-404

R72V

 lcl|A0A1E5XM26 S1 4|/1-404
 lcl|A0A1S2NBI2 S1 4|/1-404
 lcl|K9D8J2 S1 4|/1-404

R72L

 lcl|A0A1S2MV43 S1 4|/1-404
 lcl|A0A0F0KDW2 S1 4|/1-404
 lcl|A0A181ZBZ4 S1 4|/1-404
 lcl|C5BYR5 S1 4|/1-404

R72L

 lcl|G7H725 S1 4|/1-404
 lcl|G8TRB9 S1 4|/1-404
 lcl|A0A0E3Z079 S1 4|/1-404

 lcl|A0A0Q8EKS0 S1 4|/1-403
 lcl|A0A0R0ASZ6 S1 4|/1-403

 lcl|A0A0B1Q8S8 S1 4|/1-404
 lcl|A0A1S1M7Z6 S1 4|/1-404
 lcl|A0A1X0ILK2 S1 4|/1-404
 lcl|A0A1H1WBK4 S1 4|/1-404
 lcl|A0A1H1YXH3 S1 4|/1-404

 lcl|I3CAY4 S1 4|/1-404
 lcl|A0A0R0CS59 S1 4|/1-404
 lcl|A0A1M7MA16 S1 4|/1-404

R72L

 lcl|A0A0Q4B5D4 S1 4|/1-403
 lcl|A8M8B7 S1 4|/1-404

 lcl|A4X918 S1 4|/1-404
 lcl|A0A1Q7WVK4 S1 4|/1-404

 lcl|A0A0N0KLN0 S1 4|/1-404
 lcl|U5WTK8 S1 4|/1-404
 lcl|A5U097 S1 4|/1-404

 lcl|A0A0N9X9Z1 S1 4|/1-404
 lcl|A0A1Q8Y128 S1 4|/1-404

 lcl|A0A1M4MNV3 S1 4|/1-404
 lcl|A0A1G8XSL9 S1 4|/1-404

R72L

 lcl|A0A1H4F3T9 S1 4|/1-403
 lcl|A0A0Q9JIE4 S1 4|/1-404
 lcl|A0A1H1TMG1 S1 4|/1-404
 lcl|A0A0X8E0V7 S1 4|/1-404
 lcl|F4CKL8 S1 4|/1-404

 lcl|A0A177R3P7 S1 4|/1-404
 lcl|A0A0Q5LPS3 S1 4|/1-404

 lcl|X0PJE6 S1 4|/1-404
 lcl|C1B8B0 S1 4|/1-404

 lcl|A0A0Q8YE82 S1 4|/1-404
 lcl|R4Z4W0 S1 4|/1-404

 lcl|I4EXW4 S1 4|/1-404
 lcl|A0A1H4WLN6 S1 4|/1-404

 lcl|A0A0S2HS61 S1 4|/1-404
 lcl|K8XLP8 S1 4|/1-398

 lcl|A0A0D8I094 S1 4|/1-404
 lcl|A0A1H4PUB8 S1 4|/1-404
 lcl|A0A1H4IYS6 S1 4|/1-404
 lcl|A0A1Q4XX58 S1 4|/1-404
 lcl|D3D1V1 S1 4|/1-404

 lcl|B4V6T3 S1 4|/1-404

R72L

 lcl|A0A0W1RDA6 S1 4|/1-404
 lcl|J3JDM2 S1 4|/1-404

R72L

 lcl|M0MYH2 S1 4|/1-404
 lcl|M0MPU7 S1 4|/1-404

R72I

R72L lcl|A0A0D6JUD4 S1 4|/1-404
 lcl|A0A0D6JDF8 S1 4|/1-404
 lcl|Q01X04 S1 4|/1-404
 lcl|H8MS44 S1 4|/1-404
 lcl|F8CGK4 S1 4|/1-404
 lcl|Q1DD29 S1 4|/1-404
 lcl|E0ULE2 S1 4|/1-404
 lcl|A0A0B0QG79 S1 4|/1-404
 lcl|K9X6N9 S1 4|/1-404
 lcl|B7KJC9 S1 4|/1-404
 lcl|B1WVL6 S1 4|/1-404

 lcl|A0A0S8B4L1 S1 4|/1-404
 lcl|Q8TML2 S1 4|/1-404
 lcl|A0A0E3PPM8 S1 4|/1-404
 lcl|A0A0E3P5K0 S1 4|/1-404
 lcl|A0A0E3PE56 S1 4|/1-404
 lcl|D1Z147 S1 4|/1-404

 lcl|A0A0R0AQ96 S1 4|/1-404
 lcl|A0A0Q7DGZ3 S1 4|/1-404
 lcl|U5WMX0 S1 4|/1-404

 lcl|A0A182ASV8 S1 4|/1-404
 lcl|K9P8M9 S1 4|/1-404

 lcl|A0A1C0SQU9 S1 4|/1-404
 lcl|V6KYU3 S1 4|/1-404
 lcl|A0A101STR9 S1 4|/1-404

 lcl|I4EYC3 S1 4|/1-404
 lcl|A0A177R4B1 S1 4|/1-404

 lcl|A0A086DXL2 S1 4|/1-404
 lcl|W9GA52 S1 4|/1-404
 lcl|D3F6M0 S1 4|/1-404

 lcl|A0A139CUG9 S1 4|/1-404
 lcl|A0A0S8BBJ3 S1 4|/1-404

 lcl|A0A0J0YI99 S1 4|/1-404
 lcl|A0A0E3NYB7 S1 4|/1-402

 lcl|A0A0F6W3T9 S1 4|/1-404

R72L

R72L lcl|A0A0R2QD07 S1 4|/1-404
R72L lcl|A0A1M4EBQ1 S1 4|/1-404

R72M lcl|A0A1M7RA12 S1 4|/1-404
 lcl|A0A1M3DAR8 S1 4|/1-404

 lcl|A0A0Q7D050 S1 4|/1-404
 lcl|A0A0E4FZ05 S1 4|/1-404
 lcl|A0A0A3XPW0 S1 4|/1-404
 lcl|A0A1H0RSB4 S1 4|/1-404
 lcl|A0A0D1NFZ3 S1 4|/1-404
 lcl|D5X1F1 S1 4|/1-404

 lcl|A0A1D2S832 S1 4|/1-404
 lcl|A0A1N7CN58 S1 4|/1-404

R72M

R72I lcl|A0A086PA84 S1 4|/1-403
R72M; E335D lcl|A0A142M9L5 S1 4|/1-404

 lcl|A0A1C6TK73 S1 4|/1-404
 lcl|D9W7P4 S1 4|/1-404
 lcl|G2P3S2 S1 4|/1-404

 lcl|A0A0Q8VE77 S1 4|/1-403
 lcl|A0A0M4LNY3 S1 4|/1-403

 lcl|A0A142M9L2 S1 4|/1-404
 lcl|A0A1H1U7A0 S1 4|/1-404

 lcl|A0A1I5NHQ4 S1 4|/1-404
 lcl|A0A0H4KSE0 S1 4|/1-403

 lcl|A0A1H1NSU5 S1 4|/1-404

R72L

 lcl|A0A0D8HEJ3 S1 4|/1-404
 lcl|A0A0F8VJ13 S1 4|/1-404

 lcl|A0A0C1UEH6 S1 4|/1-404
 lcl|R4YZ65 S1 4|/1-404

 lcl|A0A0E3WDB6 S1 4|/1-404
 lcl|W3RGC5 S1 4|/1-404
 lcl|A0A0D1P2L3 S1 4|/1-404
 lcl|W4M351 S1 4|/1-404

R72L

R72I lcl|A0A173URZ7 S1 4|/1-404
R72M lcl|A0A172TJ04 S1 4|/1-404
R72I lcl|A0A167DNH1 S1 4|/1-404

R72Llcl|F8FLF1 S1 4|/1-404
R72I lcl|A0A0U2VNR1 S1 4|/1-404

E335M

R72L lcl|A0A0L0WDQ9 S1 4|/1-404
 lcl|A0A1Q3XIH3 S1 4|/1-404
 lcl|A0A1E3Z8H0 S1 4|/1-404
 lcl|D0J6W1 S1 4|/1-404

R72M

 lcl|K6CYN9 S1 4|/1-404
 lcl|A0A163FI14 S1 4|/1-403

 lcl|A0A0M2SZY4 S1 4|/1-404
E335M

E335S lcl|A0A1M7GN18 S1 4|/1-404

R72V

 lcl|A0A0N8PDD4 S1 4|/1-404
 lcl|A0A1K0ILY4 S1 4|/1-404

 lcl|H1S5T6 S1 4|/1-404
R72M; E335I

 lcl|A0A0Q8NHB3 S1 4|/1-404
 lcl|A0A0L8L5N5 S1 4|/1-404

 lcl|A0A0F4JNK9 S1 4|/1-404
R72L

 lcl|A0A172QXI0 S1 4|/1-404
 lcl|S4XAM4 S1 4|/1-404

R72V

R72L lcl|R7WW84 S1 4|/1-403
 lcl|A0A1F2Q773 S1 4|/1-404
 lcl|A0A1Q4K913 S1 4|/1-404
 lcl|C3JK40 S1 4|/1-404
 lcl|A0A0D8HZB9 S1 4|/1-404

R72L

 lcl|K8Y153 S1 4|/1-404
 lcl|L7LPK7 S1 4|/1-404

R72V

 lcl|U5E9M7 S1 4|/1-404
 lcl|W5TBB1 S1 4|/1-404

R72L

R72L lcl|M2VZF7 S1 4|/1-404
R72M lcl|A0A134DFA7 S1 4|/1-404

R72M lcl|R4YZ15 S1 4|/1-404
 lcl|A0A1H6LPG7 S1 4|/1-392

 lcl|R6K076 S1 4|/1-403
 lcl|B2UPC5 S1 4|/1-403

R72; E335T

 lcl|A0A2X0SEI2 S1 4|/1-402
 lcl|A0A177QSX7 S1 4|/1-403
 lcl|B4D601 S1 4|/1-403

 lcl|A0A0R2XQ24 S1 4|/1-402
 lcl|M5T177 S1 4|/1-403
 lcl|A3ZSF8 S1 4|/1-403
 lcl|F0SIT8 S1 4|/1-403

 lcl|A0A1P8WKF8 S1 4|/1-403
 lcl|A0A1N6KKP6 S1 4|/1-402

 lcl|A0A0G3EKF0 S1 4|/1-402
 lcl|A6DM53 S1 4|/1-394

R72

 lcl|A0A0Q9Y5Z4 S1 4|/1-404
 lcl|A0A177ZIF7 S1 4|/1-404
 lcl|A0A179SL44 S1 4|/1-404

 lcl|A0A024Q801 S1 4|/1-404
 lcl|W9ALC1 S1 4|/1-404

 lcl|A0A1H4APX2 S1 4|/1-404
 lcl|W0ERX2 S1 4|/1-404

 lcl|Q8A362 S1 4|/1-404
 lcl|D6CYN5 S1 4|/23-426
 lcl|A7LY79 S1 4|/23-426

 lcl|B4D4M5 S1 4|/1-404
 lcl|A0A1N6IDA8 S1 4|/1-404

"W505" lcl|F0SS05 S1 4|/1-404
 lcl|A3ZMS7 S1 4|/1-404
 lcl|A0A1P8WPU6 S1 4|/1-404

 lcl|A0A1Q2HP82 S1 4|/1-401
 lcl|A0A2X0TLA9 S1 4|/1-401

 lcl|A6DJJ7 S1 4|/1-398
 lcl|A6DTP6 S1 4|/1-403

R72

E335F lcl|A6DPE4 S1 4|/1-397
E335F lcl|A0A2X0RVW3 S1 4|/1-400

E335F lcl|A6DJ43 S1 4|/1-400
 lcl|M2AAJ2 S1 4|/1-400
 lcl|A0A0J1EQL2 S1 4|/1-400
 lcl|M5SGH8 S1 4|/1-400
 lcl|Q7UN53 S1 4|/1-400

 lcl|A0A2X0S879 S1 4|/1-400

E335Y

 lcl|F0SSE7 S1 4|/1-399
 lcl|A0A2X0RVF6 S1 4|/1-400
 lcl|A0A2X0RWV3 S1 4|/1-400

 lcl|A0A1P8WS24 S1 4|/1-400

E335F

E335S lcl|M5U9R8 S1 4|/1-400
E335F lcl|G8R7P8 S1 4|/1-400

E335M; W505 lcl|A0A0G3EH77 S1 4|/1-398

R72K

R72L; E335S lcl|A0A177RBM9 S1 4|/1-370
R72V; E335Q lcl|A0A0S8GVE6 S1 4|/1-399

R72Vlcl|S7VH51 S1 4|/1-401
R72I lcl|A6C3J9 S1 4|/1-403

E335D

 lcl|A6DG75 S1 4|/1-402
 lcl|D5EN54 S1 4|/1-397

R72K

 lcl|M5RRN2 S1 4|/1-400
 lcl|A6CBR5 S1 4|/1-394

R72K

 lcl|A0A1P8WQ45 S1 4|/1-402
 lcl|A0A1P8W8U9 S1 4|/1-401

 lcl|A6BZV9 S1 4|/1-400
R72V; E335S

E335S lcl|A6DJ46 S1 4|/1-399
 lcl|A0A0E3UJZ6 S1 4|/1-400

E335T lcl|A0A0E3YT97 S1 4|/1-399
 lcl|A0A2X0SA48 S1 4|/1-399

 lcl|A6DJ52 S1 4|/1-400
E335V lcl|A0A2X0TKN5 S1 4|/1-402

E335G lcl|A6DG59 S1 4|/1-402
 lcl|A0A1H3ZLI2 S1 4|/1-400

 lcl|A0A1M4WGT3 S1 4|/1-401
 lcl|A0A1M5DUY4 S1 4|/1-403

 lcl|A0A0S8GCB0 S1 4|/1-402
 lcl|A0A1G3AJZ1 S1 4|/1-398

R72K

 lcl|K5ZA15 S1 4|/1-401
E335T lcl|A0A1M5FJI2 S1 4|/1-404

 lcl|A0A1S1YS37 S1 4|/1-404
 lcl|S7VMU6 S1 4|/1-404

 lcl|A0A098S4W1 S1 4|/1-404

R72

 lcl|A0A1M5SGG3 S1 4|/1-404
 lcl|A0A098LKZ2 S1 4|/1-403

 lcl|A0A1N6Q044 S1 4|/1-404
 lcl|H1YA01 S1 4|/1-404

 lcl|A0A0D0GVV9 S1 4|/1-404
 lcl|A0A1G9ZD86 S1 4|/1-404
 lcl|A0A1M5AES0 S1 4|/1-404
 lcl|A0A1D7QIR0 S1 4|/1-404
 lcl|A0A1M7IJ02 S1 4|/1-404
 lcl|A0A0D0KFB9 S1 4|/1-404

 lcl|A0A1M7I4C6 S1 4|/1-404
 lcl|A0A1H3MCL9 S1 4|/1-404

E335D

 lcl|A0A0P0C413 S1 4|/1-404
 lcl|A0A1H1MPR4 S1 4|/1-404
 lcl|H1YCQ2 S1 4|/1-404

 lcl|A0A0B8YJP5 S1 4|/1-404
 lcl|F0S6D4 S1 4|/1-404

 lcl|A0A1S2VLY2 S1 4|/1-404

R72

E335M lcl|A0A1M6IQD4 S1 4|/1-402
 lcl|A0A0B8T3T2 S1 4|/1-404

 lcl|A0A0T5VIX9 S1 4|/1-402
 lcl|A0A1H2BHB9 S1 4|/1-404

 lcl|A0A1M6Z2F5 S1 4|/1-404
 lcl|F4L3Y1 S1 4|/1-403

 lcl|A0A1M7IJS3 S1 4|/1-404
 lcl|A0A1M5ING2 S1 4|/1-404
 lcl|A0A1M5NA35 S1 4|/1-404
 lcl|A0A1H3MEU4 S1 4|/1-404

 lcl|A0A085ZM44 S1 4|/1-404
 lcl|A0A1M6Z244 S1 4|/1-403

 lcl|A0A1Q3WJJ2 S1 4|/1-404
 lcl|F4L3Y2 S1 4|/1-404

 lcl|C6VRQ8 S1 4|/1-404
 lcl|A0A1M5SFQ4 S1 4|/1-404

 lcl|D8DUH1 S1 4|/1-404
 lcl|A0A1H9HVX3 S1 4|/1-404
 lcl|A0A0B8T073 S1 4|/1-404

 lcl|A0A1M5CNV2 S1 4|/1-404

E335G

R72I

R72 lcl|A0A178IMD1 S1 4|/1-404
R72 lcl|A0A098RZM2 S1 4|/1-404

 lcl|F4KQN7 S1 4|/1-402
 lcl|D2QCX4 S1 4|/1-402

 lcl|A0A1V0DAU1 S1 4|/1-404
R72

R72 lcl|A0A0D8JGJ6 S1 4|/1-404
 lcl|A0A0S8GRJ2 S1 4|/1-404

 lcl|A0A1Q2HQM7 S1 4|/1-403
 lcl|A0A2X0RWI1 S1 4|/1-403

R72

 lcl|A0A0D8JGJ0 S1 4|/1-404
 lcl|X5DD06 S1 4|/1-404

 lcl|L0G388 S1 4|/1-404
 lcl|A0A0L8VD26 S1 4|/1-404

 lcl|A0A0C1GA61 S1 4|/1-404
 lcl|A0A2X0S871 S1 4|/1-404
 lcl|A0A2X0RUQ9 S1 4|/1-404

 lcl|A0A2X0RUT8 S1 4|/1-404
 lcl|A0A2X0S861 S1 4|/1-404
 lcl|F0SS06 S1 4|/1-404
 lcl|A6CGC6 S1 4|/1-375

 lcl|A3ZMT9 S1 4|/1-404
 lcl|A0A2X0RV95 S1 4|/1-404

 lcl|A7V643 S1 4|/16-419
 lcl|Q8A348 S1 4|/1-404

 lcl|B3C8W5 S1 4|/23-426
 lcl|Q8A220 S1 4|/1-404

 lcl|A7LZQ1 S1 4|/24-427
 lcl|A0A1Q3WI83 S1 4|/1-404
 lcl|A0A0H4VUS7 S1 4|/1-404

 lcl|A0A1Q2HRP2 S1 4|/1-403
 lcl|M5SIC3 S1 4|/1-404
 lcl|Q7UX23 S1 4|/1-404

 lcl|A0A0J1EBX6 S1 4|/1-404
 lcl|A6DIF3 S1 4|/1-404

E335A lcl|A6DR18 S1 4|/1-404
 lcl|A0A1P8WR77 S1 4|/1-404

 lcl|D2R321 S1 4|/1-404
 lcl|B4D6H1 S1 4|/1-403

 lcl|M2U362 S1 4|/1-403
 lcl|A0A095BA19 S1 4|/1-402

 lcl|A0A0A7PB35 S1 4|/1-402
 lcl|A0A0A7PBL6 S1 4|/1-403

 lcl|A0A087PNC0 S1 4|/1-403
 lcl|A0A177G9U4 S1 4|/1-403

 lcl|Q8A349 S1 4|/1-403
 lcl|A0A1N6E7T5 S1 4|/1-403

 lcl|C6VXD2 S1 4|/1-403
 lcl|B9XBD7 S1 4|/1-403

 lcl|B4D2X5 S1 4|/1-403
 lcl|Q7UJR3 S1 4|/1-404
 lcl|M2A7X0 S1 4|/1-404

 lcl|A0A1Q2HLR0 S1 4|/1-404
 lcl|A0A1Q2HS90 S1 4|/1-404

 lcl|M5U6K6 S1 4|/1-404

R72

 lcl|A0A1G7P246 S1 4|/1-404
 lcl|A0A1H5XWH1 S1 4|/1-404

 lcl|Q028N3 S1 4|/1-404
 lcl|A0A1E2ZZA2 S1 4|/1-404
 lcl|A0A174X3I2 S1 4|/1-404
 lcl|F7KEF0 S1 4|/1-404
 lcl|A0A1L3SZA4 S1 4|/1-404
 lcl|A0A1H3EYW4 S1 4|/1-404

 lcl|Q5LNC6 S1 4|/1-404
 lcl|I7F0N9 S1 4|/1-404
 lcl|A0A0B4E9S1 S1 4|/1-404

E335N lcl|B8LDP8 S1 4|/1-394
 lcl|A0A1N6V8D6 S1 4|/1-404

 lcl|A0A0U4G580 S1 4|/1-404
 lcl|A0A193GEP7 S1 4|/1-404

 lcl|A0A0Q5ZH37 S1 4|/1-404
 lcl|A0A1B2EP26 S1 4|/1-404
 lcl|A0A1C3URV9 S1 4|/1-404
 lcl|A0A1B1UCK0 S1 4|/1-404

 lcl|A0A0Q7WLA3 S1 4|/1-404
 lcl|A0A1N7NC89 S1 4|/1-404

 lcl|H0QN80 S1 4|/1-404
 lcl|A0A011SQL4 S1 4|/1-404
 lcl|A6UB68 S1 4|/1-404

 lcl|A0A0Q8W941 S1 4|/1-403
 lcl|A0A1B1WBN3 S1 4|/1-404

 lcl|A0A1H2A5T4 S1 4|/1-404
 lcl|A0A1H1Z2G7 S1 4|/1-404

E335S lcl|A0A0D0IVX6 S1 4|/1-404
 lcl|A0A1H2A7R5 S1 4|/1-404

 lcl|A0A0Q9QUE2 S1 4|/1-401
 lcl|A0A0Q9QZF6 S1 4|/1-402

 lcl|A0A0Q7IUR9 S1 4|/1-401
 lcl|A0A2X0TCV3 S1 4|/1-394
 lcl|L0DR96 S1 4|/1-404

 lcl|B9XBD6 S1 4|/1-404
 lcl|A0A1P8WIM8 S1 4|/1-404

 lcl|A0A1M4UCH2 S1 4|/1-404
 lcl|A0A1K1SX99 S1 4|/1-404

 lcl|C7PKD6 S1 4|/1-403
 lcl|A6DNW5 S1 4|/1-403

 lcl|A0A2X0TLP3 S1 4|/1-404
 lcl|A0A2X0RVQ8 S1 4|/1-404

 lcl|F0SLM6 S1 4|/1-404
 lcl|A0A1N7JI86 S1 4|/1-404

 lcl|R7ZW59 S1 4|/1-404
 lcl|A0A1Q2HP59 S1 4|/1-402

 lcl|A0A178INW3 S1 4|/1-404
 lcl|B9XAP1 S1 4|/1-404

 lcl|A0A0H4VK56 S1 4|/1-404
 lcl|A0A1L7I099 S1 4|/1-404

 lcl|D5BA07 S1 4|/1-404
 lcl|A3XPM3 S1 4|/1-404
 lcl|A0A1M5U7R9 S1 4|/1-404

 lcl|A7LZP8 S1 4|/19-421
 lcl|A7LVI9 S1 4|/19-421

 lcl|Q8A221 S1 4|/1-403
 lcl|A7V655 S1 4|/28-430

 lcl|A0A1C2BYH3 S1 4|/1-404
 lcl|A0A0F5JK12 S1 4|/1-403
 lcl|A0A0F5JGB3 S1 4|/1-403

E335D lcl|A0A0H4VQG6 S1 4|/1-404
 lcl|A0A1K1RRL3 S1 4|/1-404

 lcl|A3HYE6 S1 4|/1-404
 lcl|A0A1M7ZF18 S1 4|/1-404
 lcl|A0A1N6DCS2 S1 4|/1-404
 lcl|A0A1K1QXA7 S1 4|/1-404
 lcl|D2QP75 S1 4|/1-404

 lcl|I2GB45 S1 4|/1-404
 lcl|A0A1S2VMF5 S1 4|/1-404

 lcl|W6TQU8 S1 4|/1-404
 lcl|A0A0C1G630 S1 4|/1-404
 lcl|C7PLP2 S1 4|/1-404

 lcl|A0A1Q3MLE8 S1 4|/1-404
 lcl|A0A1I2FJP2 S1 4|/1-403
 lcl|A0A1I0ICY1 S1 4|/1-401
 lcl|X5DER7 S1 4|/1-401

 lcl|A0A2X0TD02 S1 4|/1-402
E335Q; W505 lcl|A0A0C5WLQ0 S1 4|/1-404
W505Y lcl|A0A179DHS6 S1 4|/1-404

W505Y lcl|W0ETW6 S1 4|/1-403
W505 lcl|A0A1S1YUE0 S1 4|/1-403

 lcl|A6C4R0 S1 4|/1-401
 lcl|A0A2X0RWC1 S1 4|/1-400

E335N lcl|A6DR15 S1 4|/1-399
 lcl|A6DR10 S1 4|/1-399

 lcl|A0A2X0RVH5 S1 4|/1-400
 lcl|A6DJ87 S1 4|/1-399

 lcl|B5D2F5 S1 4|/26-425
 lcl|W0ESE2 S1 4|/1-400

 lcl|Q89YP8 S1 4|/1-400
 lcl|A6KXE8 S1 4|/40-439
 lcl|I8Y616 S1 4|/29-428

 lcl|I9RU80 S1 4|/31-430
 lcl|A0A0F5IKG7 S1 4|/1-400
 lcl|Q650Q8 S1 4|/36-435

W505

W505 lcl|A0A1Q2HLV2 S1 4|/1-404

R72

S1_4

100

30

90
38

57

100

100
49

97

100

31

43

87

98

98

47

33

98

94

53

100

40

96

99

95

49

39

91

72
100

28

96

23

24

89

56

99

100

7

8

100

24

10

95

31

19

1

100

14

100
68

100

99

34

100

43

100
68

100

98

100

74

44
77

79

98

92

78

99

100

88

39

84

100

90

87

98

6

5

100

77
100

100

97
100

72

100

88

24

49

59

100

92

100

100

50

89

100

61
30

25

29

100

53

88

90

73

99

79

47

87

100

99

95

80

98

42

100

85

93

100

82

67

54

27

50

100

100
46

44

91

66

63
87

87

73

83

71

100

77

31

47

29

100

100
99

94

50

100

53
51

100

67

99

100
100

26

97

53

18

100

88

100

92

92

100

100

87
100

100

100
51

100

24

20

100

94

64

66

100

88

32

76

99

72

86
95
50

100

100

44

98

91

51

100

45

75

11

23

99

97

100

44

92

100

96

96

100

60

23

78

83

58

100

99

50

78

97
100

100
66

100

57

100

52

100

92

41

100

100

67

97

100

100

100
90

64

41

100

99

49

100

43

32

73

65

57

99

66

100
70

60

82

100

100

99

100
56

36

34

53

100

94

97
100

60

77

100

100

76

86

100

94

34

99

68

95

100

100

40

81

96

51

99
100

29

38

100

17

8

89

100

74

100

89

100

40

25

49

100

30

29

99

100
72

100

100

69
100

92

68

81

100

53

67

100

92

84

50

19

5

43

8

43

56

44

85

97

56

57

100

51

56

95

94

100

45

100

92

84

100

76

97

100

100

95

96

51

86
53

99

61

45

43

45

100

93

100

89

48

82

62

94

98

52
100

88

98

46

57

100

38

58
39

21

20

100

100

57

32

86

75

98

100

100
69

91

100

100

92

100

99

80

93

99

18

61

16

17

45

98
93

70

21

99

82

100

100

100
67

100

97

80

100

35

19
18

33

100
70

43

25

93

86

24

69
100

72

77

100

95

92

47

91

92

100

34

45

94

18

100

100

54
67

100

74

100

94

100

93

100

22

92

97

89

56

98

87

100

60
64

27

75

55

57

93
77

24

100
95

81

37

42

63

4

100
60

100

6

8

87

100

33

74

78

87
99

65

76

84

53

100

100

10

99

38

70

47

29

41

61

100

100

96

68
100

51

27

100
78

96
100

50

100
99

18

27

100
49

100

93

98

61
18

71

40

43

94

34

46

90

7177

100

46
47

99

100

100

86

25

24

99

100
100
69

100

86
100

45

98

54

96

48

24

45

17

100

100

100

89

40

100

40

29

17

13

100

15

29

60

48

100

88

100

65
92

92

16

1

6

100

100

44

100

96

100

38

65

100

93
84

99

93

30

86

100

93

97
100

34

34

100

40

20

64

100

100

48

74

56

38
83

96

99

54
44
82

100

62

44

100

79

100

100

31

24

62

100

73

61

35

99

14

20

100
78

100

35

77

74

46

29

11

100

100

47

15

5

58

14

35

12

99

85

100
49

78

99

79

100
91

94
76

100

92

100

99

100

30

30

5

100

91

92

100

95

100
98

36

99
93

39

22

77

100

95

78

81

100

69

68

34

40

65

87

90

100

65

100

41

77

100

28

100

100

27

71

66

34

100

100

41

100

14

23

28

33

83

43

39

68
55

96

64
91

85

100

81

61

100

30

74

39

100

88

100
95

72

100

98

51

100

41

78
92

100

37

66

91
97

80

89

100

100

54

53

93

95

94

25

40

61

96

54
100

58

32

86

50

70

53

100

43

78

100

63

98

62

98

59

27

100

21

13

100

72

100

48

30

8

2

58

2

10

100
80

52

45

100

51

60

14

47

100

66

49

92

3

22

100

100

26

34

44

100

90

35

98

93

100

43

100

100

100

100

99

97

88

61

56

52

84

74

97

78

91

82

99

50

26

100

100

43

95

60
100

39

34

57

80

100

100

19

30

3

67
45

100

68

100

100

100

80

97

71

54

98

65

71

100

100

74

20

100

100

96

74

49

99

100

96

62

80

94

100

56

75

97

84

63

24

21

97

93
57

81

100

85

85

89
100

98

82

55

100

61

89

100

33

100

99

38

81

99

54

100

63
24

84

100

100

52

100

98

15

28

16

67

38

81
63

68

96

98

36

10

7

3

1

1

41
19

3

2

100

81
35

93

80

82

100

68
61

87

92

90
98

100

100

42

86

97

33

93

100

29

77

100

65

100

100
75

99

79

72

100
80

80

87

68

100

70

93

64

89

100

47

20

4

2

1

33

29

17

99

100

99

74

100

51

48

57

33

100

100

99

59

0.2
0.2

Suplementary Fig. 2. Phylogenetic tree of representative sulfatases from subfamily S1_4.
The annotations concern the presence or absence of conservation of the following residues R72,
E335 and W505, which are crucial in substrate recognition by BT4683 (acc-code Q89YP8; i.e.
R72 means an equivalent arginine is present, and for example R72I means that the R-equivalent
position is replaced by an isoleucine); the branches have the same colour if a pattern is in
common; the colour codes are the same and as defined in Extended Fig 7. Red filled circles
designate sequences of S1_4 sulfatases from B. thetaiotaomicron.

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

 lcl|A0A0D1M4V1 S1-0|/7-370

 lcl|A0A2N5IHY7 S1-0|/2-365

 lcl|A3VAM8 S1-0|/4-367

 lcl|A0A1L6FEC1 S1-0|/10-372

 lcl|A0A1A9EXA1 S1-0|/4-367

 lcl|A0A1F6CRU4 S1-0|/2-361

 lcl|U5YRW4 S1-0|/18-378

 lcl|Q1M964 S1-0|/3-363

 lcl|Q45087 S1-0|/3-363

 lcl|W4M8Q6 S1-0|/5-365

 lcl|E0XUA7 S1-0|/25-385

 lcl|A0A0R2QYS9 S1-0|/2-356

 lcl|R4Z3N3 S1-0|/17-379

 lcl|E7C6G5 S1-0|/2-360

 lcl|F3ZW27 S1-0|/2-363

S1_0

E100D; Q173N lcl|A0A0H0XSZ7 S1-20|/41-404

 lcl|K5DEY0 S1-20|/59-421

 lcl|L7CKV9 S1-20|/59-421

 lcl|F2B0A7 S1-20|/41-403

 lcl|M2A549 S1-20|/37-399

 lcl|M5S9V6 S1-20|/37-399

 lcl|A0A2X0RUF1 S1-20|/20-382

E100T

 lcl|M5RBS6 S1-20|/67-429

 lcl|M5UMP8 S1-20|/30-391

 lcl|M5SZ37 S1-20|/20-382

E100K

 lcl|A0A0B9G6S4 S1-20|/27-387

 lcl|W7QYM8 S1-20|/32-393

 lcl|A0A0J8JQ87 S1-20|/32-393

 lcl|K6W362 S1-20|/28-390

 lcl|A0A448Y503 S1-20|/28-390

E100T

Q173I

Q173H; E334A; R353W; no obvious hortologous residue for E100 lcl|A0A0J1H1W7 S1-20|/34-393

E334S lcl|A0A1M6J2K5 S1-20|/27-390

E334G lcl|A0A2X0TJS4 S1-20|/24-386
Q173H; R353G; no obvious hortologous residue for E100

E100Y; H177A; E334T lcl|A0A0F6SGH5 S1-20|/24-387

 lcl|A0A1H6E015 S1-20|/48-409

 lcl|A0A1M4EI96 S1-20|/44-405
E100

E100M lcl|A0A0F7N2F5 S1-20|/36-399

E100F lcl|A0A0F7MZ68 S1-20|/39-402

 lcl|A0A0N0TP44 S1-20|/45-408

 lcl|A0A0L8L5P0 S1-20|/44-407

 lcl|A0A1Q5J6G6 S1-20|/46-409

 lcl|A0A0B5I6U4 S1-20|/47-410

 lcl|D9VRJ5 S1-20|/17-380

 lcl|A0A0N1GCS3 S1-20|/47-410

 lcl|A0A0J6XJH6 S1-20|/47-410

 lcl|A0A0F4IHE6 S1-20|/1-363

E100S

E100N lcl|F2RHU9 S1-20|/44-407

E100D lcl|A0A0M9CPC1 S1-20|/43-406

E100N lcl|A0A0M8UNK1 S1-20|/44-407

E100D lcl|A0A0F4IAZ2 S1-20|/44-407

E100N lcl|A0A0M8UA57 S1-20|/43-406

 lcl|A0A0L8M1F3 S1-20|/39-401

 lcl|A0A0M8RUD2 S1-20|/39-401
E100A

E100D lcl|A0A0M8SV02 S1-20|/37-399

E100D lcl|A0A1Q4WT75 S1-20|/44-407

 lcl|A0A1C6S7E7 S1-20|/35-398

 lcl|A0A1C4WE96 S1-20|/35-398
E100A

E100G lcl|A0A1H6E2U6 S1-20|/39-402

E100F; H177Q lcl|A0A0M9ZE68 S1-20|/35-398

E100F lcl|A0A177HSK3 S1-20|/55-418

 lcl|L1L5J5 S1-20|/57-420

 lcl|A0A086GKF2 S1-20|/58-421
E100W

E100S lcl|A0A0N0N0S9 S1-20|/54-417

E100W lcl|K4QZ22 S1-20|/51-414

E100L lcl|A0A1E7KJX5 S1-20|/51-414

E100K lcl|A0A1H6E0B6 S1-20|/64-427

E100T lcl|A0A1R1IET5 S1-20|/25-388

E100 lcl|A0A191WD39 S1-20|/54-417

Q173H

 lcl|A0A2X0RVR1 S1-20|/19-382

 lcl|M5RJK9 S1-20|/31-394

 lcl|M5U483 S1-20|/32-395

 lcl|M5THR0 S1-20|/38-401

 lcl|M5UGV4 S1-20|/12-375

 lcl|M5SVG9 S1-20|/24-387

 lcl|M2AVF2 S1-20|/33-396

 lcl|F2AYX5 S1-20|/25-388

 lcl|L7CCD0 S1-20|/33-396

 lcl|K5DN66 S1-20|/33-396

 lcl|Q7UUG3 S1-20|/33-396

 lcl|A0A0J1E8Y0 S1-20|/33-396

 lcl|M5RV91 S1-20|/33-396

 lcl|A0A1M6DWI7 S1-20|/21-384

R353E lcl|A0A2X0TJA0 S1-20|/19-382

 lcl|A0A1M7LEH7 S1-20|/31-394

 lcl|A0A1M4V595 S1-20|/51-412

 lcl|A0A1M6QDY5 S1-20|/48-410

 lcl|B4D6C1 S1-20|/27-390

 lcl|B9XEH6 S1-20|/29-392

 lcl|A0A086BIS3 S1-20|/27-390

 lcl|A0A1T3MFX8 S1-20|/27-390

 lcl|A0A1T3FIS4 S1-20|/27-390

 lcl|X5KCI3 S1-20|/27-390

 lcl|A0A0W8ESH4 S1-20|/27-390

 lcl|A0A1A6CBC0 S1-20|/27-390

 lcl|A0A1T3ENA3 S1-20|/27-390

 lcl|A0A077ENI9 S1-20|/27-390

 lcl|T0NJR2 S1-20|/27-390

 lcl|A0A1T3DN05 S1-20|/27-390

 lcl|A0A1A9I0Q8 S1-20|/27-390

 lcl|W0F521 S1-20|/26-389

 lcl|A0A1D7QJH5 S1-20|/35-398

 lcl|A0A1G9NY98 S1-20|/34-397

 lcl|A0A1M5BRS4 S1-20|/34-397

 lcl|A0A1N6SN46 S1-20|/28-391

 lcl|A0A1H2BQT1 S1-20|/28-391

 lcl|A0A1M7JIU5 S1-20|/26-389

 lcl|A0A0X7BCK6 S1-20|/29-392

 lcl|A0A1M5IWL3 S1-20|/22-385

 lcl|W6U6X9 S1-20|/16-379

 lcl|A0A0H4VQF3 S1-20|/35-397

 lcl|A0A1Q3PMX4 S1-20|/31-394

 lcl|R9GQ18 S1-20|/37-399

 lcl|L0G477 S1-20|/31-393

 lcl|A3HT92 S1-20|/28-390

 lcl|A0A1N7M2I7 S1-20|/41-404

 lcl|G0L5L6 S1-20|/41-404

 lcl|A0A0D8JFM2 S1-20|/28-391

 lcl|A0A1M5I055 S1-20|/32-394

 lcl|A0A1M4VZE7 S1-20|/39-402

 lcl|G0L158 S1-20|/39-402

 lcl|A0A1M6G937 S1-20|/25-388

R353A lcl|A0A1A9IC06 S1-20|/28-391

 lcl|A0A178ILL7 S1-20|/31-394

 lcl|A0A1H6KSM6 S1-20|/24-387

 lcl|A0A1H6KI14 S1-20|/1-353

 lcl|A0A139TVA4 S1-20|/23-385

 lcl|R7DYS0 S1-20|/24-386

R353Q

 lcl|A0A139TQ50 S1-20|/36-399

 lcl|R7E524 S1-20|/36-399

 lcl|B2UNH7 S1-20|/36-399

 lcl|R6JCL7 S1-20|/36-399

 lcl|A0A1Q6UQ67 S1-20|/36-399

 lcl|R7E7V5 S1-20|/9-372

 lcl|A0A139TMC4 S1-20|/9-372

 lcl|A0A1Q6USN1 S1-20|/9-372

 lcl|B2UQQ0 S1-20|/9-372

 lcl|A0A1M6R8P3 S1-20|/24-385

 lcl|A0A1M6CA59 S1-20|/37-400

 lcl|A0A2X0RVI3 S1-20|/18-381

 lcl|B9XP36 S1-20|/12-375

E100F; Q173H

 lcl|A0A1X7VJZ2 S1-20|/21-384

 lcl|A9UY05 S1-20|/30-390

 lcl|R1EX40 S1-20|/7-343

No obvious hortologous residue for E100

 lcl|A6DNF7 S1-20|/29-392

 lcl|A6DRW5 S1-20|/29-392
E334W; R353T

 lcl|B5CWB1 S1-20|/40-402

 lcl|A0A0D8JFI8 S1-20|/27-389
E334C; R353F

E100S

R353S lcl|G0J778 S1-20|/36-399

R353G lcl|A0A0H4PJT3 S1-20|/36-399

R353S lcl|S7WW99 S1-20|/43-406

E100Y; E334Q

E100K lcl|A6DQW6 S1-20|/37-400

E100S lcl|A0A2X0TJP7 S1-20|/24-387

 lcl|A6DID5 S1-20|/30-393

 lcl|A0A1M6GXY6 S1-20|/29-392
E100K

Q173H; H177R; E334S

 lcl|A0A1B1FTN3 S1-20|/28-390

 lcl|A0A1S1YZH0 S1-20|/32-394
E100T; Q173A; H177W; E334Q

E100D; E334K; R353W lcl|A6DN04 S1-20|/26-389

E100Q; E334K lcl|A0A2X0TKV0 S1-20|/27-390

E334K lcl|A0A2X0S9X8 S1-20|/25-388

E334V lcl|A0A2X0TEH2 S1-20|/25-388

E334G lcl|A0A2X0RXB9 S1-20|/20-383

E100

E100 lcl|M5RGP1 S1-20|/29-392

 lcl|A0A0J1BG81 S1-20|/44-407

 lcl|K5DN74 S1-20|/69-432

 lcl|Q7UH86 S1-20|/83-446

 lcl|L7CPR1 S1-20|/64-427

 lcl|F2AMB9 S1-20|/69-432

 lcl|M2A521 S1-20|/26-389

 lcl|M5SC82 S1-20|/26-389

E100

E100Q lcl|M5TWY5 S1-20|/133-496

E100 lcl|M5T4E3 S1-20|/29-392

E100 lcl|A0A2X0TEC0 S1-20|/21-384

E334K

E100; E334T lcl|A6DQD5 S1-20|/20-383

E100M; E334N lcl|A0A1H6LR39 S1-20|/34-396

E100 lcl|A0A139TP16 S1-20|/40-402

E100 lcl|R7DVU7 S1-20|/27-389

 lcl|A0A1Q6UQS8 S1-20|/26-388

 lcl|R6K072 S1-20|/26-388
E100Q

E334D
R353W

E100Q; E334A; R353F lcl|R7ZWJ3 S1-20|/17-380

 lcl|G0L5M6 S1-20|/35-398

 lcl|A0A1N7M2Z3 S1-20|/29-392
E100; E334K

 lcl|A0A1B1FPR7 S1-20|/34-397

 lcl|A0A1S1YVV7 S1-20|/34-397
E100K; E334D

E100D lcl|A0A0D7WES4 S1-20|/25-388

E100Q lcl|A0A1B1Y3M0 S1-20|/27-390

E100Q lcl|A0A1H1KSY8 S1-20|/18-381

E100 lcl|A0A0P0D997 S1-20|/28-391

E334K lcl|G0L157 S1-20|/38-401

 lcl|A0A1M6G969 S1-20|/40-403
E100Q

E100; E334K lcl|A0A1M7ZCL2 S1-20|/24-387

E100S lcl|A0A1N6DTI0 S1-20|/23-386

 lcl|W2UIY5 S1-20|/28-391

 lcl|A0A1I6PMU4 S1-20|/28-391
E100

E100D lcl|A0A1S1YUE2 S1-20|/38-401

E100 lcl|A3HSW7 S1-20|/28-391

E100 lcl|L0FTD7 S1-20|/31-394

E100Q lcl|A0A1H0G2M4 S1-20|/26-389

E100 lcl|I0WF83 S1-20|/36-399

E100A lcl|S0GGD0 S1-20|/31-394

 lcl|A0A0F5JFE0 S1-20|/31-394

 lcl|A0A0J6CNN5 S1-20|/31-394
E100A

E100V lcl|K6A6R8 S1-20|/31-394

E100S lcl|E6SRX0 S1-20|/44-407

E334K

E100 lcl|A0A1M6IUN6 S1-20|/29-392

E100Q lcl|G0L164 S1-20|/40-403

E100 lcl|A0A1M5EAD1 S1-20|/32-395

Q173H

E100A; E334P lcl|M5TMV7 S1-20|/24-384

E100S; E334P lcl|A0A1M6LSB6 S1-20|/26-388

E100Q; E334G; R353G lcl|A0A0S8DWD7 S1-20|/23-385

 lcl|A0A2X0RWS3 S1-20|/27-390

 lcl|A0A0N7HZ18 S1-20|/25-388

 lcl|M5SU62 S1-20|/9-372

E334Y

 lcl|A0A2X0RV86 S1-20|/23-386

 lcl|A0A2X0RUV3 S1-20|/23-386
E334K

R353G

E334Y lcl|A6DU78 S1-20|/21-384

No obvious ortologous residue for E100

 lcl|M5RC75 S1-20|/32-395

 lcl|A0A1P8WP53 S1-20|/32-395
E334Y; R353G; no obvious ortologous residue for E100

E100A; E334K; R353T lcl|A0A1M6QFL3 S1-20|/29-392

E100S lcl|I9STT0 S1-20|/30-393

E100A; Q173E lcl|K9DX80 S1-20|/29-392

Q173K; H177Y lcl|A0A0D8J9G7 S1-20|/26-389

Q173S; H177I lcl|A0A0D8JAE1 S1-20|/30-393

Q173G; H177R lcl|A0A1B2YSD4 S1-20|/12-375

Q173S; H177I lcl|R7ZWB6 S1-20|/31-394

Q173I; H177E lcl|A0A1B1FMU8 S1-20|/33-396

 lcl|A0A2X0RX57 S1-20|/26-389

 lcl|A0A2X0RXA1 S1-20|/22-385

 lcl|A0A2X0RXM4 S1-20|/21-384

Q173P; H177G

Q173K; H177N; E334G lcl|A0A090X6V4 S1-20|/34-397

Q173E lcl|A0A1B1Y651 S1-20|/36-399

Q173K lcl|A0A1H1L7F9 S1-20|/32-395
H177K

E100G

E100L; E334G; R353T lcl|A0A1N6JXH6 S1-20|/27-388

E100A; Q173H lcl|A0A146G669 S1-20|/46-407

E100N; no orthologous for E334 lcl|A0A0D8JEG7 S1-20|/31-393

No orthologous for E334 lcl|F4KXQ4 S1-20|/23-383

 lcl|A0A1P9WRJ9 S1-20|/30-393

 lcl|I2GGC8 S1-20|/37-400
E334D

E100Q

Q173T; no obvious ortologous residue for E100 lcl|A0A0E3UJU1 S1-20|/19-382

E100P; Q173M lcl|A0A1P8WNH7 S1-20|/22-385

E100P lcl|A0A0D8JHG3 S1-20|/33-396

E100D lcl|A6DLW9 S1-20|/2-365

E100P lcl|B5CWC8 S1-20|/30-393

Q173M

 lcl|G0L2M8 S1-20|/21-382

 lcl|A0A1N7PLT9 S1-20|/32-393
E100

E100R lcl|I2GGC4 S1-20|/36-399

E100R lcl|A0A0P7BSU5 S1-20|/26-389

E100 lcl|A0A1V0DFN8 S1-20|/31-394

 lcl|A0A0J8GUI5 S1-20|/21-384

 lcl|A0A1B2AB61 S1-20|/33-396
E100G

E100M lcl|W7QX07 S1-20|/46-409

E100 lcl|A0A0J8H068 S1-20|/43-405
Q173H

E100P; E334Y lcl|A0A1G0ZRA6 S1-20|/28-391

 lcl|D2R207 S1-20|/36-399

 lcl|D5SP64 S1-20|/37-400

 lcl|A0A1C3ET31 S1-20|/44-407

 lcl|A0A1E3Y546 S1-20|/24-387

 lcl|A0A142Y0V9 S1-20|/33-396

E100G

No obvious hortologous residue for E100 lcl|A0A142WRK1 S1-20|/30-393

E100R lcl|A6CGZ4 S1-20|/16-379

 lcl|M5U6Z7 S1-20|/27-390

 lcl|A0A0J1BLQ1 S1-20|/56-419

 lcl|M5SGB6 S1-20|/35-398

 lcl|M2B8L0 S1-20|/35-396

 lcl|K5DN04 S1-20|/35-398

 lcl|L7CA83 S1-20|/35-398

 lcl|Q7UJQ8 S1-20|/35-398

 lcl|F2AVD7 S1-20|/35-398

E100G

E100S lcl|F0SRN6 S1-20|/36-399

E100D lcl|A0A1G3ALN7 S1-20|/25-388

No obvious hortologous residue for E100 lcl|A3ZQD3 S1-20|/14-377

E100 lcl|A0A0S8BB22 S1-20|/18-380

 lcl|A0A0J1BMR2 S1-20|/24-387

 lcl|M2A3E0 S1-20|/24-387

 lcl|M5S5A2 S1-20|/54-417

 lcl|K5E2N2 S1-20|/54-417

 lcl|F2AR17 S1-20|/54-417

 lcl|Q7UN55 S1-20|/54-417

E100A

E100R lcl|A0A0G8AYM8 S1-20|/36-399

E100L lcl|A0A1G1ABU0 S1-20|/18-381

 lcl|A0A1F5Y9F5 S1-20|/38-401

 lcl|A0A1F5YJW2 S1-20|/38-401
E100

E100D lcl|A0A1G2Z458 S1-20|/30-393

E100R lcl|A0A1G2ZUX3 S1-20|/42-405

E100N lcl|A0A0S8DXC0 S1-20|/25-388

E100L lcl|A0A0S8E609 S1-20|/19-382

E100R lcl|A0A136MW54 S1-20|/44-407

E100D lcl|B9XF83 S1-20|/42-405

 lcl|A0A2G7GMT7 S1-20|/30-393

 lcl|K9XK64 S1-20|/32-395
E100G; Q173H

E334G lcl|A0A1Q2HQG7 S1-20|/54-417

E334A; R353G lcl|A0A1M5A7B0 S1-20|/32-395

E334G lcl|A6C4W8 S1-20|/28-391

E334N lcl|M5RXQ4 S1-20|/15-378

E334A lcl|A0A1H7BHU4 S1-20|/41-404

 lcl|S7WUZ4 S1-20|/32-395

 lcl|A0A0H4PVD4 S1-20|/25-388

 lcl|G0J547 S1-20|/32-395

E334N

E334T lcl|A0A0J1B9Q8 S1-20|/31-394

E100P

E100D lcl|A0A1S2VK95 S1-20|/33-396

 lcl|A0A1M7PY90 S1-20|/27-390

 lcl|C7PRW9 S1-20|/19-382

 lcl|A0A1K1RYY7 S1-20|/31-394

E100R

 lcl|A0A1R4KTU6 S1-20|/30-393

 lcl|A0A0T5VKL6 S1-20|/14-377

 lcl|A0A0C1FH59 S1-20|/27-390

E100K

E100 lcl|A0A143PGF4 S1-20|/35-398

 lcl|A0A1Q7N6E6 S1-20|/19-382

 lcl|A0A1Q7JGI5 S1-20|/19-382

 lcl|A0A1Q7HEZ9 S1-20|/19-382

E100G
Q173H

E100 lcl|W0RH71 S1-20|/34-397

 lcl|A0A0S7YNT5 S1-20|/35-398

 lcl|A0A0S8B9G5 S1-20|/28-391
E334G; R353M

E334L; R353G lcl|A0A0S8JL65 S1-20|/10-373

E100G

E100G lcl|A0A1F5YE97 S1-20|/39-402

E100L lcl|A6BZT7 S1-20|/16-379
E334G; R353G

E100A; E334K; R353G lcl|A0A0S8JNH5 S1-20|/19-382

 lcl|A0A1Q2HLS3 S1-20|/39-401

R353S lcl|A0A0S8KM64 S1-20|/21-384

 lcl|A0A2D8RMZ8 S1-20|/29-392

 lcl|A0A3D4HBR2 S1-20|/29-392

E100G; E334R

E100C; Q173R; H177G lcl|A0A1G2YAA7 S1-20|/36-399

E100A; Q173E; H177P; E334M lcl|A0A170Z4X7 S1-20|/32-395

Q173N; H177P; E334M lcl|A0A1M4SID9 S1-20|/29-392

Q173Y; H177P; E334Q lcl|F0QZ27 S1-20|/37-400

Q173H; H177P lcl|D8DYN5 S1-20|/31-394

Q173I; H177T lcl|F9D087 S1-20|/32-395
E334M

 lcl|R5CDH2 S1-20|/34-397

 lcl|B3CI95 S1-20|/34-397

 lcl|R9HPH1 S1-20|/34-397

 lcl|A0A1Q6I8W2 S1-20|/34-397

Q173H; H177P; E334Q

 lcl|E6K5Y6 S1-20|/36-399

 lcl|D3HWR9 S1-20|/25-388
Q173F; H177P; E334Q

 lcl|A0A069D0X7 S1-20|/35-398

 lcl|A0A1C5XWS8 S1-20|/35-398

 lcl|A0A1M6JGY9 S1-20|/35-398

 lcl|F3PID0 S1-20|/39-402

 lcl|B0NLM9 S1-20|/34-397

Q173Y; H177P; E334Q

E100C
R353G

E100T; Q173E; R353S lcl|A0A0B8T7L8 S1-20|/29-391

E100C; Q173R; E334A; R353G lcl|A0A1M4TL14 S1-20|/31-394

E100T; Q173G; H177N lcl|C6VSQ8 S1-20|/22-385

E100A lcl|H1Y731 S1-20|/34-397

Q173A lcl|A0A0C1FHC8 S1-20|/28-391

 lcl|A0A0T5VKZ6 S1-20|/22-385

 lcl|A0A0Q4GFP6 S1-20|/38-401
Q173S

Q173E lcl|A0A0J1BEV3 S1-20|/17-380

E100T
H177S

 lcl|A0A149THX1 S1-20|/18-381

 lcl|K7TD87 S1-20|/2-365

 lcl|A0A0D6PSC1 S1-20|/41-404

H177Q

 lcl|E8X4E4 S1-20|/34-397

 lcl|E8V2H7 S1-20|/39-402

 lcl|A0A1H4K603 S1-20|/38-401

 lcl|I3ZHW2 S1-20|/38-401

H177Q

Q173E; H177E lcl|A0A0B2BYL1 S1-20|/33-396

E100A

 lcl|A0A1L6R3Q7 S1-20|/32-395

 lcl|S2DNZ4 S1-20|/30-393

 lcl|I3Z962 S1-20|/31-393

 lcl|A0A0B7I8D0 S1-20|/21-384

 lcl|A0A0B7I7Q7 S1-20|/21-384

 lcl|F9YRH7 S1-20|/13-376

 lcl|A0A0B7H4C3 S1-20|/23-386

 lcl|A0A0B7HM80 S1-20|/23-386

 lcl|I0WFT2 S1-20|/24-387

E100; Q173H

E100N lcl|A0A1M7ZG17 S1-20|/26-389

 lcl|A0A1K1QHZ9 S1-20|/40-403

 lcl|I3C4U4 S1-20|/40-403

 lcl|W2ULI2 S1-20|/37-400

 lcl|A0A1I6PJ72 S1-20|/37-400

E100; Q173H

E100; Q173H lcl|K2PP50 S1-20|/35-398

 lcl|I0KEV7 S1-20|/34-397

 lcl|A0A1Q5PCZ5 S1-20|/34-397

 lcl|A0A0C1KXS2 S1-20|/11-373

 lcl|A0A1G3J464 S1-20|/25-388

 lcl|A0A162RNG9 S1-20|/33-395

 lcl|H8KRS2 S1-20|/37-400

 lcl|A0A0C1L797 S1-20|/27-389

E100; Q173H

E100S lcl|A0A178IJH8 S1-20|/29-392

 lcl|A0A178IP08 S1-20|/40-403

 lcl|A0A178IDS8 S1-20|/38-401
E100G

 lcl|R9GQ26 S1-20|/43-406

 lcl|A6DJ15 S1-20|/20-383
E100

E100N lcl|A0A1B1Y495 S1-20|/21-384

E100K lcl|A0A0C5WNM1 S1-20|/35-398

E100R lcl|A0A1Q2HSS0 S1-20|/27-389

E100K lcl|A0A2X0RXK2 S1-20|/27-389

E100A; R353L lcl|R9GR85 S1-20|/34-396

E334D

E100V lcl|A0A1H1TFM2 S1-20|/41-404

E100L lcl|W7XVL5 S1-20|/30-393

 lcl|A0A090WVE4 S1-20|/30-393

 lcl|A0A090W9K9 S1-20|/30-393
E100V

Q173H

E100S lcl|A6DQB7 S1-20|/19-382

E100M lcl|A6DTN4 S1-20|/19-382

E100N lcl|A0A2X0RU80 S1-20|/20-382

E100S lcl|M5UAB1 S1-20|/20-383
E334A

Q173H

E334I; R353G lcl|A0A2X0SAF7 S1-20|/25-383

 lcl|A0A2X0RUQ0 S1-20|/52-415

 lcl|A0A2X0RVC7 S1-20|/32-390

 lcl|A6DI98 S1-20|/22-382

 lcl|A0A090VFJ8 S1-20|/1-354

 lcl|W7YKS2 S1-20|/31-393

No obvious hortologous residue for E100

 lcl|A0A2X0TN14 S1-20|/21-384

 lcl|A6DJ91 S1-20|/21-384
E100P

E100D lcl|A0A1F1DVV4 S1-20|/25-388

E100H lcl|I8YBF9 S1-20|/31-394

E100S; E334T lcl|I9PNP9 S1-20|/27-386

E100G lcl|A0A0F5INP3 S1-20|/27-390

 lcl|I9A8H2 S1-20|/26-389

 lcl|A0A1C5VF22 S1-20|/63-426
E100G

E100A lcl|F3PN53 S1-20|/25-388

E100G lcl|W0EN77 S1-20|/31-394

E334V

 lcl|F3PJS7 S1-20|/26-389

 lcl|R9HZB7 S1-20|/29-392

 lcl|R9HJ70 S1-20|/29-392

 lcl|A0A069S5D1 S1 20/29-392

 lcl|B6VSZ0 S1-20|/29-392

E100K

 lcl|R9I1H0 S1-20|/31-394

 lcl|A0A0D8JGK2 S1-20|/33-396

 lcl|I9SCK1 S1 20/32-395

E100G

E100V; Q173H lcl|A0A060RCU9 S1-20|/23-386

E100 lcl|M5TD03 S1-20|/61-422

E100K lcl|M5U9Q2 S1-20|/61-422

 lcl|A0A142X4H1 S1-20|/44-405

 lcl|A0A1N6FUP3 S1-20|/43-405

 lcl|L0DL11 S1-20|/166-528

E100
No hortologous for E334

E334S lcl|F0ST76 S1-20|/26-389

E334P lcl|A0A1G0XXJ8 S1-20|/32-395

E334A lcl|A0A1G0ZP55 S1-20|/32-395

E100

E100 lcl|A6DHI0 S1-20|/19-382

E100P; E334K lcl|A6DHI1 S1-20|/20-383

E100P; E334Q lcl|A0A2X0TMX4 S1-20|/19-382

E100K; E334L lcl|A0A2X0RWE9 S1-20|/60-423

E100P; E334Q lcl|A0A2X0TI69 S1-20|/27-390

E100P; E334Q lcl|R5C7Q6 S1-20|/37-400

 lcl|A0A2X0S9R8 S1-20|/53-416

 lcl|A0A2X0TIZ9 S1-20|/23-386
E100P

 lcl|A0A2X0SEE9 S1-20|/29-392

 lcl|A0A2X0RX64 S1-20|/29-392
E100; E334L

 lcl|A0A2X0RWX4 S1-20|/22-385

 lcl|A0A2X0RVF4 S1-20|/21-384
E100; E334A

R353G

E334S lcl|A0A0S8JLA2 S1-20|/32-395

E334A lcl|A0A1F3LHD3 S1-20|/31-394
E100; R353G

E100A; E334N; R353A lcl|A0A1M5KSU9 S1-20|/29-392

E100 lcl|A0A1M4UN87 S1-20|/28-391

E100D lcl|A0A1M4UMP6 S1-20|/29-392
E334G; R353G

E100D lcl|A0A1A9HZZ8 S1-20|/31-393

 lcl|A0A0Q4GXE7 S1-20|/25-387

 lcl|A0A0C1FV79 S1-20|/31-393
E100; E334N

R353G

 lcl|A0A150XY65 S1-20|/26-389

 lcl|A0A150XSU9 S1-20|/26-389

 lcl|A0A1J5MAC6 S1 20/28-391

E334T; R353G

E334T; R353G lcl|A0A1M5LPE3 S1-20|/29-392

E334G; R353E lcl|A0A0D5YT75 S1-20|/26-387

 lcl|A0A1M7Z9W6 S1-20|/25-388

 lcl|A0A0N8KF85 S1-20|/26-389

 lcl|A0A1N6G5Z9 S1-20|/26-389

 lcl|A3HUZ0 S1-20|/27-390

E334T

E334V lcl|A0A0R2TSU5 S1-20|/28-391

E334A lcl|A0A0P7BY92 S1-20|/20-383

R353G

E100

 lcl|A0A0K8QUS2 S1-20|/28-391

 lcl|R7ZMK7 S1-20|/28-391

 lcl|A0A1M7QND7 S1-20|/26-389

 lcl|S7VBN9 S1-20|/16-379

 lcl|G0J1G3 S1-20|/28-391

 lcl|A0A0H4PFE2 S1-20|/28-391

E100; E334N; R353G

E100G; E334A; R353G lcl|A0A1I6V3P0 S1-20|/42-405

E100; E334A; R353A lcl|A0A098S5C7 S1-20|/29-391

 lcl|A0A1M5AH37 S1-20|/32-395

 lcl|W2ULJ6 S1-20|/30-393

 lcl|A0A1I6RP32 S1-20|/51-414

E100; E334N

 lcl|A0A1M6FQM4 S1-20|/36-399

 lcl|A4AQM3 S1-20|/35-398

 lcl|A0A1H4TVL6 S1-20|/30-393

 lcl|A0A1N6ZAM9 S1-20|/30-393

 lcl|A0A1M6RS97 S1-20|/30-393

 lcl|A0A1B7ZC13 S1-20|/30-393

E100; E334A

E100P; E334N lcl|A3I1P7 S1-20|/31-394

R353G

E334S lcl|A0A0R2SXB9 S1-20|/26-389

E334T lcl|A0A1M5FRS2 S1-20|/36-399
E100; R353G

 lcl|A0A1M6C4W7 S1-20|/36-399

 lcl|A0A1M6IIR9 S1-20|/36-399
E100; E334N; R353G

E100; E334D; R353G lcl|A0A176T2Z6 S1-20|/32-395

 lcl|A0A1E5SQV0 S1-20|/30-393

 lcl|A0A1E5T133 S1-20|/26-389
E100; E334A; R353G

R353A lcl|A0A0F5J6A8 S1-20|/33-396

R353G lcl|A7LZ49 S1-20|/49-412

R353A lcl|A0A0F5IQ73 S1-20|/29-392

R353A lcl|I8UX74 S1-20|/29-392

R353C lcl|R5C3W0 S1-20|/31-394

R353A lcl|R5CCQ2 S1-20|/24-387

R353A lcl|S0F4Z6 S1-20|/14-377

R353C lcl|R7KUB8 S1-20|/32-395

E334N

E334Q; R353T lcl|A0A1J5HUJ7 S1-20|/29-392

 lcl|R6YJX7 S1-20|/27-389

 lcl|A0A1H4D201 S1-20|/27-390

 lcl|R6Z6X0 S1-20|/28-391

 lcl|A0A174DUP3 S1-20|/28-391

R353S

R353C lcl|E6SR73 S1-20|/26-389

R353G lcl|W4PE04 S1-20|/26-389

R353C lcl|U6RDB9 S1-20|/26-389

 lcl|U6RFP1 S1-20|/26-389

 lcl|Q8A7A3 S1-20|/26-389

 lcl|R7KIB9 S1-20|/26-389

 lcl|A0A0I9TML0 S1 20/25-388

 lcl|Q64R82 S1-20|/25-388

 lcl|Q5LAT4 S1-20|/25-388

 lcl|S0GPL4 S1-20|/25-388

 lcl|A0A0J6CPL0 S1-20|/25-388

 lcl|A0A0F5JG52 S1-20|/25-388

 lcl|K6A8P6 S1-20|/25-388

 lcl|A0A0F5J3Y2 S1-20|/26-389

 lcl|A0A0F5JB90 S1-20|/26-389

 lcl|A0A0J6CEB7 S1-20|/26-389

R353C

E334N

E100

E100R lcl|A0A0S8JNM8 S1-20|/44-407

E100N lcl|A0A1D2RBI2 S1-20|/35-398
E334D

E100K; E334N lcl|A6C1Q7 S1-20|/32-395

 lcl|M2AW16 S1-20|/51-414

 lcl|M5S7T3 S1-20|/51-414

 lcl|A0A0J1B2I8 S1-20|/53-416

 lcl|K5E0H3 S1-20|/59-422

 lcl|L7CKZ8 S1-20|/47-410

 lcl|Q7UX95 S1-20|/73-436

 lcl|F2ANT0 S1-20|/59-422

E100D

E100D lcl|F0SN00 S1-20|/44-407

E100A lcl|A3ZTF1 S1-20|/23-386

E334D

R353G

E100; R353T lcl|A0A0S8HA45 S1-20|/36-399

E100 lcl|A0A1G2YX03 S1-20|/34-397

E100Q lcl|A0A0S8KW74 S1-20|/37-400
R353G

E334N

E100K; R353G lcl|A0A1G3A9Y9 S1-20|/17-380

E100; E334C lcl|A6DFN4 S1-20|/19-382

 lcl|M5TKD9 S1-20|/42-405

 lcl|M5U2R2 S1-20|/33-396

 lcl|A0A1M6NKE0 S1-20|/26-389

 lcl|M5RFC9 S1-20|/95-458

E100D; E334G

 lcl|R6IZ24 S1-20|/24-386

 lcl|B2UNV9 S1-20|/25-387

 lcl|A0A1Q6UQK6 S1-20|/25-387

 lcl|A0A1C7PCF2 S1-20|/22-385

E100R; E334D

E334P lcl|A0A142YAE5 S1-20|/30-393

E334A lcl|A0A1T4YFS7 S1-20|/25-388

 lcl|A0A1C3EKQ4 S1-20|/38-401

 lcl|D5SW45 S1-20|/38-401
E334A

E100Q

R353G

E100; R353G lcl|A0A142YBB6 S1-20|/31-394

E100; E334D lcl|D2R457 S1-20|/32-393

 lcl|A0A3L7RLQ0 S1-20|/24-387

 lcl|A0A3L7PTU5 S1-20|/23-386
E100; E334A

R353G

E100D; E334L; R353E lcl|A0A1E5A466 S1-20|/35-398

E100S; E334D; R353G lcl|A0A1P8WP50 S1-20|/25-388

E100; E334Q; R353T lcl|B9XR48 S1-20|/37-400

E334D lcl|A0A142WVU7 S1-20|/28-391

E334N lcl|A0A1G1A4I6 S1-20|/36-399
E100G; R353G

E100G; E334N; R353Q lcl|C6XSK4 S1-20|/19-381

E100; E334N; R353Q lcl|A0A1M3QFQ0 S1-20|/29-392

 lcl|A0A1Q4G901 S1-20|/28-391

 lcl|A0A1F2JIL5 S1-20|/28-391

 lcl|A0A0M2XNW4 S1-20|/28-391

 lcl|D7VRR9 S1-20|/27-390

E334N; R353M

 lcl|C6VYN4 S1-20|/26-389

 lcl|A0A0Q5SY65 S1-20|/22-385
R353M

R353T lcl|A0A0P0NJ87 S1-20|/29-392

 lcl|A0A1M5JJH7 S1-20|/28-391

 lcl|A0A1D7QKM1 S1-20|/25-388

 lcl|A0A1H0AZZ9 S1-20|/30-393

R353M

 lcl|A0A0D0FTL4 S1-20|/29-392

 lcl|W6U5P8 S1-20|/31-394
R353M

E334N

E334T; R353G lcl|A0A1M7L716 S1-20|/22-385

E334A; R353M lcl|C0BKJ9 S1-20|/26-389

E334L; R353M lcl|A0A0E9N064 S1-20|/26-389

 lcl|A0A1M7K0V4 S1-20|/28-391

 lcl|W0EZV7 S1-20|/22-385
E334N; R353M

E100

E100P; R353M lcl|L0G1G1 S1-20|/32-395

R353A lcl|A0A1E4A7I4 S1-20|/35-398

R353M lcl|A0A162RNQ0 S1-20|/35-397
E100

E334N

 lcl|A0A1S2VBR0 S1-20|/15-378

 lcl|A0A0E4A1X2 S1-20|/32-395

 lcl|D2QTW5 S1-20|/46-409

E100; E334N; R353M

E100; E334D; R353M lcl|L7VZG3 S1-20|/47-410

E100; E334L; R353G lcl|A0A0S8HUM3 S1-20|/27-390

E100; E334N; R353T lcl|A0A136L811 S1-20|/25-388

E100Q; E334P; R353Q lcl|B4DBQ5 S1-20|/26-389

 lcl|A0A0J8GWE8 S1-20|/31-394

 lcl|W7QNI9 S1-20|/23-386

 lcl|K6YIM2 S1-20|/43-406

 lcl|A0A099LDQ3 S1-20|/50-413

E100

E100Q; E334A; R353A lcl|B1KD88 S1-20|/33-396

 lcl|A0A2X0TEC8 S1-20|/7-369

 lcl|A0A2X0TDH8 S1-20|/3-365
E100N; Q173H; E334V; R353W

E100T; E334P lcl|A0A2X0TI37 S1-20|/6-369

E100; E334L; R353G lcl|A0A1M6DPT6 S1-20|/2-365

E100; E334D; R353G lcl|E8QYT5 S1-20|/31-394

E100 lcl|A0A1Q2HS33 S1-20|/39-402

E100P; E334T; R353S lcl|A3J5W3 S1-20|/28-390

 lcl|A0A1B1G2C9 S1-20|/22-385

 lcl|A0A0S8E247 S1-20|/20-383
E100

 lcl|D2QDH9 S1-20|/25-388

 lcl|A0A0E3ZSJ8 S1-20|/25-388
E100

E100S lcl|A0A1Q3WZN2 S1-20|/25-388

E100G lcl|A0A066WVB8 S1-20|/31-394

E100S lcl|A0A0Q5TG43 S1-20|/30-393

E100S lcl|A0A1Q3PN10 S1-20|/29-392

E100G lcl|C6W2Y9 S1-20|/29-392

E100G lcl|A0A1E4A481 S1-20|/35-398

 lcl|F4C2V6 S1-20|/25-388

 lcl|A0A0D0L911 S1-20|/25-388

 lcl|A0A1M6YZX5 S1-20|/25-388

E100G

 lcl|A0A1M6YVW3 S1-20|/29-392

 lcl|A0A0B7I6Q8 S1-20|/23-386

 lcl|A0A0B7IIH3 S1-20|/23-386

 lcl|A0A0A6Y423 S1-20|/22-385

 lcl|S3BAP7 S1-20|/23-386

 lcl|I9PFV1 S1-20|/23-386

 lcl|C7M5R4 S1-20|/23-386

 lcl|L1PBS5 S1-20|/23-386

 lcl|E4MUZ2 S1-20|/23-386

 lcl|L1NLF6 S1-20|/23-386

 lcl|J1GUH5 S1-20|/23-386

 lcl|A0A0M4GBX5 S1-20|/23-386

 lcl|A0A1Q4F0Y1 S1-20|/29-392

 lcl|A0A1M3R2A6 S1-20|/18-381

E100

 lcl|A0A239L2I6 S1-20|/22-385

 lcl|A0A0P0NM34 S1-20|/22-385

 lcl|C6XV35 S1-20|/22-384

 lcl|A0A1W1YQ33 S1-20|/25-388

E100

E100G lcl|W0EWI1 S1-20|/27-390

E100G lcl|G8TLM0 S1-20|/34-397

E100 lcl|A0A1D2TJD0 S1-20|/6-369

 lcl|A0A1M3HJR5 S1-20|/19-382

 lcl|A0A173MMJ6 S1-20|/27-390
E100G

E100 lcl|R5HZ41 S1-20|/26-389

E100Q lcl|R7LC39 S1-20|/48-411

E100 lcl|A0A2X0S8L9 S1-20|/23-386

E100A lcl|A0A2X0RWK1 S1-20|/27-390

E100L lcl|A0A2X0RXT9 S1-20|/21-384

 lcl|M5T4F0 S1-20|/30-393

 lcl|M5U4C4 S1-20|/34-397
E100

 lcl|A0A2X0RVZ3 S1-20|/21-384

 lcl|A0A2X0RXS0 S1-20|/21-384

 lcl|M5RLU2 S1-20|/15-378

 lcl|M5U4P5 S1-20|/30-393

 lcl|M5TMW1 S1-20|/26-389

E100

E100R lcl|A0A1J0LJH4 S1-20|/30-393

E100 lcl|A0A0Q0XKJ0 S1-20|/33-396

E100 lcl|A0A0K8QZ65 S1-20|/32-395

E100G lcl|W7YBU3 S1-20|/1-348

 lcl|A0A1F3LVQ5 S1-20|/33-396

 lcl|A0A1M5CWU4 S1-20|/30-393

 lcl|A0A1M6FF58 S1-20|/31-394

 lcl|A0A0D8JBH3 S1-20|/30-393

 lcl|X5DGC5 S1-20|/30-393

 lcl|A0A1I0A402 S1-20|/31-394

E100

 lcl|A0A1G6RHR3 S1-20|/44-407

 lcl|A0A1A9I7I0 S1-20|/38-401
E100T

E100G lcl|A0A0L8V7H2 S1-20|/30-393

 lcl|R7ZW14 S1-20|/38-401

 lcl|A0A1M7QVD0 S1-20|/38-401

 lcl|G0J1K8 S1-20|/37-400

 lcl|S7WUD3 S1-20|/37-400

 lcl|A0A0H4PXA5 S1-20|/36-399

E100G

E100K lcl|A0A1M6G9E6 S1-20|/26-389

 lcl|A0A2X0S8T9 S1-20|/19-382

 lcl|A0A2X0RXD7 S1-20|/31-394
E100

E100 lcl|A0A1M6EQJ3 S1-20|/45-408

E100G lcl|A0A1M5HHV8 S1-20|/40-403

 lcl|A4CP36 S1-20|/114-477

 lcl|A0A099XPH8 S1-20|/43-406

 lcl|A0A1B1Y3X7 S1-20|/36-399

 lcl|A0A1K2IAM4 S1-20|/45-408

 lcl|A0A0R2T3P2 S1-20|/36-399

 lcl|A0A1M4VZ62 S1-20|/69-432

 lcl|A0A1M6G9G1 S1-20|/37-400

 lcl|G0L8L1 S1-20|/34-397

 lcl|A0A0P0CPT6 S1-20|/38-401

 lcl|A0A1H1TEK9 S1-20|/40-403

 lcl|A0A0D7WHJ8 S1-20|/40-403

 lcl|A0A090VHW9 S1-20|/40-403

E100

 lcl|R7ZUU7 S1-20|/30-393

 lcl|S7VFC1 S1-20|/36-399

 lcl|G0J6E8 S1-20|/36-399

 lcl|A0A0H4PFI9 S1-20|/36-399

 lcl|A0A1M7LJD7 S1-20|/36-399

E100

E100S lcl|L0FY59 S1-20|/63-426

E100K lcl|A0A1B1Y652 S1-20|/28-389

E100K lcl|F0SSF3 S1-20|/24-387

E100S lcl|A0A1P8WB79 S1-20|/21-384

E100D lcl|A0A2X0RWN1 S1-20|/20-383

 lcl|A0A1Q2MIG9 S1-20|/32-394

 lcl|A0A1P8WR74 S1-20|/24-386
E100

 lcl|A0A1B1FTN5 S1-20|/34-397

 lcl|A0A1S1YZF5 S1-20|/34-397

E334A lcl|A0A150AHE0 S1-20|/37-400

 lcl|A0A150AHC4 S1-20|/38-401

 lcl|A0A1B1FZ13 S1-20|/38-401

 lcl|A0A1S1YUK0 S1-20|/38-401

E100

 lcl|A0A0D8JF63 S1-20|/36-399

 lcl|W7Y695 S1-20|/39-402
E100

 lcl|G0L5L4 S1-20|/45-408

 lcl|A0A1N7M2N5 S1-20|/41-404
E100

E100; E334A lcl|A0A2N0JHA4 S1-20|/36-397

E100; E334A lcl|A0A1B1Y635 S1-20|/28-389

E100Q lcl|A0A1H1L7C3 S1-20|/32-393

E334A lcl|W7Y2G8 S1-20|/28-391

 lcl|A0A1S1YUV6 S1-20|/35-398

 lcl|A0A1B1FZQ8 S1-20|/27-390

E334A lcl|A0A150AAK9 S1-20|/35-398

E100

 lcl|A0A1H5WNP2 S1-20|/23-386

 lcl|A0A1N6GJ68 S1-20|/24-387

 lcl|C2G4T8 S1-20|/28-391

 lcl|D7VK52 S1-20|/28-391

 lcl|A0A088F307 S1-20|/25-388

 lcl|A0A077XQY8 S1-20|/25-388

 tr|A0A3D5AEF7|/25-388

 lcl|A0A1Q4GGP9 S1-20|/33-396

 lcl|A0A1Q4G2N7 S1-20|/25-388

 lcl|A0A0M2XWT4 S1-20|/25-388

 lcl|A0A1P8E0L2 S1-20|/25-388

 lcl|A0A1F2KCK9 S1-20|/25-388

 lcl|A0A1M7Z555 S1-20|/41-404

 lcl|A0A1N6H638 S1-20|/39-402

 lcl|A3HYX2 S1-20|/18-381

 lcl|A0A1H5ZMF6 S1-20|/28-391

 lcl|A0A142ERM6 S1-20|/29-392

 lcl|M7XI33 S1-20|/33-396

 lcl|K1L3P5 S1-20|/33-396

E100

 lcl|I9HVT3 S1-20|/29-392

 lcl|R6WWJ6 S1-20|/28-391

 lcl|R5BKQ4 S1-20|/31-394

 lcl|Q5LHV5 S1-20|/33-396

 lcl|Q64YV7 S1-20|/36-399

 lcl|Q5LAU1 S1-20|/33-396

 lcl|Q64R89 S1-20|/33-396

 lcl|A7AGW1 S1-20|/27-390

 lcl|R6WZF0 S1-20|/27-390

 lcl|K5ZN27 S1-20|/27-390

 lcl|K5Z468 S1-20|/27-390

 lcl|R5DEF0 S1-20|/27-390

 lcl|B7B6H3 S1-20|/27-390

 lcl|A0A0F5IMX0 S1-20|/27-390

 lcl|A0A0F5JKU1 S1-20|/27-390

 lcl|S0GPY3 S1-20|/36-399

 lcl|A0A0J6CQU8 S1-20|/27-390

 lcl|A0A0F5JH97 S1-20|/36-399

 lcl|K5ZRL6 S1-20|/36-399

 lcl|I8Y9I8 S1-20|/33-396

 lcl|I8XBU5 S1-20|/33-396

 lcl|H1DII7 S1-20|/31-394

 lcl|R5UT35 S1-20|/31-394

 lcl|R5P055 S1-20|/31-394

 lcl|A0A1C2BVP3 S1-20|/32-395

 lcl|A0A1D3UHK1 S1-20|/3-366

 lcl|A0A0E4BH52 S1-20|/3-366

 lcl|G8UNE9 S1-20|/3-366

 lcl|A0A101J2W4 S1-20|/23-386

 lcl|A0A1R3T4K2 S1-20|/23-386

 lcl|A0A098C531 S1-20|/24-387

E100

E100 lcl|A0A1J5HIW2 S1-20|/29-392

E100S lcl|K0WUF4 S1-20|/27-390

E100R lcl|A0A1C5YL23 S1-20|/33-396

 lcl|A0A0A2F667 S1-20|/25-387

 lcl|A0A1M3M9A5 S1-20|/26-389

 lcl|R5I403 S1-20|/72-435

 lcl|A0A0B2JEF1 S1-20|/28-391

 lcl|A0A1H5TY95 S1-20|/28-391

 lcl|A0A173WUF0 S1-20|/28-391

 lcl|A6LHS9 S1-20|/28-391

 lcl|A0A073I4B1 S1-20|/28-391

 lcl|A0A078S5R8 S1-20|/28-391

 lcl|A0A069S0B9 S1-20|/28-391

 lcl|A0A174LB90 S1-20|/28-391

 lcl|C7X5L8 S1-20|/28-391

 lcl|D7IMD8 S1 20/28-391

 lcl|A0A174W794 S1-20|/28-391

 lcl|A0A173SVN9 S1-20|/28-391

 lcl|A0A0F5J451 S1-20|/30-393

 lcl|A0A0F5JBQ3 S1-20|/30-393

 lcl|A0A0J6CIR0 S1-20|/30-393

 lcl|K5ZS15 S1-20|/30-393

 lcl|A0A0J6FA43 S1-20|/30-393

 lcl|A0A1M3MER6 S1-20|/35-398

 lcl|G9S6J8 S1-20|/33-395

 lcl|W0ER00 S1-20|/33-395

 lcl|K0WZC9 S1-20|/33-395

 lcl|G5GCE3 S1-20|/23-386

 lcl|R7PAA8 S1-20|/25-388

 lcl|R5GUJ3 S1-20|/30-393

 lcl|L1MPW2 S1-20|/23-386

 lcl|D3IDU7 S1-20|/34-397

 lcl|R7PCA3 S1-20|/23-386

 lcl|A0A134BL06 S1-20|/34-397

 lcl|A0A099BU15 S1-20|/26-389

 lcl|A0A098YT81 S1-20|/30-393

 lcl|D1VZ37 S1-20|/19-382

 lcl|G1WC24 S1-20|/27-390

 lcl|C9PTV0 S1-20|/27-390

 lcl|A0A069QTS3 S1-20|/27-390

 lcl|D3IKS6 S1-20|/27-390

 lcl|A0A1F0TL61 S1-20|/21-384

 lcl|U2KTU7 S1-20|/89-452

 lcl|E6MSG7 S1-20|/27-390

 lcl|G1VBK7 S1-20|/30-393

 lcl|U2JII2 S1-20|/30-393

 lcl|A0A1B1I5R7 S1-20|/30-393

 lcl|A0A0K1NKV2 S1-20|/30-393

 lcl|A0A096BUS5 S1-20|/30-393

 lcl|D9RR92 S1-20|/30-393

 lcl|X6Q5W1 S1-20|/30-393

 lcl|D3I2J1 S1-20|/30-393

 lcl|I0TBD8 S1-20|/30-393

 lcl|C9MNT2 S1-20|/55-418

 lcl|U2NM46 S1-20|/30-393

 lcl|A0A098YN99 S1-20|/36-399

 lcl|F8N7E6 S1-20|/29-392

 lcl|R6C161 S1-20|/31-394

 lcl|R6AXI7 S1-20|/30-393

 lcl|G6AUB5 S1-20|/32-395

 lcl|R7GWH5 S1-20|/32-395

 lcl|I4A3E0 S1-20|/26-389

 lcl|B3C7H9 S1-20|/28-391

 lcl|K9E4G4 S1-20|/28-391

 lcl|A0A1M6EIV9 S1-20|/28-391

 lcl|R6CZP5 S1-20|/23-386

 lcl|F3PXR8 S1-20|/28-391

 lcl|S0F422 S1-20|/30-393

 lcl|A0A1C5YWH3 S1-20|/27-390

 lcl|R5CEF1 S1-20|/34-397

 lcl|R6VQE6 S1-20|/24-387

 lcl|B5D3C1 S1-20|/30-393

 lcl|A0A1C5UPC8 S1-20|/30-393

 lcl|R5FN99 S1-20|/26-389

 lcl|K0XJ44 S1-20|/28-391

 lcl|W0EPN9 S1-20|/27-390

 lcl|R6A723 S1-20|/26-389

 lcl|R7LBR5 S1-20|/26-389

 lcl|Q5L7L3 S1-20|/32-395

 lcl|Q64MS8 S1-20|/32-395

 lcl|A0A1B1SBL2 S1-20|/34-397

 lcl|E6SQJ1 S1-20|/27-390

 lcl|R9IKJ4 S1-20|/27-390

 lcl|R9H324 S1-20|/27-390

 lcl|B6VXI1 S1-20|/27-390

 lcl|U6R7U0 S1-20|/28-391

 lcl|W4P634 S1-20|/27-390

 lcl|I8UTS1 S1-20|/28-391

 lcl|A7LSB2 S1-20|/28-391

 lcl|I9URB5 S1-20|/35-398

 lcl|C9KV90 S1-20|/28-391

 lcl|A0A1C5U5I0 S1-20|/28-391

 lcl|A0A1M5DJ19 S1-20|/31-394

 lcl|Q8A789 S1-20|/28-391

 lcl|R7KKS2 S1-20|/28-391

 lcl|R6VFS1 S1-20|/28-391

E100

S1_20

94

100

70

77

100

100

52

100

51

99

100

100

64

77

100

100

63

100

100

98

75

97

100

78

57

99

100

94

99

62

56

52

92
100

100

100

58

93

83

60

100

86

69

100

86

100

99

63

95

98

95
92

79

100

100
72

85

100

55

100
100

82

73

100

90
99

96

92

100

87

100

99

60

95

82

100
100

100

99

100

73

97

100

99
100

81

100

77

99

54
98

69

100
57

52

99

100

99

100

100
99

96

90

100

87

99

96

100

100

87

56

51

98

100

100

100

94

96

99

100

98

100

100

98

64

54

89

99

100
100

71

58

51

100

56
100

72

100

100

100

100

77
100

98
76

100

100

92

65
86

86

89

100

99
99

100

69
100

89

99

100

100

60

100

100

100

67

78

100

100

100
95

99

99

58

100

60

100

96
100

99

100

85

100

84

61
72

100

88

50

100

79

96

100

61

100
100

58

100

77

54

58

100
100

100

78

100

100

100
100

65

96

90

65

100

84
100

100

100

98

99

100

85

62
84

73

100

86

89

67

100
57

100

92

100

84

100

100

90

100

60

79

91

100

100

58

91

58

62
79

90

100

93

82
81

100

85
100

100

92

62

100

100

82

73

50

68

100
67

100

97

100

100

99

100
62

97

57

78

92

100

100

100

59

98

100
86

61
63

51

61

88

95

60

99

100

99

96

51

100
75

74

51

77

100

79

100

96

100
54100

58

100

66

81

54

100

79

64

94

99

99

84

100

100

82

100

57

66

99

100

51

100

64

100
100

100
93

80

100

100

100

100
74

100
59

92

100

100
97

97

92

100

93

84

99

78

59

100

99

100

99

100

99

98

100

62

100

100

100

100
100

62

69

99

98

100

95

100

100

70

99

100

100

100
100

91

100

52

100

100

100

100

68
100

85

91

100

100

60

83

100

67

99

100

62

99

66

58

77

81

99

100
84

100

100

100

100

99

92

100

99

71

100
69

77

63

70

100

100

96100

100

97

63
99

67

96

51

93

100

70

96

92

100

63

68

82

100

100

100

66

100

65

60

99

98

99

76

94

94

100
100

84

98

72

100
58

93

60

99

73

85

58

100

86

78

67

56

94

100

85

53

86

97

68

100

81

91

100

62

100
81

57

100

99

97

86

100

100

100

100

68

100

54

53

82

51

54

100

74

75

100

100

52

51

82

51

86

97

62

100

100

100

100

64

100

99
60

63

100
84

66

100

95

100

100
86

93

77

100
100

100

100
100

81

100

99
100

92

100

88

77

96

88

100

100

87
100

52

97

100
100

88

100

88

99

86

100

100

74

100

99

73

70

85

100

93

96

84

81

98

51

64
88

97

0.2

Suplementary Fig. 2. Phylogenetic tree of representative sulfatases from subfamily S1_20 The annotations concern the
presence or absence of conservation of the following residues E100, Q173 H177, E334, R353, which are crucial in substrate
recognition by BT1636 (acc-code Q8A789; i.e. E100 means an equivalent glutamate is present, and for example E334A
means that the E-equivalent position is replaced by an alanine); in a certain number of sequences no obvious ortologous
residue can be deduced from the alignment and this is indicated (red text); the branches have the same colour if a pattern is
in common; the colour codes are the same and as defined in Extended Fig. 7 . Red filled circles designate sequences of
S1_20 sulfatases from B. thetaiotaomicron.

.CC-BY-NC-ND 4.0 International licenseavailable under a
(which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made

The copyright holder for this preprintthis version posted November 21, 2020. ; https://doi.org/10.1101/2020.11.20.392076doi: bioRxiv preprint

https://doi.org/10.1101/2020.11.20.392076
http://creativecommons.org/licenses/by-nc-nd/4.0/

