

Highly similar prokaryotic communities of sunken wood at shallow and deep-sea sites across the oceans.

Carmen Palacios, Magali Zbinden, Marie Pailleret, Françoise Gaill, Philippe

Lebaron

To cite this version:

Carmen Palacios, Magali Zbinden, Marie Pailleret, Françoise Gaill, Philippe Lebaron. Highly similar prokaryotic communities of sunken wood at shallow and deep-sea sites across the oceans.. Microbial ecology, 2009, 58 (4), pp.737-52. 10.1007/s00248-009-9538-4. halsde-00459308

HAL Id: halsde-00459308 <https://hal.science/halsde-00459308v1>

Submitted on 6 Dec 2024

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

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

Received Date : 03-Feb-2012 Revised Date : 09-May-2012 Accepted Date : 11-Jun-2012 Article type : Research Paper Editor: Alfons Stams

Sunken woods on the ocean floor provide diverse specialized habitats for microbes

Fagervold, S. K.^{1, 2}, P. E. Galand^{1, 2}, M. Zbinden³, F. Gaill⁴, P. Lebaron^{1, 2}

and C. Palacios $^{1, 5, 6}$

 1 UPMC Univ Paris 06, Observatoire Océanologique, 66650, Banyuls/Mer, France

 2 CNRS, FRE 3350, LECOB, UMR 7621, LOMIC, Observatoire Océanologique, 66650, Banyuls/Mer, France

³ CNRS UMR 7138, Systématique, Adaptations et Evolution, Université Pierre et Marie Curie, Paris, France

⁴ CNRS, Institut Écologie et Environnement (INEE), UPMC, Institut de Recherche pour le Développement,

Muséum National d'Histoire Naturelle, 75252 Paris, France

⁵ Univ. Perpignan Via Domitia, CEntre de Formation et de Recherche sur les Environnements Méditerranéens, UMR 5110, F-66860,Perpignan, France

This article has been accepted for publication and undergone full peer review but has not been through the copyediting, typesetting, pagination and proofreading process which may lead to differences between this version and the Version of Record. Please cite this article as an 'Accepted Article', doi: 10.1111/j.1574-6941.2012.01432.x

⁶ CNRS, CEntre de Formation et de Recherche sur les Environnements Méditerranéens, UMR 5110, F-66860, Perpignan, France

Keywords: marine microbial diversity / marine woodfalls / phylogenetic community structure / chemosynthetic marine environments

Running head: Sunken wood microbial diversity

Corresponding author: Carmen Palacios Centre de Formation et de Recherche sur les Environnements Méditerranéens (CEFREM), CNRS UMR 5110, Université de Perpignan Via Domitia, 58 Avenue Paul Alduy, 66860 Perpignan Cedex, France. Tel: + 33 (0) 468662193 . Fax: +(33) 468662281. Email[: carmen.palacios@univ-perp.fr](mailto:carmen.palacios@univ-perp.fr)

ABSTRACT

Marine waterlogged woods on the ocean floor provide the foundation for an ecosystem resulting in resulting in high biomass and potentially high macrofaunal diversity, similarly to other large organic falls. However, the microorganisms forming the base of wood fall ecosystems remain poorly known. To study the microbial diversity and community structure of sunken woods, we analyzed over 2500 cloned archaeal and bacterial 16S rRNA gene sequences from samples with different geographic locations, depths and immersion times. The microbial communities from different wood falls were diverse, suggesting that sunken woods provide wide-ranging niches for microbes. Microorganisms dwelling at sunken woods change with time of immersion most likely due to a change in chemistry of the wood. We demonstrate, for the first time in sunken woods, the co-occurrence of free-living sulfate reducing Bacteria (SRB) and methanogens and the presence of sulfide oxidizers. These microorganisms were similar to those of other anaerobic chemoautotrophic environments suggesting that large organic

Accepted Article
 Article
 Article
 Article
 Article
 Article
 Article
 Article

falls can provide similar reduced habitats. Furthermore, quantification of phylogenetic patterns of microbial community assembly indicated that environmental forces (habitat filtering) determined sunken wood microbial community structure at all degradation phases of marine woodfalls. We also include a detailed discussion on novel archaeal and bacterial phylotypes in this newly explored biohabitat.

INTRODUCTION

Ltd. All rights reserved

Terrigenous organic material such as wood can be exported to the marine environment by river waters and storm events. Once in marine waters, wood logs will sink and eventually end up on the ocean floors (Wolff, 1979). Patterns and processes of the ecology and evolution of sunken woods and the transformation of this organic matter in marine environments are not yet fully understood. Sunken wood harbors a high diversity of macrofauna (Gareth Jones *et al.*, 1976; Wolff, 1979) and comparative studies between organic falls and hydrothermal vent fauna suggest that wood falls could play a major role in the adaptation, dispersal, and evolution of chemosynthesis-based communities on the sea floor (Bennett *et al.*, 1994; Distel *et al.*, 2000; Smith & Baco, 2003).

© 2012 Federation of European Microbiological Societies. Published by Blackwell Publishing Once on the ocean floor, wood falls may become anaerobic due to sustained decay of its major components: hemicellulose, cellulose and lignin. Hemicellulose is more readily degradable than cellulose while lignin is very difficult to degrade and can maintain the structure of the wood even when the other components are degraded (Clausen, 1996). The degradation of sunken woods is expected to be successional. First, soft rot fungi and hydrolytic bacteria will yield cellobiose and glucose. Bacteria and Archaea may then ferment these compounds to organic acids, $CO₂$ and H₂. In marine environments, due to high sulfate concentration, sulfate-reducing bacteria could out-compete methanogens for the use of H_2 (Leschine, 1995). This will lead to an enrichment of H_2S at the surface of the wood, as observed by

Example 19
 Accepted Article
 Accepted
 Article
 Article

Laurent *et al*. (2009) in sunken wood from a mangrove ecosystem. Chemoautotrophic microorganisms could in turn use the H_2S and/or methane byproducts of wood degradation as energy source, as observed in marine mud volcanoes, hydrothermal vents or cold seeps (Jorgensen & Boetius, 2007), whale falls (Deming *et al.*, 1997; Goffredi & Orphan, 2010; Goffredi *et al.*, 2008), and bivalve symbiotic bacteria inhabiting sunken woods (Duperron *et al.*, 2008; Lorion *et al.*, 2009). Microbial communities on waterlogged wood could thus have a potential for high diversity since it entails two components, a wood degrading heterotrophic community and a chemosynthetic community.

In spite of their importance for marine ecosystems evolution, sunken woods harbor an as yet little explored free-living microbial community. Early studies characterized bacteria according to their physical action on wood, i.e. tunneling versus eroding bacteria (Jurgens *et al.*, 2003; Kohlmeyer, 1978; Mouzouras *et al.*, 1988). Recently, a free-living SRB was isolated from a wood fall (Khelaifia *et al*., 2011) and Landy *et al.*, (2008) showed the presence of Bacteriodetes and Pseudomonas in archeological waterlogged wood. Palacios *et al.* (2009) found significantly different bacterial fingerprinting profiles in samples with low vs. high signs of decay, independent of the biogeographic origin or depth of the sample, suggesting temporal succession in communities populating waterlogged woods. Archaea , important chemoautotrophes in other marine anaerobic environments, were present only in woods with notable decay and surrounding sediments (Palacios *et al.*, 2009).

Ecosystems differ in the way coexisting species are distributed (Horner-Devine *et al.*, 2007). One way to explore the principal ecological processes underlying the microbial community distribution is to estimate if the bacterial assemblage shows evidence of a significant phylogenetic structure. To study tree topologies, two indices, net related index (NRI) and the nearest taxa index (NTI) have been proposed (Webb *et al.*, 2002) and recently also utilized for microbial ecology (Barberán & Casamayor, 2010; Horner-Devine & Bohannan, 2006). The analysis is based on the hypothesis that when

ph
 Accepted

Article

Accepted

Article

Article communities are structured by processes such as competitive exclusion, species will be more phylogenetically distant than expected by chance, leading to a pattern of "phylogenetic overdispersion". Inversely, "phenotypic attraction" will be observed through a pattern of "phylogenetic clustering" if environmental forces (habitat filtering) are the main processes structuring the community. We examined the phylogenetic structure of sunken wood microbial communities to determine whether abiotic filtering is the dominating ecological process driving the sunken woods microbial community composition. The importance of this process is becoming increasingly evident in microbial ecosystems (Amaral-Zettler *et al.*, 2011; Barberán & Casamayor, 2010; Herrera *et al.*, 2010; Horner-Devine & Bohannan, 2006; Ojeda *et al.*, 2010). We hypothesize that abiotic filtering will be more prevalent in longtime compared to short-time immersed woodfalls because a larger number of available micro-niches will decrease competition among community members. Furthermore, we wanted to study the phylogenetic and ecological diversity of Bacteria and Archaea associated with wood falls. We expected that sunken woods would harbor a great diversity, possibly forming specialized microbial communities compared to other marine habitats. We also envisaged that an in-depth phylogenetic analysis would give clues on the potential wood degradation pathways in the marine environment.

MATERIAL AND METHODS

Sample collection

Sunken wood samples were collected from the Pacific Ocean and the Mediterranean Sea (Fig. 1). Pine, coconut and mangrove wood pieces (1x1x3 cm) were experimentally implanted on the seafloor in the South Pacific (New Caledonia 22°31'S, 166°15'E, 1100m depth) and collected by thrawling after 20 months of immersion. Douglas fir wood pieces (8.75x11.25x60 cm) were implanted in the North Pacific (Santa Cruz Basin, California, 33°30' N, 119°22 W, 1624m depth) and collected using an ROV. The

diff

fot

fot

adv and

suk

ext

(Qi dia

Pla

Pla

Pla

Pla

25

mi AC

(Pa

Pre Plant Mini kit (Qiagen) with minor modifications (Palacios *et al.* 2009). (Palacios *et al.*, 2009). Fifteen replicate PCR amplifications were pooled to reduce bias. To minimize the

Douglas fir piece was subdivided into outer (<1cm from surface) and inner (>1cm) parts, which had different signs of decay. Ficus and oak samples were driftwood that had been naturally sunken and found during dredging in the West Pacific (Vanuatu, 15°3'7"-5'5" S, 166°55'5"-23" W, 1000m depth) and the Mediterranean (42°29'447"-732" N, 3°10'201"-9'937" E, 57m depth), respectively. They had advanced signs of decay compared to artificially immersed wood pieces. Wood chips were cut, frozen and kept at -80°C until DNA extraction, except for the Douglas fir samples (FirCal) which were subsampled while frozen. For an in-depth description of sampling locations, handling and DNA extraction see Palacios *et al*. (2009). Briefly, samples were mechanically powdered in a TissueLyser (Qiagen, Courtaboeuf, France) with 25 mL grinding jars (Retsch GmbH, Haan, Germany) and 2-cm diameter steel beads that had been immersed in liquid nitrogen. DNA was extracted with the DNeasy

Polymerase chain reaction (PCR) amplification, clone libraries construction, and sequencing

Genomic DNA from wood samples was PCR amplified using universal bacterial 16S rRNA gene primers 9bf (5'-GRGTTTGATCCTGGCTCAG-3') (Burggraf *et al.*, 1992; Eder *et al.*, 2001) and 1492R (5'- CGGCTACCTTGTTACGACTT-3') (Teske *et al.*, 2002). PCR amplifications for bacteria were performed with 1 µl of DNA template, 0.1 µM of each primer, 2 units of SuperTaq polymerase and 1xSuperTaq buffer (HT Biotechnology, Cambridge, UK), 200 µM each dNTP, and 13.5 µl of molecular grade water (Sigma). PCRs were carried out using a Robocycler (Stratagene, Amsterdam, The Netherlands) for 3 min at 95ºC, 25 cycles at 95ºC for 1.5 min, 50ºC for 1 min, 72ºC for 2 min; and a final elongation step of 72ºC for 10 min. Archaeal 16S rRNA gene amplifications were performed using primers A109F (5'- ACKGCTCAGTAACACGT-3') (Reysenbach & Pace, 1995) and A1492R (5'-GGCTACCTTGTTACGACTT-3')

presence of heteroduplex molecules, we employed a reconditioning PCR of 4-5 cycles with 1µl of mixed

original PCR reactions (Thompson *et al.*, 2002). PCR products were purified using Qiaquick (Qiagen) and cloned with the TOPO TA kit with pCR2.1 vector (Invitrogen) and sent for sequencing to Macrogen Inc. (Seoul, Korea). The sequencing reaction was performed using the reverse primer both for Bacteria and Archaea.

Sequence processing

Sequences were processed through an automated perl pipeline that used PHRED (Ewing *et al.*, 1998) for base-calling and LUCY (Chou & Holmes, 2001) for quality trimming and vector removal. Sequences shorter than 500 bp were excluded from analysis. Sequence homology searches were performed using BLASTN on a local Silva100 database (Pruesse *et al.*, 2007). Sequences were assigned to the phylum or class level based upon their BLAST hits to previously described sequences in GenBank. Initial multiple alignments of all sequences were calculated using SINA webaligner (Pruesse *et al.*, 2007). Chimeric sequences were detected using Mallard (Ashelford *et al.*, 2006) followed by Pintail (Ashelford *et al.*, 2005) comparison with its first BLAST hit. All putative chimeras were excluded from analysis and this resulted in 2385 bacterial and 512 archaeal sequences used for further analysis. Sequences were clustered into Operational Taxonomic Units (OTUs) using the software package mothur (Schloss *et al.*, 2009) employing the furthest neighbor algorithm. A distance value of 0.01 was the best cutoff value for OTU definition based upon the number of clusters observed for each sample at each specific distance (Fig. S1A). The curves flatten out at this value, where most microdiversity concentrates and where we can assume that OTUs form cohesively neutral units of diversity ((Palacios *et al.*, 2008), and references therein). This cutoff was used for all the community analyses, however we provide the Shannon index at 0.03 distance level in Table 1 for comparison. One representative sequence of each OTU with 5 sequences or more (OTU-rep) was used for in-depth phylogenetic analyses. Sequences obtained have been submitted to the GenBank database under accession numbers JN106724-JN107532.

Example 19
 Accepted
 Article
 Article Bacterial sequence phylogenetic analyses were performed using the ARB software package (Ludwig *et al.*, 2004) with sequences aligned using the SINA webaligner (see above). Pairwise distance matrices among sequences were generated using the ARB neighbor-joining (NJ) algorithm with Jukes-Cantor corrected distance values. Bootstrap analysis (100 replicates) was performed using the PHYLIP package (Felsenstein, 1993). A manual filter was generated by employing the "filter by base frequency" (frequency = 50) tool in ARB, and manually masking out highly variable regions. A phylogenetic tree of OTU-reps was calculated and iTOL (Letunic & Bork, 2007) was used for tree display together with OTUs relative abundance data. Phylogenetic trees with the OTU-reps together with the nearest neighbors were made using backbone NJ trees containing near full-length sequences as described above and adding shorter sequences representing the OTUs *a posteriori* by parsimony in ARB. Furthermore, one NJ tree of all sequences and one tree containing all OTUs (679 OTUs) was generated in ARB for downstream phylogenetic community structure analyses.

Ecological diversity analyses

© 2012 Federation of European Microbiological Societies. Published by Blackwell Publishing Ltd. All rights reserved Richness Chao and Shannon alpha diversity indices, as well as rarefaction and abundance-rank plots, were calculated using mothur. To compare microbial communities between samples (beta diversity), we calculated the Bray-Curtis index, as well as the phylogenetically based parsimony test (Martin, 2002) using mothur. Output pairwise distance matrices among samples from these beta metrics were clustered using the UPGMA algorithm in mothur (Schloss *et al.*, 2009). For assessing phylogenetic structure of community assemblages, a phylogenetic tree containing all OTUs was used as input for Phylocom 4.1 (Webb *et al.*, 2008). Within this program, we used the COMSTRUCT function to calculate Net Related Index (NRI) and Nearest Taxon Index (NTI) which measure alpha diversity pairwise distances

among OTUs in each sample (Webb *et al.*, 2002). As metrics of inter-community phylogenetic dissimilarity (phylogenetic beta diversity) we use function NTCOMDIST from Phylocom, which use nearest taxon (MNTD) phylogenetic distances between all pairs of OTUs in each of every pair of samples. Output pairwise distance matrices were clustered using UPGMA.

RESULTS

Microbial species diversity in sunken woods

To investigate the microbial diversity associated to sunken woods we chose a subset of mainly deep-sea samples from a broader fingerprinting study on sunken woods (Palacios *et al.* 2009) with representative samples from short and longtime immersed woods (Fig. 1). Both bacterial and archaeal 16S rRNA gene primers were used, and the alpha diversity measures for Bacteria are presented in Table 1. FicPac had the highest diversity followed by OakMed, as shown by alpha diversity indices (see Table 1, also for sample names) and rarefaction curves (Fig. S1B). MangPac was overall the less diverse sample. Rank abundance curves (Fig. S1C) showed that less diverse communities were composed of a few OTUs that dominate the assemblage and the most diverse communities had a more even phylotype distribution (shallower slopes of OakMed and FicPac, Fig. S1C). To determine the phylogenetic structure of the microbial communities in our samples, we calculated the Net Related Index (NRI) and Nearest Taxon Index (NTI). These indices measure the degree of phylogenetic clustering of taxa across a phylogenetic tree in one particular sample and are based on the mean pairwise phylogenetic distance (MPD) and mean phylogenetic distance to closest relative (MNTD). The significance of these metrics is then compared to null distributions (10⁵ randomized runs) (Table 1). NRI and NTI values significantly higher than zero indicates that a community is clustered, while values significantly lower than zero

Accepted Article
 Accepted Article
 Article
 A

indicates "phylogenetic overdispersion", for more details, see Horner-Devine & Bohannan (2006). Indeed, we observed an NTI value above zero for all samples (NTI > 0, P<0.001) and longer immersed samples, FicPac and OakMed, also had relatively higher NRI values (Table 1). The phylogenetic overdispersion pattern was rejected for all samples (NTI and NRI < 0, P<0.001).

Archaeal 16S rRNA genes amplified and cloned from FicPac, OakMed, and FirCalOut resulted in only 213, 210 and 67 archaeal sequences, respectively. The other samples yielded no archaeal PCR products or very few archaeal sequences. FicPac and OakMed were the most diverse samples containing 101 OTUs (Chao = 235) and 35 OTUs (Chao = 57), respectively. FirCalOUT had only 7 OTUs, MangPac contained 2 OTUs belonging to DHVE6 group and CocoPac 1 OTU belonging to Methanosarcina.

All beta diversity measures separated sunken wood samples in two clusters, one containing OakMed and FicPac and the other grouping the rest of the samples. Samples had different bacterial communities as per the long branches and close-to-one distances within clusters on the UPGMA dendrogram (Fig. 1, left). Parsimony test, which uses a tree containing all sequences and do not take into account sequences relative abundances, confirmed that sunken wood samples were phylogenetically different (P<0.001). COMDISTNT "phylordinations" from Phylocom corroborates the relationship among samples obtained using previous beta diversity methods (Fig. 1, right dendrogram), however, within-cluster branches in the UPGMA tree were much shorter. Phylocom uses a tree of all OTUs and weights distances by taxa relative abundances.

Bacterial and archaeal community composition in sunken woods

A broad taxonomic classification showed that sunken woods differed at Bacteria phylum and class levels (Fig. 2), but OakMed and FicPac appeared more similar to each other than the others. A finer phylogenetic analysis was performed using the most relatively abundant bacterial OTUs populating sunken woods. This included OTUs with 5 or more sequences (OTU-rep) that are presented in Fig. 3 and

table S1. A detailed description of the OTUs is presented in Supplemental Text 1 (ST1). Also included in ST1 is the distribution of rare OTUs, which were overrepresented in the more diverse samples, OakMed and FicPac (Table 1).

Proteobacteria was by far the most frequent phylum in sunken woods. All samples contained Alpha-, Delta- and Gammaproteobacteria, but their relative abundance varied considerably between samples (Fig. 2A). For example, Alphaproteobacteria dominated the PinPac sample, but was a minor constituent of other woods. Furthermore, Deltaproteobacteria was present in all samples in substantial amounts (>14%) and it was the most dominant phylum in OakMed, FicPac and FirCalOUT. Beta- and Epsilonproteobacteria were not present in all samples but they were found to be relatively abundant in the MangPac sample. Also, Bacteriodetes was especially frequent in MangPac and FirCalIN (Fig. 2A). Indeed, the most predominant OTU in the whole study was found within the class Bacteroidia. This OTU, namely SWB 1 (Sunken Wood Bacteria), contained 91 sequences mostly from MangPac, CocoPac and FirCalIN (Fig 3). SWB 6, with 61 sequences, was very closely related to SWB 1. These OTUs fall within the Marinilabiaceae (Fig. S2). Firmicutes, Planctomycetes and Spirochaetes were present in all samples in varying amounts but never as dominant phyla (<16% of the total clones in any sample). The group "Others" also varied greatly between samples (see ST1 for further description). Furthermore, FicPac and OakMed contained a relatively large amount of "Unclassified" clones. Many of the unclassified sequences from these two samples had a top BLAST hit to clones from a hypersaline microbial mat (EU245176) (Isenbarger *et al.*, 2008), but with only 95% identity. The other "Unclassified" were phylogenetically more spread out.

The phylogenetic classification of Archaea sequences showed that FicPac and OakMed were more similar to each other than to FirCalOUT in terms of community composition (Fig. 2B). FicPac and OakMed contained around 40% of Crenarchaeota, including Miscellaneous Crenarchaeotic Group (MCG)

Accepted Articles Controllers Art

(Inagaki *et al.*, 2003) and Marine Benthic Group B (MBGB) (Vetriani *et al.*, 1999) (Fig. 2B). We also found OTUs within the Crenarchaeota Group Ib, originally from soils but also detected in freshwater samples and deep subsurface (Schleper *et al.*, 2005). The most relatively abundant OTU among the Archaea, SWA 117, was found within the MCG (Inagaki *et al.*, 2003) (Fig. 4). This group is usually found in deep marine subsurface sediments (Teske & Sorensen, 2008) but SWA 117 were closely related to sequences found in salt march sediments (Fig. S5 and Table S1).

Euryarchaeota were present in all sunken woods but especially in FirCalOUT (Fig. 2B). Methanosarcinales dominated the FirCalOUT sample, but was also present in FicPac and OakMed. Numerous euryarchaeal OTUs fell within the DHVE6 and DHVE5 clades (Fig. 4), originally detected in hydrothermal vents (Takai & Horikoshi, 1999). Finally, we delineated a new clade of Euryarchaeota, named "Wood Group", positioned between Methanogens and DHVE5 and DHVE6 clusters with <93% similarity to database sequences (Fig. 4 and S5).

DISCUSSION

Sunken woods harbor diverse microbial communities at all degradation stages

Our results showed a high microbial species diversity in all sunken woods $(H^{97} = 3.39 - 4.74)$; H'⁹⁹=3.59-4.95) (Table 1)*.* This is comparable to organic rich sediments such as those found associated with whalefalls (H¹⁹⁷=3.93-4.59) (Goffredi & Orphan, 2010) or the more diverse deep-Sea Mud Volcano sites (H'⁹⁸ =1.47-4.03) (Pachiadaki *et al.*, 2011; Pachiadaki *et al.*, 2010). Indeed, many of the first BLAST hits were from marine sediments and carbon rich habitats such as whale falls, mud volcanoes and hydrothermal vents (Table S1). Furthermore, parsimony test show that all communities are significantly different, suggesting that sunken woods can provide diverse habitats for microorganisms.

Alpha diversity measures show that there was a lower microbial diversity in short-time compared to long-time immersed wood samples (Table 1, Fig S1), this difference was supported by clustering analysis using beta diversity measures (Fig. 1). Microorganisms in the younger samples are probably more specialized towards a limited range of substrates such as the breakdown of cellulose, cellobiose and fermentation of sugars. Then, as the breakdown of the wood matrix proceeds, more electron and carbon sources become available and micro-niches will be created. As degradation continues the wood becomes anaerobic which can in some cases promote diversity (Bowman & McCuaig, 2003), this is likely the case for the older samples FicPac and OakMed. Furthermore, woodboring fauna are expected to promote micro-niches within the wood matrix.

Contract of the Contract of t We have been able to distinguish between the processes (biotic vs. abiotic) responsible for community assembly in wood falls by observing patterns of phylogenetic relatedness compared to patterns in randomly generated null phylogenies (Horner-Devine & Bohannan, 2006; Webb *et al.*, 2008). We demonstrate "phylogenetic clustering" of OTUs at terminal nodes for all samples (pairwise phylogenetic alpha diversity NTI >> 0) (Table 1). Phylogenetic clustering, also called "phenotypic attraction" (Webb *et al.*, 2008), implies that species composition in sunken wood ecosystems is not managed by biological processes such as competition but is driven by the chemical conditions in the wood. Furthermore, an NTI value significantly above zero means that OTUs cluster together at terminal tree nodes, while a high NRI value indicates phylogenetic clustering at deeper phylogenetic levels (Webb *et al.*, 2002). Samples immersed for a longer time (OakMed and FicPac) had also relatively higher NRI values (Table 1), suggesting that environmental forces become more relevant with more extreme (anaerobic) chemical conditions. These results are in agreement with a direct observation of the distribution of bacterial and archaeal taxa in wood fall samples both at deep (Fig. 2) and shallow (Fig. 3 and 4) phylogenetic levels. For instance, archaeal communities gets established only in wood with advanced signs of decay (also see Palacios *et al.* (2009)). Furthermore, Deltaproteobacteria became

Figure 1999)

The Context of Contex

more frequent with immersion time at the expense of Alpha-, Beta-, Gamma and Epsilonproteobacteria (Fig. 3). This community succession was confirmed by comparing the community composition of inner (FirCalIN) and outer (FirCalOUT) wood parts. The attack of the wood starting from the exterior to the interior (Jurgens *et al.*, 2003; Palacios *et al.*, 2009), the outside sample had developed to a community more similar to that of older samples contrarily to FirCalIN, which is more similar to younger samples (see for instance Fig. 2). However, note that FirCalOUT rank abundance plot does not yet reflect the evenness of a mature community (Whittaker, 1972) as FicPac and OakMed plots do (Fig. S1 Panel C).

Marine wood falls as niches for organic matter hydrolyzing bacteria

The most common OTU SWB 1, together with the closely related SWB 6, were found within Bacteriodetes. These OTUs, present in all the short time immersed samples, were phylogenetically close to sequences found in sediment underneath whale falls (Goffredi & Orphan, 2010) and associated with *Osedax* sp. (Goffredi *et al.*, 2005). These OTUs could represent one of the first stages of organic matter degradation in the marine environment. The closest cultured relative to SWB 1 and 6, *Marinifilum fragile*, is a facultative anaerobe that ferments a variety of sugars (Na *et al.*, 2009). Indeed the Bacteriodetes "*Cytophaga*–*Flavobacterium"* cluster members are known to break down complex organic compounds (Cottrell & Kirchman, 2000; Kirchman, 2002) in marine waters. Bacteriodetes were also found to be the dominant microbiota in archeological wood samples (Landy *et al.*, 2008). Furthermore, we found several OTUs within the Flavobacteriales order (Table S1 and Fig. 3 and S2), a group involved in cellulose hydrolyzation (Barbeyron *et al.*, 2001; Bowman, 2006). These OTUs were primarily found in the 30 month samples and to some extent in 20 month samples, but not in the older samples, suggesting their participation in the intermediary stage of cellulose breakdown in sunken wood. Also in the younger samples, two very relatively abundant OTUs were found within the Myxococcales (Deltaproteobateria), SWB 50 and 406. These OTUs belonged to the family Sorangiineae and grouped

together with clones derived from soil. Myxococcales are indeed commonly found in terrestrial soils degrading organic material (Shimkets *et al.*, 2006) but have also been found in the marine environment (Iizuka *et al.*, 1998; Pham *et al.*, 2008). Furthermore, because SWB 50 and 406 group separately from the known cellulose degrading genera *Sorangium* and *Byssovorax* (Reichenbach *et al*., 2006) (Fig. S4), we speculate that this is a new marine wood-degrading group within the Myxococcales.

Other possible aerobic cellulolytic bacteria found in younger samples are Actinomycetales in PinPac (ST1) and SWB 4 belonging to the genus *Erwinia* (Gammaprotebacteria), found in PinPac and FirCalIN (Fig. 3 and Fig. S3). Furthermore, we retrieved two OTUs from younger samples that grouped together with *Teridinibacter* species (Fig. S3), a symbiotic heterotrophic bacterium of wood-boring bivalves, that hydrolyses cellulose and can fix nitrogen under microaerophilic conditions (Distel *et al.*, 2002). Finally SWB 37 and SWB 5, within the Alteromonadales (Gammaproteobacteria), grouped together with *Psychromononas kaikoae* an obligate piezophile and facultative anaerobe that can grow on cellobiose, originally isolated from the cold-seep sediments in the Japan Trench (Nogi *et al.*, 2002).

We observed putative anaerobic cellulolytic bacteria in longer immersed samples FicPac and OakMed, as well as FirCalOUT, for example SWB 203 and 276 belonging the genera *Clostridia* and *Ruminicoccus* respectively (Fig. S2). This suggests a shift from aerobic to anaerobic cellulose degradation. Moreover, members of the Fibrobacteres are known cellulose-hydrolyzing bacteria and these were solely found in FicPac and OakMed (Fig. 3 and S2). However, the OTUs found in sunken woods formed a separate group within the Fibrobacteres compared to known cellulose degraders from the same group, so a statement concerning the function should be made with caution. The Archaeal MCG group was also characteristic to older samples (Fig. 2 and 4). This group has no cultured representative but it has been hypothesized that its members are heterotrophic anaerobes that use complex organic substrates (Teske & Sorensen, 2008).

The role of sulfur cycling and methanogenesis in wood degradation

Organic falls are truly special in the marine environment because with time of immersion the chemistry of the matrix changes towards anaerobiosis due to the sustained decay that these ecosystems can afford (Clausen, 1996). As sulfate reduction is favored over methanogenesis in organic matter degradation in the marine environment (Reeburgh & Heggie, 1977; Winfrey & Zeikus, 1977), we expected sulfur cycling to be an important mechanism in the wood matrix degradation. In this line, shorter time immersed samples, PinPac, CocoPac and FirCalIN, contained relatively less sulfate reducing (SR) Deltaproteobacteria sequences than the rest (Fig. 3). Within these samples, the OTUs fell mainly within the Desulfuromonadales which only reduces elemental sulfur and the Desulfobulbaceae which is known to carry out disproportionation of inorganic sulfur compounds (reviewed in Finster (2008)) (Fig. 3) and S4). On the other hand, longer immersed samples, OakMed, FicPac, and FirCalOUT, were dominated by SR Deltaproteobacteria (Fig. 3) belonging mainly to the family Desulfobacteraceae and the SEEP-SRB1 Group (Knittel *et al.*, 2003). This is a group of metabolically versatile sulfate reducing bacteria (SRB) known to be partners of Archaea groups ANME 1 and 2 in the ANaerobic oxidation of MEthane (Knittel *et al.*, 2003; Orphan *et al.*, 2001). Concomitantly, we detected the occurrence of methanogens in OakMed and FicPac only (Fig. 2b), mostly from the order Methanosarcinales, but also some Methanomicrobiales (Fig. 4 and Fig S5). Sulfate reducers and methanogens were thought to be spatially or temporally separated (Reeburgh & Heggie, 1977) due to competition for common substrates, such as H² and acetate (Abram & Nedwell, 1978; Lovley *et al.*, 1982; Winfrey & Zeikus, 1977). However, in high carbon environments, both processes occur (Oremland & Taylor, 1978; Senior *et al.*, 1982). Cellulose degradation will primarily yield acetate, but methanol may be the product of bacterial (Donnelly & Dagley, 1980) and fungal (Ander & Eriksson, 1985) degradation of lignin. Methanogens use methanol more readily than SRB (Oremland *et al.*, 1982). Thus, SRB and methanogens may not directly compete for the same substrate in sunken woods, explaining why we find more methylotrophic methanogens,

represented by Methanosarcinales, in our samples as compared to sediments underneath whale falls, where the trend was towards the presence of more hydrogenotrophic methanogens with time (Goffredi *et al.*, 2008) giving support to our hypothesis that competition is less important than habitat filtering at structuring communities. Interestingly, sulfur oxidizers, other important players in the sulfur cycling, were detected only on short time immersed sunken logs. OTU SWB 170, belonging to the Gammaproteobacterial order Thiotrichales, was found in CocoPac, PinPac and MangPac. Indeed, SWB 170 was 98% identical to a bacterial sequence retrieved from sulfide oxidizing mats at cold seeps (Grunke *et al.* 2011), suggesting that this OTU might have sulfide oxidizing potential. SWB 17, a relatively abundant Spirochete, might also be involved in sulfide oxidation as it is close to a newly discovered species *Spirochaeta perfilievii* sp. nov. (Dubinina *et al.*, 2011) capable of sulfur oxidation. We also found several Epsilonproteobacteria OTUs close to "Candidatus *Arcobacter sulfidicus*", a known sulfide oxidizer (Taylor *et al.*, 1999; Wirsen *et al.*, 2002). The ecological significance of these groups in the younger samples is uncertain but they surely have a specialized function in the intermediate phase of wood degradation.

CONCLUSIONS

Through robust phylogenetic analysis 16S rRNA gene sequences we demonstrate for the first time in marine waterlogged woods the presence of microorganisms related to methane and sulfur cycles and the close relationship of marine sunken woods to other anaerobic chemoautotrophic environments. Our samples were very diverse, suggesting that marine wood falls provide numerous micro-niches to the ocean floor. They also contained a high number of hits with very low similarity to sequences archived in the databases indicating that wood falls harbor a truly unique ecosystem particularly before advanced decay. These poorly studied communities need to be further explored to better comprehend the

ass of the contract of the physical point of the contract of the physical point of the contract of the contrac **ACKNOWLEDGEMENTS REFERENCES** structure across the tree of life in the extreme Rio Tinto. *ISME J* **5**: 42-50.

Ander P & Eriksson K-E (1985) Methanol formation during lignin degradation by *Phanerochaete chrysosporium*. *Appl Microbiol Biotechnol* **21**: 96-102.

© 2012 Federation of European Microbiological Societies. Published by Blackwell Publishing Ltd. All rights reserved

physiology and functions of its components. Quantification of phylogenetic patterns in community assembly supported the hypothesis that environmental forces largely determine the underlying patterns of diversity in long and short-time immersed wood fall microbial communities because the large number of available habitats decrease competition among community members at all degradation phases. Future work including continual monitoring of chemical parameters and the concomitant study of phylogenetic patterns will help to verify this hypothesis. Our results leave an open door to speculations on the past and future evolutionary ecology of ocean floor chemosynthetic ecosystems given the increase of terrigenous organic material being exported to the sea with global climate changes.

We thank A. Baco (WHOI, USA) and C. Smith (Univ. Hawaii, USA) for the California sample. We are thankful to the sailors from the OOB and captain and crew from the R/VAlis. We also thank M. Suzuki for access to bioinformatic resources, N. Lebris for reviewing the paper and two anonymous reviewers for useful critics. This work has been financed by a Marie Curie Postdoctoral Fellowship to C.P. and a postdoctoral fellowship from the UPMC to S.F. Pacific samples were collected from BOA zero cruise financed by GDRE-DIWOOD (PI F.G.).

- Abram JW & Nedwell DB (1978) Hydrogen as a substrate for methanogenesis and sulphate reduction in anaerobic saltmarsh sediment. *Arch Microbiol* **117**: 93-97.
- Amaral-Zettler LA, Zettler ER, Theroux SM, Palacios C, Aguilera A & Amils R (2011) Microbial community
- Ashelford KE, Chuzhanova NA, Fry JC, Jones AJ & Weightman AJ (2005) At Least 1 in 20 16S rRNA Sequence Records Currently Held in Public Repositories Is Estimated To Contain Substantial Anomalies. *Appl Environ Microbiol* **71**: 7724-7736.
- Ashelford KE, Chuzhanova NA, Fry JC, Jones AJ & Weightman AJ (2006) New Screening Software Shows that Most Recent Large 16S rRNA Gene Clone Libraries Contain Chimeras. *Appl Environ Microbiol* **72**: 5734-5741.
- Barberán A & Casamayor EO (2010) Global phylogenetic community structure and beta-diversity patterns in surface bacterioplankton metacommunities. *Aquat Microb Ecol* **59**: 1-10.
- Barbeyron T, L'Haridon S, Corre E, Kloareg B & Potin P (2001) *Zobellia galactanovorans* gen. nov., sp. nov., a marine species of *Flavobacteriaceae* isolated from a red alga, and classification of [*Cytophaga*] *uliginosa* (ZoBell and Upham 1944) Reichenbach 1989 as *Zobellia uliginosa* gen. nov., comb. nov. *Int J Syst Evol Microbiol* **51**: 985-997.
- Bennett BA, Smith CR, Glaser B & Maybaum HL (1994) Community structure of a chemoautotrophic assemblage on whale bones in the deep northeast Pacific Ocean. *Mar Ecol Prog Ser* **108**: 205- 223.
- **Accepted Article Article** Bowman JP (2006) The Marine Clade of the Family Flavobacteriaceae: The Genera Aequorivita, Arenibacter, Cellulophaga, Croceibacter, Formosa, Gelidibacter, Gillisia, Maribacter, Mesonia, Muricauda, Polaribacter, Psychroflexus, Psychroserpens, Robiginitalea, Salegentibacter, Tenacibaculum, Ulvibacter, Vitellibacter and Zobellia. *Prokaryotes* **7**: 677-694.
	- Bowman JP & McCuaig RD (2003) Biodiversity, Community Structural Shifts, and Biogeography of Prokaryotes within Antarctic Continental Shelf Sediment. *Appl Environ Microbiol* **69**: 2463–2483.
	- Burggraf S, Olsen GJ, Stetter KO & Woese CR (1992) A phylogenetic analysis of *Aquifex pyrophilus*. *Syst Appl Microbiol* **15**: 352-356.
	- Chou H-H & Holmes MH (2001) DNA sequence quality trimming and vector removal. *Bioinformatics* **17**: 1093-1104.
	- Clausen CA (1996) Bacterial associations with decaying wood: a review. *Int Biodeter Biodegr* **37**: 101- 107.
	- Cottrell MT & Kirchman DL (2000) Natural Assemblages of Marine Proteobacteria and Members of the Cytophaga-Flavobacter Cluster Consuming Low- and High-Molecular-Weight Dissolved Organic Matter. *Appl Environ Microbiol* **66**: 1692-1697.
	- Deming JW, Reysenbach A-L, Macko SA & Smith CR (1997) Evidence for the Microbial Basis of a Chemoautotrophic Invertebrate Community at a Whale Fall on the Deep Seafloor: Bone-Colonizing Bacteria and Invertebrate Endosymbionts. *Microsc Res Techniq* **37**: 162-170.
	- © 2012 Federation of European Microbiological Societies. Published by Blackwell Publishing Ltd. All rights reserved
- Distel DL, Baco AR, Chuang E, Morrill W, Cavanaugh C & Smith CR (2000) Marine ecology: Do mussels take wooden steps to deep-sea vents? *Nature* **403**: 725-726.
- **Article** Control Cont Distel DL, Morrill W, MacLaren-Toussaint N, Franks D & Waterbury J (2002) *Teredinibacter turnerae* gen. nov., sp. nov., a dinitrogen-fixing, cellulolytic, endosymbiotic gamma-proteobacterium isolated from the gills of wood-boring molluscs (Bivalvia: Teredinidae). *Int J Syst Evol Microbiol* **52**: 2261- 2269.
	- Donnelly MI & Dagley S (1980) Production of Methanol from Aromatic Acids by *Pseudomonas putida*. *J Bacteriol* **142**: 916-924.
	- Dubinina G, Grabovich M, Leshcheva N, Rainey FA & Gavrish E (2011) *Spirochaeta perfilievii* sp. nov., oxygen-tolerant, sulfide oxidizing, sulfur and thiosulfate-reducing spirochete isolated from a saline spring. *Int J Syst Evol Microbiol* **61**: 110-117.
	- Duperron S, Laurent MCZ, Gaill F & Gros O (2008) Sulphur-oxidizing extracellular bacteria in the gills of *Mytilidae* associated with wood falls. *FEMS Microbiol Ecol* **63**: 338-349.
	- Eder W, Jahnke LL, Schmidt M & Huber R (2001) Microbial Diversity of the Brine-Seawater Interface of the Kebrit Deep, Red Sea, Studied via 16S rRNA Gene Sequences and Cultivation Methods. *Appl Environ Microbiol* **67**: 3077-3085.
	- Ewing B, Hillier L, Wendl M & Green P (1998) Basecalling of automated sequencer traces using phred. I. Accuracy assessment. *Genome Res* **8**: 175-185.
	- Felsenstein J, 1993, PHYLIP (Phylogenetic Inference Package) version 3.5c. Distributed by the author. Department of Genetics, University of Washington, Seattle., Washington, Seattle, WA.
	- Finster K (2008) Microbiological disproportionation of inorganic sulfur compounds. *J Sulfur Chem* **29**: 281-292.
	- Gareth Jones EB, Turner RD, Furtado SEJ & Kuhne H (1976) Marine deteriogenic organisms 1. Lignicolous fungi and bacteria and the wood boring mollusca and crustacea. *Int Biodeterior Bull* **12**: 120-134.
	- Goffredi SK & Orphan VJ (2010) Bacterial community shifts in taxa and diversity in response to localized organic loading in the deep sea. *Environ Microbiol* **12**: 344-363.
	- Goffredi SK, Orphan VJ, Rouse GW, Jahnke L, Embaye T, Turk K, Lee R & Vrijenhoek RC (2005) Evolutionary innovation: a bone-eating marine symbiosis. *Environ Microbiol* **7**: 1369-1378.
	- Goffredi SK, Wilpiszeski R, Lee R & Orphan VJ (2008) Temporal evolution of methane cycling and phylogenetic diversity of archaea in sediments from a deep-sea whale-fall in Monterey Canyon, California. *ISME J* **2**: 204-220.
	- Grunke S, Felden J, Lichtschlag A, Girnth AC, DE Beer D, Wenzhofer F & Boetius A (2011) Niche differentiation among mat-forming, sulfide-oxidizing bacteria at cold seeps of the Nile Deep Sea
	- © 2012 Federation of European Microbiological Societies. Published by Blackwell Publishing Ltd. All rights reserved

Fan (Eastern Mediterranean Sea). *Geobiology* **9**: 330-348.

- Herrera CM, Canto A, Pozo MaI & Bazaga P (2010) Inhospitable sweetness: nectar filtering of pollinatorborne inocula leads to impoverished, phylogenetically clustered yeast communities. *Proc R Soc B* **277**: 747-754.
- Horner-Devine M, JM S, MA L*, et al.* (2007) A comparison of taxon co-occurrence patterns for macroand microorganisms. *Ecology* **88**: 1345-1353.
- Horner-Devine MC & Bohannan BJM (2006) Phylogenetic clustering and overdispersion in bacterial communities. *Ecology* **87**: S100-S108.
- Iizuka T, Jojima Y, Fudou R & Yamanaka S (1998) Isolation of myxobacteria from the marine environment. *FEMS Microbiol Lett* **169**: 317-322.
- Inagaki F, Suzuki M, Takai K, Oida H, Sakamoto T, Aoki K, Nealson KH & Horikoshi K (2003) Microbial Communities Associated with Geological Horizons in Coastal Subseafloor Sediments from the Sea of Okhotsk. *Appl Environ Microbiol* **69**: 7224-7235.
- Isenbarger TA, Finney M, Rios-Velazquez C, Handelsman J & Ruvkun G (2008) Miniprimer PCR, a New Lens for Viewing the Microbial World. *Appl Environ Microbiol* **74**: 840-849.
- Jorgensen BB & Boetius A (2007) Feast and famine; microbial life in the deep-sea bed. *Nat Rev Micro* **5**: 770-781.
- **Accepted Article**
 Article
 Article Jurgens JA, Blanchette RA & Carlson DN (2003) Evaluating the wooden remnants of Tektas Burnu shipwreck. *Art, biology and conservation: biodeterioration of works of art* (R. J. Koestler, V. H. Koestler, A. E. Charola, and F. E. Nieto-Fernandez, eds), pp. 390-407. Metropolitan Museum of Art, New York.
	- Khelaifia S, Fardeau M-L, Pradel N *et al.* (2011) *Desulfovibrio piezophilus* sp. nov., a piezophilic, sulfatereducing bacterium isolated from wood falls in the Mediterranean Sea. *Int. J. Syst. Evol. Microbiol.* **61:** 2706-2711.
	- Kirchman DL (2002) The ecology of Cytophaga-Flavobacteria in aquatic environments. *FEMS Microbiol Ecol* **39**: 91-100.
	- Knittel K, Boetius A, Lemke A, Eilers H, Lochte K, Pfannkuche O, Linke P & Amann R (2003) Activity, Distribution, and Diversity of Sulfate Reducers and Other Bacteria in Sediments above Gas Hydrate (Cascadia Margin, Oregon). *Geomicrobiol J* **20**: 269 - 294.
	- Kohlmeyer J, 1978, Bacterial attack on wood and cellophane in the deep sea, *in* T. A. Oxley, G. Becker, and D. Allsopp, eds., International Biodeterioration Symposium, v. 4: Berlin, p. 187-192.

- Landy ET, Mitchell JI, Hotchkiss S & Eaton RA (2008) Bacterial diversity associated with archaeological waterlogged wood: Ribosomal RNA clone libraries and denaturing gradient gel electrophoresis (DGGE). *Int Biodeter Biodegr* **61**: 106-116.
- Laurent MCZ, Gros O, Brulport J-P, Gaill F & LeBris N (2009) Sunken wood habitat for thiotrophic symbiosis in mangrove swamps. *Mar Environ Res* **67**: 83-88.
- Leschine SB (1995) Cellulose Degradation in Anaerobic Environments. *Annu Rev Microbiol* **49**: 399-426.
- Letunic I & Bork P (2007) Interactive Tree Of Life (iTOL): an online tool for phylogenetic tree display and annotation. *Bioinformatics* **23**: 127-128.
- Lorion J, Duperron S, Gros O, Cruaud C & Samadi S (2009) Several deep-sea mussels and their associated symbionts are able to live both on wood and on whale falls. *Proc R Soc B* **276**: 177-185.
- Lovley DR, Dwyer DF & Klug MJ (1982) Kinetic Analysis of Competition Between Sulfate Reducers and Methanogens for Hydrogen in Sediments. *Appl Environ Microbiol* **43**: 1373-1379.
- Ludwig W, Strunk O, Westram R*, et al.* (2004) ARB: a software environment for sequence data. *Nucl Acids Res* **32**: 1363-1371.
- Martin AP (2002) Phylogenetic Approaches for Describing and Comparing the Diversity of Microbial Communities. *Appl Environ Microbiol* **68**: 3673-3682.
- Mouzouras R, Gareth Jones EB, Venkatasamy R & Holt DM (1988) Microbial Decay of Lignicellulose in the Marine Environment. *Marine biodeteriation Advaced Techniques Applicable to the Indian Ocean* (M.-F. Thompson, R. Sarojini, and R. Nagabhushanam, eds). A.A. Balkema, Rotterdam.
- Na H, Kim S, Moon EY & Chun J (2009) *Marinifilum fragile* gen. nov., sp. nov., isolated from tidal flat sediment. *Int J Syst Evol Microbiol* **59**: 2241-2246.
- Nogi Y, Kato C & Horikoshi K (2002) *Psychromonas kaikoae* sp. nov., a novel piezophilic bacterium from the deepest cold-seep sediments in the Japan Trench. *Int J Syst Evol Microbiol* **52**: 1527-1532.
- Ojeda F, Pausas J & Verdù M (2010) Soil shapes community structure through fire. *Oecologia* **163**: 729- 735.
- Oremland RS, Marsh LM & Polcin S (1982) Methane production and simultaneous sulphate reduction in anoxic, salt marsh sediments. *Nature* **296**: 143-145.
- Oremland RS & Taylor BF (1978) Sulfate reduction and methanogenesis in marine sediments. *Geochim Cosmochim Ac* **42**: 209-214.
- **Accepted Articles A** Orphan VJ, Hinrichs K-U, Ussler W, III, Paull CK, Taylor LT, Sylva SP, Hayes JM & Delong EF (2001) Comparative Analysis of Methane-Oxidizing Archaea and Sulfate-Reducing Bacteria in Anoxic Marine Sediments. *Appl Environ Microbiol* **67**: 1922-1934.

- Pachiadaki M, Kallionaki A, Dählmann A, De Lange G & Kormas K (2011) Diversity and Spatial Distribution of Prokaryotic Communities Along A Sediment Vertical Profile of A Deep-Sea Mud Volcano. *Microb Ecol* **62**: 655-668.
- Pachiadaki MG, Lykousis V, Stefanou EG & Kormas KA (2010) Prokaryotic community structure and diversity in the sediments of an active submarine mud volcano (Kazan mud volcano, East Mediterranean Sea). *FEMS Microbiol Ecol* **72**: 429-444.
- Palacios C, Zbinden M, Pailleret M, Gaill F & Lebaron P (2009) Highly Similar Prokaryotic Communities of Sunken Wood at Shallow and Deep-Sea Sites Across the Oceans. *Microbiol Ecol;* **58**: 737-752.
- Palacios C, Zettler E, Amils R & Amaral-Zettler L (2008) Contrasting Microbial Community Assembly Hypotheses: A Reconciling Tale from the Rio Tinto. *PLoS ONE* **3**: e3853.
- Pham VD, Konstantinidis KT, Palden T & DeLong EF (2008) Phylogenetic analyses of ribosomal DNAcontaining bacterioplankton genome fragments from a 4000m vertical profile in the North Pacific Subtropical Gyre. *Environ Microbiol* **10**: 2313-2330.
- **Package Contract on the Red Recently Property School School** Pruesse l, Quast C, Knittel K, Fuchs BM, Ludwig W, Peplies J & Glöckner FO (2007) SILVA: a comprehensive online resource for quality checked and aligned ribosomal RNA sequence data compatible with ARB. *Nucl Acids Res* **35**: 7188-7196.
	- Reeburgh WS & Heggie DT (1977) Microbial methane consumption reactions and their effect on methane distributions in freshwater and marine environment. *Limnol Oceanogr* **22**: 1-9.
	- Reichenbach H, Lang E, Schumann P & Sproer C (2006) *Byssovorax cruenta* gen. nov., sp. nov., nom. rev., a cellulose-degrading myxobacterium: rediscovery of 'Myxococcus cruentus' Thaxter 1897. *Int J Syst Bacteriol* **56**: 2357-2363.
	- Reysenbach AL & Pace N (1995) Reliable amplification of hyperthemophilic archaeal 16 S rRNA genes by PCR. *Thermophiles* (F. Robb, and A. Place, eds), pp. 101-106. Cold Spring Harbor, New York.
	- Schleper C, Jurgens G & Jonuscheit M (2005) Genomic studies of uncultivated archaea. *Nat Rev Micro* **3**: 479-488.
	- Schloss PD, Westcott SL, Ryabin T*, et al.* (2009) Introducing mothur: Open-Source, Platform-Independent, Community-Supported Software for Describing and Comparing Microbial Communities. *Appl Environ Microbiol* **75**: 7537-7541.
	- Senior E, Lindstrom EB, Banat IM & Nedwell DB (1982) Sulfate Reduction and Methanogenesis in the Sediment of a Saltmarsh on the East Coast of the United Kingdom. *Appl Environ Microbiol* **43**: 987-996.
	- Shimkets L, Dworkin M & Reichenbach H (2006) The Myxobacteria. *The Prokaryotes* (M. Dworkin, S. Falkow, E. Rosenberg, K.-H. Schleifer, and E. Stackebrandt, eds), Springer New York, p. 31-115.

- Smith CR & Baco AR (2003) Ecology of whale falls at the deep-sea floor. *Oceanography and marine biology, v. 41* (R. N. Gibson, and R. J. A. Atkinson, eds), pp. 311–354. CRC Press, Boca Raton, FL.
- Takai K & Horikoshi K (1999) Genetic diversity of Archaea in deep-sea hydrothermal vent environments. *Genetics* **152**: 1285-1297.
- Taylor CD, Wirsen CO & Gaill F (1999) Rapid Microbial Production of Filamentous Sulfur Mats at Hydrothermal Vents. *Appl Environ Microbiol* **65**: 2253-2255.
- Teske A, Hinrichs K-U, Edgcomb V, de Vera Gomez A, Kysela D, Sylva SP, Sogin ML & Jannasch HW (2002) Microbial Diversity of Hydrothermal Sediments in the Guaymas Basin: Evidence for Anaerobic Methanotrophic Communities. *Appl Environ Microbiol* **68**: 1994-2007.
- Teske A & Sorensen KB (2008) Uncultured archaea in deep marine subsurface sediments: have we caught them all? *ISME J* **2**: 3-18.
- Thompson JR, Marcelino LA & Polz MF (2002) Heteroduplexes in mixed-template amplifications: formation, consequence and elimination by 'reconditioning PCR'. *Nucl Acids Res* **30**: 2083-2088.
- Tal
Tal
Tal
Te:
The
Ve
Wiki
Wiki
Wiki Vetriani C, Jannasch HW, MacGregor BJ, Stahl DA & Reysenbach AL (1999) Population structure and phylogenetic characterization of marine benthic archaea in deep-sea sediments. *Appl Environ Microbiol* **65**: 4375-4384.
	- Webb CO, Ackerly DD & Kembel SW (2008) Phylocom: software for the analysis of phylogenetic community structure and trait evolution. *Bioinformatics* **24**: 2098-2100.
	- Webb CO, Ackerly DD, McPeek MA & Donoghue MJ (2002) Phylogenies and Community Ecology. *Annu Rev Ecol Syst* **33**.
	- Whittaker RH (1972) Evolution and measurement of species diversity. *Taxon* **21**: 213-251.
	- Winfrey MR & Zeikus JG (1977) Effect of sulfate on carbon and electron flow during microbial methanogenesis in freshwater sediments. *Appl Environ Microbiol* **33**: 275-281.
	- Wirsen CO, Sievert SM, Cavanaugh CM, Molyneaux SJ, Ahmad A, Taylor LT, DeLong EF & Taylor CD (2002) Characterization of an Autotrophic Sulfide-Oxidizing Marine *Arcobacter* sp. That Produces Filamentous Sulfur. *Appl Environ Microbiol* **68**: 316-325.

Wolff T (1979) Macrofaunal utilization of plant remains in the deep sea. *Sarsia* **64**: 117-136.

Example 1
 Article
 Table 1. Measures of alpha diversity and related data for sunken wood samples from this study. N. Seq = number of sequences after removing presumed chimeras and sequences shorter than 500 bp, OTU = number of OTUs, Singl.=number of singletons, <5% = percentage of sequences that belong to OTUs with less than 5 sequences, Chao = Chao1 estimated richness index, H^{99} and H^{97} = Shannon index for community diversity when clustering at 99% and 97% identity level, respectively, NRI = Net Related Index and NTI = Nearest Taxon Index.

Fig. 1. Sunken wood samples from this study and community comparison based upon beta diversity measures. Overview of sunken woods samples and community comparison from UPGMA dendrograms using the Bray Curtis index (left) and the mean nearest taxon phylogenetic pairwise distance metric (MNTD) from COMDISTNT in Phylocom (right) after clustering OTUs at 0.01 distance. The distance from the tip of the dendrogram to the root is 1 for both trees.

Fig. 2. Bacterial and archaeal community structure at the phylum or class level for sunken wood samples. A) Bacteria. "Others" represents less frequent phyla non-generalized over samples, see Results and Supplemental Text 1 for details. "Unclassified" represent OTUs that could not be affiliated with known phyla. B) Archaeal community structure of major phyla in sunken wood samples FicPac, OakMed and FirCalOUT. Note that the other samples contained no or very few archaeal sequences. Other Crenarchaeota: includes Group I and BBA6. Other Euryarchaeota: includes GN-4n1.

Fig. 3. Phylogenetic tree of major bacterial OTUs. Neighbor-joining distance phylogenetic tree (Jukes-Cantor correction) of all OTUs containing 5 or more sequences (OTU rep) recovered in sunken wood samples. A total number of 560 positions were used to make the tree. *Deinococcus aquaticus* (AM940971) was used as outgroup (not shown). Bootstrap values are shown by closed circles (90% or more) and open circles (60-90%). Nodes with no circle are supported by less than 60%. Scale on bottom relates to number of sequences in each OTU.

Fig. 4. Phylogenetic tree of major archaeal OTUs. Neighbor-joining distance tree (Jukes-Cantor correction) of all archaeal OTUs containing 2 or more sequences (OTU-rep) recovered in sunken wood samples. A total number of 526 positions were used to make the tree. *Bacillus subtilis* (X60646) was used as outgroup (not shown). Bootstrap values are shown by closed and open circles, representing values of 90% or more and 60-90%, respectively. Nodes that have no circle are supported by less than 60%.

SUPPORTING INFORMATION

Additional Supporting Information may be found in the online version of this article.

Table 1. Measures of alpha diversity and related data for sunken wood samples from this study. N. Seq = number of sequences after removing presumed chimeras and sequences shorter than 500 bp, OTU = number of OTUs, Singl,=number of singletons, $\leq 5\%$ = percentage of sequences that belong to OTUs with less than 5 sequences, Chao = Chaol estimated richness index, $H^{\rho\rho}$ and $H^{\rho\gamma}$ = Shannon index for community diversity when clustering at 99% and 97% identity level, respectively, NRI = Net Related Index and NTI = Nearest Taxon Index.

* = Samples showing significantly positive phylogenetic clustering at $P<0.06$

** = Samples showing significantly positive phylogenetic clustering at P<0.01

 $\mathcal{C}_{\mathcal{M}}$

© 2012 Federation of European Microbiological Societies. Published by Blackwell Publishing Ltd. All rights reserved

© 2012 Federation of European Microbiological Societies. Published by Blackwell Publishing Ltd. All rights reserved