

Genomic analysis of family UBA6911 (Group 18 Acidobacteria) expands the metabolic capacities of the phylum and highlights adaptations to terrestrial habitats.

Archana Yadav¹, Jenna C. Borrelli¹, Mostafa S. Elshahed¹, and Noha H. Youssef^{1*}

¹Department of Microbiology and Molecular Genetics, Oklahoma State University, Stillwater,
OK

***Correspondence:** Noha H. Youssef: Noha@okstate.edu

Abstract

Approaches for recovering and analyzing genomes belonging to novel, hitherto unexplored bacterial lineages have provided invaluable insights into the metabolic capabilities and ecological roles of yet-uncultured taxa. The phylum Acidobacteria is one of the most prevalent and ecologically successful lineages on earth yet, currently, multiple lineages within this phylum remain unexplored. Here, we utilize genomes recovered from Zodletone spring, an anaerobic sulfide and sulfur-rich spring in southwestern Oklahoma, as well as from multiple disparate soil and non-soil habitats, to examine the metabolic capabilities and ecological role of members of the family UBA6911 (group18) Acidobacteria. The analyzed genomes clustered into five distinct genera, with genera Gp18_AA60 and QHZH01 recovered from soils, genus Ga0209509 from anaerobic digestors, and genera Ga0212092 and UBA6911 from freshwater habitats. All genomes analyzed suggested that members of Acidobacteria group 18 are metabolically versatile heterotrophs capable of utilizing a wide range of proteins, amino acids, and sugars as carbon sources, possess respiratory and fermentative capacities, and display few auxotrophies. Soil-dwelling genera were characterized by larger genome sizes, higher number of CRISPR loci, an expanded carbohydrate active enzyme (CAZyme) machinery enabling de-branching of specific sugars from polymers, possession of a C1 (methanol and methylamine) degradation machinery, and a sole dependence on aerobic respiration. In contrast, non-soil genomes encoded a more versatile respiratory capacity for oxygen, nitrite, sulfate, trimethylamine N-oxide (TMAO) respiration, as well as the potential for utilizing the Wood Ljungdahl (WL) pathway as an electron sink during heterotrophic growth. Our results not only expand our knowledge of the metabolism of a yet-uncultured bacterial lineage, but also provide interesting clues on how terrestrialization and niche adaptation drives metabolic specialization within the Acidobacteria.

Importance

Members of the Acidobacteria are important players in global biogeochemical cycles, especially in soils. A wide range of Acidobacterial lineages remain currently unexplored. We present a detailed genomic characterization of genomes belonging to the family UBA6911 (also known as group 18) within the phylum Acidobacteria. The genomes belong to different genera and were obtained from soil (genera Gp18_AA60 and QHZH01), freshwater habitats (genera Ga0212092 and UBA6911), and anaerobic digester (Genus Ga0209509). While all members of the family shared common metabolic features, e.g. heterotrophic respiratory abilities, broad substrate utilization capacities, and few auxotrophies; distinct differences between soil and non-soil genera were observed. Soil genera were characterized by expanded genomes, higher numbers of CRISPR loci, larger carbohydrate active enzyme (CAZyme) repertoire enabling monomer extractions from polymer side chains, and methylotrophic (methanol and methylamine) degradation capacities. In contrast, non-soil genera encoded more versatile respiratory capacities for utilizing nitrite, sulfate, TMAO, and the WL pathway, in addition to oxygen as electron acceptors. Our results not only broaden our understanding of the metabolic capacities within the Acidobacteria, but also, provide interesting clues on how terrestrialization shaped Acidobacteria evolution and niche adaptation.

Introduction

Our appreciation of the scope of phylogenetic and metabolic diversities within the microbial world is rapidly expanding. Approaches enabling direct recovery of genomes from environmental samples without the need for cultivation allow for deciphering the metabolic capacities and putative physiological preferences of yet-uncultured taxa (1-9). Further, the development of a genome-based taxonomic framework that incorporates environmentally-sourced genomes (10) has opened the door for phylo-centric (lineage-specific) studies. In such investigations, comparative analysis of genomes belonging to a target lineage is conducted to determine its common defining metabolic traits, the adaptive strategies of its members to various environments, and evolutionary trajectories of and patterns of gene gain/loss across this lineage.

Members of the phylum Acidobacteria are one of the most dominant, diverse and ecologically successful lineages within the bacterial domain (11-16). Originally proposed to accommodate an eclectic group of acidophiles (17), aromatic compound degraders and homoacetogens (18), and iron-reducers (19), it was subsequently identified as a soil-dwelling bacterial lineage in early 16S rRNA gene-based diversity surveys (20-22). Subsequent 16S rRNA studies have clearly shown its near-universal prevalence in a wide range of soils, where it represents 5-50% of the overall community (23, 24).

Various taxonomic outlines have been proposed for the Acidobacteria. Genome-based classification by the Genome Taxonomy Database (GTDB, (r95, October 2020) (10) splits the phylum into 14 classes, 34 orders, 58 families, and 175 genera. This classification broadly, but not always, corresponds to 16S rRNA gene-based taxonomic schemes in SILVA (25), the 26 groups (subdivisions) classification scheme (26), and the most recently proposed refined class/order classification scheme (27) (Table S1). Regardless, a strong concordance between

habitat and phylogeny was observed within most lineages in the Acidobacteria. Some lineages, e.g. groups 1, 3 (both in Class Acidobacteriae in GTDB), and group 6 (Class Vicinamibacteria in GTDB), have predominantly been encountered in soils, while others, e.g. groups 4 (Class Blastocatellia in GTDB), 8 (Class Holophagae in GTDB), and 23 (Class Thermoanaerobaculia in GTDB), are more prevalent in non-soil habitats (11).

Genomic analysis of cultured (11) and uncultured metagenome-assembled genomes (MAGs) and single cell genomes (SAGs) (28-30) representatives of the phylum Acidobacteria has provided valuable insights into their metabolic capacities and lifestyle. However, the majority of genomic (and other –omics) approaches have mostly focused on cultured, and yet-uncultured genomes of soil Acidobacteria (31-33). Genomic-based investigations of non-soil Acidobacteria pure cultures (34-37), or MAGs (38, 39) are more limited and, consequently, multiple lineages within the Acidobacteria remain unexplored.

We posit that genomic analysis of hitherto unexplored lineages of Acidobacteria would not only expand our knowledge of their metabolic capacities, but also enable comparative genomic investigation on how terrestrialization and niche adaptation shaped the evolutionary trajectory and metabolic specialization within the phylum. To this end, we focus on a yet-uncultured lineage in the Acidobacteria: Family UBA6911 (Subdivision 18 in (21), Class 1-2 in (27), and group 18 in SILVA database release 138.1 (25)). We combine the analysis of genomes recovered from Zodletone spring, an anaerobic sulfide and sulfur-rich spring in southwestern Oklahoma, with available genomes from multiple disparate soil and non-soil habitats. Our goal was to: understand the metabolic capacities, physiological preferences, and ecological role of this yet-uncharacterized group, and utilize the observed genus-level niche diversification to identify genomic changes associated with the terrestrialization process.

99

Materials and Methods

100 **Sample collection, DNA extraction, and metagenomic sequencing.** Samples were collected
101 from the anaerobic source sediments in Zodletone Spring, a sulfide and sulfur rich spring in
102 western Oklahoma's Anadarko Basin (N34.99562° W98.68895°). The ecology, geochemistry,
103 and phylogenetic diversity of the various locations within the spring has previously been
104 described (40-43). The sediments were collected into sterile 50 mL polypropylene plastic tubes
105 using sterile spatulas, transferred to the laboratory (within 2 hours) on ice and immediately
106 processed for DNA extraction using the DNeasy PowerSoil kit (Qiagen, Valencia, CA, USA)
107 according to manufacturer protocols. DNA was sequenced on the Illumina HiSeq 2500 platform
108 using the services of a commercial provider (Novogene, Beijing, China). Sequencing produced
109 281.0 Gbp of raw data that were assembled using MegaHit (44), and binned using both Metabat
110 (45) and MaxBin2 (46), followed by selection of the highest quality bins using DasTool (47).
111 GTDB-Tk (48) (v 1.3.0) was used for the taxonomic classification of the bins using the
112 classification workflow option -classify_wf, and 4 bins belonging to Acidobacteria Family
113 UBA6911 were selected for further analysis. In addition, 18 genomes belonging to Family
114 UBA6911 were selected from the recently released 52,515 genomes in the earth microbiome
115 catalogue collection (49) available through the IMG/M database. These genomes were binned
116 from peatland soils in Minnesota USA (4 genomes) (50, 51), an anaerobic biogas reactor in
117 Washington, USA (11 genomes) (52), Cone Pool hot spring microbial mat in California, USA (2
118 genomes), and White Oak River estuary sediment in North Carolina, USA (1 genome) (53). Five
119 other genomes belonging to Family UBA6911 were available from GenBank and were obtained
120 in previous studies. These included 4 genomes binned from the Angelo Coastal Range Reserve

in Northern California (30), and 1 genome binned from Noosa river sediments (Queensland, Australia) (54).

Genomes quality assessment and general genomic features. Genome completeness, and contamination were assessed using CheckM (v 1.0.13) (55). All genomes included in this study were of medium or high quality with >70% completion and <10% contamination (Table S2). Designation as medium or high-quality drafts was based on the criteria set forth by MIMAGs (56). The 5S, 16S, and 23S rRNA sequences were identified using Barrnap 0.9 (<https://github.com/tseemann/barrnap>). tRNA sequences were identified and enumerated with tRNAscan-SE (v 2.0.6, May 2020) (57). Genomes were mined for CRISPR and Cas proteins using the CRISPR/CasFinder (58).

Phylogenomic analysis. Taxonomic classification using the GTDB taxonomic framework was conducted using the classification workflow option -classify_wf within the GTDB-Tk (48). Phylogenomic analysis was conducted using the 120 single-copy marker genes (10) concatenated alignment that is generated by GTDB-Tk (48). Maximum-likelihood phylogenetic trees were constructed in RAxML (v 8.2.8) (59) with the PROTGAMMABLOSUM62 model and default settings. Representatives of all other Acidobacteria classes were included in the analysis (Figure 1); and *Chloroflexus aggregans* (GCF_000021945.1) was used as the outgroup. As expected, all 28 genomes were classified to the Family UBA6911 within the UBA6911 class of the Acidobacteria, but only 14 genomes were classified by the GTDB to the genus level into 2 genera gp18_AA60, and UBA6911, while the remaining genomes were unclassified at the genus level. To further assign these genomes to putative genera, average amino acid identity (AAI), and shared gene content (SGC) were calculated using the AAI calculator [<http://enve-omics.ce.gatech.edu/>]. Based on these values, we propose assigning these 14 unassigned

genomes were assigned into three putative novel genera. We propose the names QHZH01 (1 genome from grassland soil), Ga0212092 (2 genomes from Cone pool microbial mat), and Ga0209509 (10 genomes from an anaerobic gas digester (WA, USA), and 1 Zoddletone sediment genome) based on the assembly accession number of the most complete genome within each genus (Tables 1 and S2).

Functional annotation. Protein-coding genes were annotated using Prodigal (v 2.50) (60). BlastKOALA (61) was used to assign KEGG orthologies (KO) to protein-coding genes, followed by metabolic pathways visualization in KEGG mapper (62). In addition, all genomes were queried with custom-built HMM profiles for sulfur metabolism, electron transport chain components (for alternate complex III), C1 metabolism, and hydrogenases. To construct hmm profiles, Uniprot reference sequences for genes with an assigned KO number were downloaded, aligned with Mafft (63), and the alignment was used to construct hmm profiles using the hmmbuild function of HMMer (v 3.1b2) (64). For genes without a designated KO number, a representative protein was queried against the KEGG genes database using Blastp, and hits with e-values $<1e^{-80}$ were downloaded, aligned, and used to construct an hmm profile as described above. Hydrogenases hmm profiles were built using alignments downloaded from the Hydrogenase Database (HydDB) (65). The hmmscan function of HMMer (64) was used with the constructed profiles and a thresholding option of -T 100 to scan the protein-coding genes for possible hits. Further confirmation was achieved through phylogenetic assessment and tree building procedures. For that, putatively identified Acidobacteria sequences were aligned with Mafft (63) against the reference sequences used to build the HMM database, and the alignment was then used to construct a maximum-likelihood phylogenetic tree using FastTree (v 2.1.10) (66). Sequences that clustered with reference sequences were deemed to be true hits and were

assigned a corresponding KO number or function. Carbohydrate active enzymes (CAZymes) (including glycoside hydrolases [GHs], polysaccharide lyases [PLs], and carbohydrate esterases [CEs]) were identified by searching all ORFs from all genomes against the dbCAN hidden Markov models V9 (67, 68) (downloaded from the dbCAN web server in September 2020) using hmmscan. AntiSMASH 3.0 (69) was used with default parameters to predict biosynthetic gene clusters in the genomes. Canonical correspondence analysis (CCA) was used to identify the correlation between the genus, environmental source, and the types of BGCs predicted in the genomes using the function cca in the R package Vegan (<https://cran.r-project.org/web/packages/vegan/index.html>).

To evaluate the novelty of the NRPS and PKS clusters identified in family UBA6911 genomes, we queried the synthetic genes from these clusters against the NCBI nt database (Downloaded in April 2020). A threshold of 75% identity over 50% of the query length was used to determine the novelty of these genes.

Phylogenetic analysis of XoxF methanol dehydrogenase and dissimilatory sulfite reductase DsrAB. Family UBA6911 predicted XoxF methanol dehydrogenase, as well as dissimilatory sulfite reductase subunits A and B were compared to reference sequences for phylogenetic placement. Family UBA6911 predicted XoxF protein sequences were aligned to corresponding reference sequences from other methylotrophic taxa, while the dissimilatory sulfite reductase subunits A, and B were aligned to corresponding subunits from sulfate-reducing taxa using Mafft (63). DsrA and DsrB alignments were concatenated in Mega X (70). The XoxF alignment, and the DsrAB concatenated alignment were used to construct maximum-likelihood phylogenetic trees using FastTree (v 2.1.10) (66).

Ecological distribution. To further examine the ecological distribution of Family UBA6911 genera, we analyzed 177 near full length 16S rRNA gene sequences (>1200 bp) associated with this lineage in SILVA database (r138.1) (25) (Silva classification: Bacteria;Acidobacteriota;Subgroup 18;). A near-complete 16S rRNA gene from each genus (with the exception of genus QHZH01 represented by a single genomic assembly that unfortunately lacked a 16S rRNA gene) was selected as a representative and was included in the analysis. Sequences were aligned using the SINA aligner (71), and the alignment was used to construct maximum-likelihood phylogenetic trees with FastTree (66). The environmental source of hits clustering with the appropriate reference sequences were then classified with a scheme based on the GOLD ecosystem classification scheme (72). All phylogenetic trees were visualized and annotated in iTol (73).

Sequence and MAG accessions. Metagenomic raw reads for Zodletone sediment are available under SRA accession SRX9813571. Zodletone whole genome shotgun project was submitted to GenBank under Bioproject ID PRJNA690107 and Biosample ID SAMN17269717. The individual assembled Acidobacteria MAGs analyzed in this study have been deposited at DDBJ/ENA/GenBank under the accession JAFGAO000000000, JAFGSS000000000, JAFGIY000000000, and JAFGTD000000000.

Results

Ecological distribution patterns of Family UBA6911. Family UBA6911 genomes clustered into 5 genera based on AAI and shared gene content values (Figure 1, Table 1). Genera Gp18_AA60 (n= 3) and QHZH01 (n=1) genomes were exclusively binned from a grassland meadow within the Angelo Coastal Range Reserve in Northern California (30). Genus Ga0209509 genomes were mostly (10/11 genomes) binned from an anaerobic gas digester (WA, USA) (52). Genus Ga0212092 (n=2) genomes were binned from Cone pool hot spring microbial mat in California, USA. Finally, genus UBA6911 (10 genomes) displayed a broader distribution pattern as its genomes were recovered from multiple, mostly freshwater habitats, e.g. river and estuary sediments and Zodletone spring sediment (Table 1, Figure 1).

To further examine the global ecological distribution of Family UBA6911, we analyzed 177 near full-length 16S rRNA gene amplicons generated in multiple culture-independent amplicon-based diversity surveys and available through SILVA database (r138.1) (Figure 2). Genera distribution patterns gleaned from the origin of MAGs were generally confirmed: 16S rRNA sequences affiliated with genus Gp18_AA60 were mostly recovered from soil (14/15, 93.3%); those affiliated with the genus Ga0209509 were mostly encountered in anaerobic digestors (11/14, 85.7%); and the majority of 16S rRNA sequences affiliated with the genera Ga0212092 (90.9%) and UBA6911 (58.8%) were encountered in a wide range of freshwater environments (e.g. freshwater lake sediments, estuary sediments, and thermal springs). Collectively, the combined MAGs and 16S rRNA amplicon data suggest a preference for soil for genera Gp18_AA60 and QHZH01, a preference for anaerobic digestors for Ga0209509, and a wide occurrence of genera Ga0212092 and UBA6911 in freshwater habitats.

General genomic and structural features of family UBA6911 genomes. Soil-affiliated genera (Gp18_AA60 and QHZH01) displayed larger estimated genome size (8.05 ± 0.32 Mbp), when compared to freshwater UBA6911, and Ga0212092 (5.45 ± 0.68 Mbp, and 4.45 ± 0.17 Mbp, respectively), and anaerobic digester genus Ga0209509 (3.5 ± 0.75 Mbp) (Table 1). GC content was generally high in all genomes (Table 1), with three genera (QHZH01, Ga0209509, and Ga0212092) exhibiting >65% GC content. Structurally, all genera in family UBA6911 are predicted to be gram-negative rods with a similar predicted membrane phospholipid composition (Tables 2, and S3). Genes mediating type IV pilus formation, generally involved in a wide range of functions, e.g. adhesion and aggregation, twitching motility, DNA uptake and protein secretion (74), were observed in most genera. Secretion systems I and II were identified in all genomes. Interestingly, type VI secretion system, typically associated with pathogenic Gram-negative bacteria (mostly Proteobacteria), and known to mediate protein transport to adjacent cells as a mean of bacterial antagonism (75), was identified in all but a single (anaerobic digester Ga0209509) genus. Searching the Annotree database (76) identified type VI secretion system genes in only 14 Acidobacteria genomes, all belonging to class Holophagae, suggesting the rare distribution of such trait in the phylum. Finally, genomes of the soil genus Gp18_AA60 possess an exceptionally large number of CRISPR genes (24.67 ± 6.5) (Table 1).

Anabolic capabilities in family UBA6911 genomes. All UBA6911 genomes showed a fairly extensive anabolic repertoire, with capacity for biosynthesis of the majority of amino acids from precursors (from 15 in Genus Ga0212092 to 20 in genus UBA6911) (Table S3). Gluconeogenic capacity was observed in all genera (Table S3). Cofactors biosynthesis capability was also widespread in all but the freshwater Cone Pool Ga0212092 genomes (Table S3).

A complete assimilatory sulfate reduction pathway for sulfate uptake and assimilation was observed in all genomes. In addition, the presence of taurine dioxygenase (in soil genus QHZH01 genome) and alkanesulfonate monooxygenase (in soil genus gp18_AA60 genomes) argue for the capacity for organosulfur compounds assimilation. For nitrogen assimilation, in addition to NH_4^+ and amino acids, multiple pathways for N assimilation from organic substrates were identified. These include the presence of urease genes (*ureABC*) for urea assimilation in soil genus gp18_AA60 genomes. As well, genes for N extraction from arylformamides (arylformamidase, EC:3.5.1.9), N, N-dimethylformamide (N,N-dimethylformamidase EC:3.5.1.56), and N-formylglutamate (formylglutamate deformylase, EC:3.5.1.68) were identified to various degrees (Table S3) in all genera, with the exception of freshwater Cone Pool genus Ga0212092 genomes. No evidences for assimilatory nitrate reduction or nitrogen fixation were identified in any of the genomes.

In addition to the above biosynthetic capacities, all examined genomes, regardless of environmental source or genus-level affiliation, encoded biosynthetic gene clusters (BGC) ranging from 3 to 12. Such clusters include polyketide synthases (PKS) and non-ribosomal peptide synthases (NPRS), homoserine lactones, terpenes, phenazines, and bacteriocin. While the number of BGC per genome did not differ much between genera (Table S4), differences in the gene clusters, and hence putative products, were identified (Table 2, Figure S1). For example, phenazines biosynthetic clusters were only identified in the soil genera genomes, while BCGs for homoserine lactone biosynthesis were exclusive to the anaerobic digester Ga0209509 genomes. While not exclusive, terpene biosynthetic clusters appear to be more enriched in anaerobic digester Ga0209509 genomes, while NRPS and PKS clusters were enriched in the soil genera

genomes and UBA6911 genomes. Finally, bacteriocin biosynthesis cluster was only identified in genus QHZH01 genome and a single genome affiliated with genus UBA6911 (Figure S1).

We queried NRPS and PKS clusters identified in all 28 genomes against the NCBI nt database. Surprisingly, only 14 genes (3.8%) had significant hits to previously deposited sequences (Table S5). Such high level of sequence novelty potentially implies the production of novel chemical compounds from such clusters.

Substrate utilization patterns in family UBA6911 genomes. Genomic analysis of all Family UBA6911 genomes suggests a heterotrophic lifestyle with robust aminolytic and saccharolytic machineries. Genomes from all genera encoded an excellent capacity to metabolize proteins and amino acids. An arsenal of endopeptidases, oligopeptidases, and dipeptidases were identified in all genomes (Table S6). Oligopeptide transporters (in UBA6911 genomes), peptide/Ni transporters (all genomes), and dedicated amino acid transporters (e.g. branched chain amino acid transporters in QHZH01, UBA6911, and Ga0212092 genomes, and trp/tyr transporters in gp18_AA60 genomes) suggest the capacity for amino acids and oligo/dipeptide uptake. Further, all genomes to various degrees showed degradation pathways for a wide range of amino acids, ranging from 9 (in genus Ga0212092) to 15 (in genus UBA6911) (Tables 2, and S3).

Similarly, with the notable exception of members of Freshwater Cone Pool Genus Ga0212092, a robust machinery for sugar metabolism was identified. (Tables 2, and S3). Glucose, mannose, galactose, fructose, hexosamines e.g., N-acetyl hexosamines, uronic acids, sorbitol, and xylitol degradation capacities were identified in all other four genera (Tables 2, and S3). Further, soil genera genomes encoded the full degradation machinery for *myo*-inositol (*iolBCDEG*), an abundant soil component (77). Interestingly, QHZH01 genome also encoded the

full machinery for sialic acid (an integral component of soil fungal cell walls (78)) degradation to fructose-6-P.

Analysis of the carbohydrate active enzyme (CAZyme) repertoire was conducted to assess Family UBA6911 polysaccharide degradation capacities. A notable expansion of the CAZyme (CE + PL + GH) repertoire in soil genomes was observed (166 in QHZH01 genome, 98.3 ± 11.7 in gp18_AA60 genomes), compared to 46.48 ± 17.01 in all other genera (Table S7). Higher numbers in soil genera genomes were brought about by the expansion of families GH33 (sialidase), GH165 (β -galactosidase), and GH56 (hyaluronidase) in genus QHZH01, of family GH13 (amylase) in gp18_AA, and of family GH109 (N-acetylhexosaminidase) in both genera (Table S7). As described above, genes encoding degradation machineries of the released monomer products for these enzymes (sialic acid, galactose, uronic acid, glucose, and N-acetylhexosamine) are encoded in the soil genomes (Tables 2, and S3).

Overall, all Family UBA6911 genomes analyzed in this study displayed a notable absence or extreme paucity of CAZy families encoding/initiating breakdown of large polymers, e.g. endo- and exo-cellulases (only 6 copies of GH5 genes, and 5 copies of GH9 genes in all 28 genomes examined), hemicellulases (only 19 copies of GH10 genes in all 28 genomes examined), and pectin degradation (only 22 copies of GH28 genes in all genomes examined), suggesting the limited ability of all members of the family for degrading these high molecular weight polysaccharides (Table S7). Collectively, the CAZyome and sugar degradation patterns of Family UBA6911 argue for a lineage specializing in sugar, but not polymer, degradation, with added specialized capacities for de-branching specific sugars from polymers in the soil-dwelling genera.

Further, methylotrophic C1 degradation capacity for methanol and methylamine utilization was observed in soil QHZH01 genome. The genome encoded a methanol dehydrogenase [EC:1.1.2.10] for methanol oxidation to formaldehyde (Figure 3, Tables 2, and S3). QHZH01 methanol dehydrogenase belonged to the lanthanide-dependent pyrroloquinoline quinone (PQQ) methanol dehydrogenase XoxF-type, and clustered closely with sequences from *Candidatus Methylomirabilis* (NC10) and *Verrucomicrobia* (Figure 4). The accessory *xoxG* (c-type cytochrome) and *xoxJ* (periplasmic binding) genes were fused and encoded in QHZH01 genome downstream of the *xoxF* gene. A quinoxinoprotein amine dehydrogenase [EC:1.4.9.1] for methylamine oxidation to formaldehyde (Figure 3, 4, Tables 2, and S3) was also identified in the genome. Further, the genome also encoded subsequent formaldehyde oxidation to formate via the glutathione-independent formaldehyde dehydrogenase [EC:1.2.1.46], as well as formate oxidation to CO₂ via formate dehydrogenase [EC:1.17.1.9]. Finally, for assimilating formaldehyde into biomass, genes encoding the majority of enzymes of the serine cycle were identified in the genome, as well as the majority of genes encoding the ethylmalonyl-CoA pathway for glyoxylate regeneration (Figure 3, Tables 2, and S3).

In addition, several genomes in the genus UBA6911 encoded formaldehyde oxidation (via tetrahydromethopterin-linked pathway, glutathione-independent formaldehyde dehydrogenase [EC:1.2.1.46], and glutathione-dependent formaldehyde dehydrogenase [EC:1.1.1.284, EC 3.1.2.12]) to formate, formate oxidation to CO₂ via formate dehydrogenase [EC:1.17.1.9], formaldehyde assimilation into biomass (genes encoding the majority of enzymes of the serine cycle were identified in some genomes), as well as glyoxylate regeneration (the majority of genes encoding the ethylmalonyl-CoA pathway were identified in some genomes, with only one genome encoding glyoxylate shunt genes) (Figure 3, Tables 2, and S3).

Surprisingly, upstream genes for formaldehyde production from C1 compounds (e.g. methane, methanol, methylamine, C1 sulfur compounds) were missing from all genomes.

Finally, in addition to proteins, carbohydrates, and C1 compounds, other potential carbon sources for Family UBA6911 were identified. These include long chain fatty acids (a complete beta oxidation pathway) in genus UBA6911 genomes, short chain aliphatic fatty acids (propionate and butyrate degradation to acetyl-CoA) in both UBA6911 and Ga0212092 genomes, and benzoate in genus UBA6911 genomes (Table S3).

Respiratory capacities. All Family UBA6911 genomes encoded respiratory capacities.

Genomic analysis suggested that the soil genera Gp18_AA60 and QHZH01 utilize O₂ as their sole electron acceptor, based on their possession of a respiratory chain comprising complex I, II, alternate complex III, and IV (cytochrome oxidase aa3) (Tables 2 and S3). On the other hand, all anaerobic digester genus Ga0209509 genomes could mediate dissimilatory nitrite reduction to ammonium, based on the presence of nitrite reductase (cytochrome c-552) [EC:1.7.2.2], plus respiratory complexes I and II. Only 6 out of the 11 genomes in this genus possessed a complete aerobic respiratory chain. Freshwater genus Ga0212092 genomes from Cone pool microbial sediments were notable in encoding a complete aerobic respiratory chain as well as the complete machinery for dissimilatory sulfate reduction. Additional plausible anaerobic electron acceptor for genus Ga0212092 is trimethylamine N-oxide (TMAO). Here, electron transfer is thought to occur from formate via the membrane-bound formate dehydrogenase [EC: 1.17.1.9] through the quinone pool onto trimethylamine N-oxide (TMAO) reductase [EC: 1.7.2.3] eventually reducing trimethylamine N-oxide to trimethylamine (Figure 3, Tables 2, and S3), as previously shown in *E. coli* (79) and *Rhodopseudomonas capsulata* (80). Finally, members of the freshwater genus UBA6911 demonstrated the most versatile respiratory capacities, with evidence for aerobic

respiration (in all genomes except a single Oak River estuary sediment MAG), dissimilatory nitrite reduction to ammonium in genomes from Washington anaerobic gas digester and Zodletone spring sediment, as well as dissimilatory sulfate reduction to sulfide in Noosa River sediment, and Zodletone spring sediment genomes (Figure 3, Tables 2, and S3).

Sulfate-reduction machinery identified in the genomes of freshwater genera UBA6911, and Ga0212092 included 3'-phosphoadenosine 5'-phosphosulfate synthase [Sat; EC:2.7.7.4 2.7.1.25] for sulfate activation to adenylyl sulfate (APS), the enzyme complex adenylylsulfate reductase [AprAB; EC:1.8.99.2] for APS reduction to sulfite, the quinone-interacting membrane-bound oxidoreductase complex [QmoABC] for electron transfer, the enzyme dissimilatory sulfite reductase [DsrAB; EC:1.8.99.5] and its co-substrate DsrC for dissimilatory sulfite reduction to sulfide, and the sulfite reduction-associated membrane complex DsrMKJOP for linking cytoplasmic sulfite reduction to energy conservation (Figure 3). Phylogenetic affiliation using a concatenated alignment of DsrA and DsrB proteins placed genus UBA6911 sequences close to Thermoanaerobaculia Acidobacteria sequences from hydrothermal vents (Figure 5), while genus Ga0212092 sequences were close to Group 3 Acidobacteria sequences from hydrothermal vents and peatland soil (Figure 5).

Finally, in addition to inorganic electron acceptors, the majority of genus UBA6911 genomes encoded a complete Wood-Ljungdahl (WL) pathway (Figure 3). WL is a versatile widespread pathway that is incorporated in the metabolic schemes of a wide range of phylogenetically disparate anaerobic prokaryotes e.g. homoacetogenic bacteria, hydrogenotrophic methanogens, autotrophic sulfate-reducing prokaryotes, heterotrophic sulfate-reducing bacteria, syntrophic acetate-oxidizing (SAO) bacteria, as well as acetoclastic methanogens. When operating in the reductive direction, the pathway can be used for carbon

dioxide fixation and energy conservation during autotrophic growth, or as an electron sink during heterotrophic fermentative metabolism. When operating in the oxidative direction, the pathway is used for acetate catabolism (81-83). Syntrophic acetate oxidizers employing the oxidative WLP usually possess high affinity acetate transporters to allow for the uptake of small concentrations of acetate, a competitive advantage in the presence of acetoclastic methanogens (84). The absence of genes encoding high affinity acetate transporters in any of the genomes argues against the involvement of WLP in syntrophic acetate catabolism. The possibility of its operation for autotrophic CO₂ fixation is also unlikely due to the absence of evidence for utilization of an inorganic electron donor (e.g. molecular H₂). Its most plausible function, therefore, is acting as an electron sink to re-oxidize reduced ferredoxin, as previously noted in *Candidatus* Bipolaricaulota genomes (84). The RNF complex encoded in the majority of genus UBA6911 genomes would allow the re-oxidation of reduced ferredoxin at the expense of NAD, with the concomitant export of protons to the periplasm, thus achieving redox balance between heterotrophic substrate oxidation and the WL function as the electron sink. Additional ATP production via oxidative phosphorylation following the generation of the proton-motive force is expected to occur via the F-type ATP synthase encoded in all genomes. Recycling of electron carriers would further be achieved by the cytoplasmic electron bifurcating mechanism HydABC plus MvhAGD-HdrABC, both of which are encoded in the genomes (Figure 3).

Fermentative capacities. In addition to respiration, elements of fermentation were also encoded in all genomes. All MAGs encoded pyruvate dehydrogenase, as well as 2-oxoacid ferredoxin oxidoreductase for pyruvate oxidation to acetyl-CoA. Genes encoding fermentative enzymes included the acetate production genes (acetyl-CoA synthase [EC:6.2.1.1] in the soil genera and UBA6911 genomes, acetate:CoA ligase (ADP-forming) [EC:6.2.1.13] in UBA6911 and

408 Ga0209509 genera genomes, and phosphate acetyltransferase [EC:2.3.1.8] and acetate kinase
409 [EC:2.7.2.1] (this latter pathway is associated with substrate level phosphorylation and was only
410 encoded in UBA6911 genomes)), genes for ethanol production from acetate (aldehyde
411 dehydrogenase [EC:1.2.1.3], and alcohol dehydrogenases) in UBA6911 and Ga0209509 genera
412 genomes, genes for ethanol production from acetyl-CoA (aldehyde dehydrogenase [EC:1.2.1.10],
413 and alcohol dehydrogenases) in QHZH01 and Ga0212092 genomes, genes for formate
414 production from pyruvate (formate C-acetyltransferase [EC:2.3.1.54] and its activating enzyme)
415 in UBA6911 and Ga0209509 genera genomes, genes for acetoin and butanediol production from
416 pyruvate in all but QHZH01 genomes , and genes for acetone production from acetyl-CoA
417 (acetyl-CoA C-acetyltransferase [EC:2.3.1.9], acetate CoA/acetoacetate CoA-transferase alpha
418 subunit [EC:2.8.3.8 2.8.3.9], and acetoacetate decarboxylase [EC:4.1.1.4]) in UBA6911 genomes
419 (Figure 3, Tables 2, and S3).

Discussion

Our analysis reveals multiple defining features in all examined family UBA9611 genomes regardless of their origin or genus-level affiliation. All members of the family are predicted to be heterotrophs, with a robust anabolic capacity as well as a high level of catabolic versatility. Catabolism of a wide range of sugars, proteins, and amino acids by members of this family is predicted. As well, all members of this family appear to possess respiratory capacities. Such traits are similar to known metabolic capacities of the majority of examined genomes within the Acidobacteria (15, 33, 85). However, our analysis uncovered multiple interesting differences between the examined genomes, all of which appear to be genus-specific and, given the strong preference of various genera to specific habitats, habitat-specific. Such differences appear to differentiate the two soil genera from the three non-soil (freshwater and anaerobic digester) genera (Tables 2, S3, Figure 3), and hence provide clues to the genus-level adaptation to the terrestrialization process within the family UBA6911. Three main differences are notable: Genomic architecture, substrate level preferences, and respiratory/electron accepting processes.

Soil genera gp18_AA60 and QHZH01 possess significantly larger genome size (8.05 ± 0.32 Mbp), compared to freshwater genomes (5.28 ± 0.73 Mbp), and anaerobic digester genomes (3.5 ± 0.75 Mbp) (Table 1). Soil Acidobacteria usually (33, 85, 86), but not always (33, 87, 88) exhibit large genome sizes, compared to non-soil Acidobacteria (e.g. (35, 36) for a review see (89)) strongly arguing that genome expansion is associated with terrestrialization in the Acidobacteria. The association between genome size expansion and adaptation to soils has been identified as a general trait across the microbial world (90), including Acidobacteria (85, 89). Such expansion has been attributed to a higher number of paralogous genes as a mechanism for new functions generation, or optimal resource utilization under the different environmental

conditions occurring in the highly complex and spatiotemporally dynamic soil ecosystem (91). Our analysis suggests that such expansion in gp18_AA60 and QHZH01 genomes is due to a broad increase in the number of genes in soil genera across a wide range of cellular/metabolic functions, rather than gene duplication or differences in coding density. In addition to genome size expansion, soil genus gp18_AA60 exhibited a high number of CRISPR loci (24.67 ± 6.5) (Table 1). In bacteria, CRISPR repeats arise from invading genetic elements that are incorporated into the host's CRISPR locus. These short sequence tags (spacer sequences) are subsequently transcribed into small RNAs to guide the destruction of foreign genetic material (92). Within the Acidobacteria, examining 177 genomes (including MAGs and SAGs) affiliated with the phylum Acidobacteria in the IMG database revealed that 67 possessed at least 1 CRISPR count, and only four of these possessed >5 CRISPRs. The expansion in the number of CRISPR loci in gp18_AA60 genomes is possibly a protective mechanism against higher potential for viral infection by Acidobacteria-specific viruses in soil, which is expected given the higher relative abundance of members of this phylum in soil (23) compared to their low abundance in other habitats.

Multiple differences in catabolic capacities between soil and non-soil family UBA6911 genera were identified in this study. First, a larger CAZyome was identified in the soil genera, gp18_AA60 and QHZH01. This was mainly driven by the expansion of specific GH families, e.g. GH33 (sialidase), GH165 (β -galactosidase), and GH56 (hyaluronidase) in genus QHZH01, GH13 (amylase) in gp18_AA60, and GH109 (N-acetylhexosaminidase) in both genera. It is notable that the capacity for degradation of all released monomers (sialic acid, galactose, uronic acids, glucose, and N-acetylhexosamines) are indeed encoded in these soil genomes. As such acquisition of these specific CAZymes appears to be important for niche adaptation in family

UBA6911 soil genomes. Second, the capacity for methanol and methylamine metabolism was predicted in members of the soil genus QHZH01. As previously noted (93), methylotrophy requires the possession of three metabolic modules for: C1 oxidation to formaldehyde, formaldehyde oxidation to CO₂, and formaldehyde assimilation. QHZH01 encodes genes for all three modules. Formaldehyde assimilation via the serine cycle requires regeneration of glyoxylate from acetyl-CoA to restore glycine and close the cycle. In addition to all three modules described above, the QHZH01 genome also encodes the ethylmalonyl-CoA pathway for glyoxylate regeneration. Soil represent a major source of global methanol emissions (94), where demethylation reactions associated with pectin and other plant polysaccharides degradation contribute to the soil methanol pool. QHZH01 methanol dehydrogenase belongs to the xoxF family (Figure 4), previously detected in 187 genomes, including Acidobacteria SD1, SD5, and SD6 genomes (30), binned from Angelo soil, and identified as one of the most abundant proteins in a proteomics study from the same site (95). In contrast, some genus UBA6911 genomes possessed capacities for formaldehyde degradation and assimilation, but lacked any genes or modules for conversion of other C1 substrates to formaldehyde. The functionality and value of such truncated C1 machinery remains unclear. Formaldehyde in freshwater environments could be present as a contaminant in aquaculture facilities effluent (96), or as a product of C1 metabolism by other members of the community.

Finally, while all family UBA6911 genomes possessed respiratory chains, distinct differences in predicted respiratory capacities were observed. Soil genera gp18_AA60 and QHZH01 only encoded an aerobic respiratory ETC. In contrast, all anaerobic digester genus Ga0209509 genomes encoded genes for dissimilatory nitrite reduction to ammonium, suggesting a capacity and/or preference to grow in strict anaerobic settings. Freshwater genera Ga0212092

489 and UBA6911 were the most diverse, combining aerobic capacity (in all but 1 genome),
 490 dissimilatory nitrite reduction to ammonium (in 4 UBA6911 genomes), trimethylamine N-oxide
 491 respiration (in both Cone Pool Ga0212092 genomes), potential use of WLP for electron
 492 acceptance (in genus UBA6911 genomes), and dissimilarity sulfate reduction capacities (in both
 493 Cone Pool Ga0212092 and some of UBA6911 genomes). This versatility could be a reflection of
 494 the relatively broader habitats where these genomes were binned, many of which exhibiting
 495 seasonal and diel fluctuation in O₂ and other electron acceptors levels. Of note, is the presence of
 496 the complete machinery for dissimilatory sulfate-reduction, a process long thought of as a
 497 specialty for Deltaproteobacteria (Now Desulfobacterota (97)), some Firmicutes, and few
 498 thermophilic bacteria and archaea (98). However, with the recent accumulation of metagenomics
 499 data, genes for dissimilatory sulfate-reduction were identified in a wide range of phyla (2, 97). In
 500 the Acidobacteria, the presence and activity of genes for sulfate reduction has been reported from
 501 peatland samples (Subdivisions 1, and 3) (28). Subsequently, dissimilarity sulfate reduction
 502 capacities were identified in more Acidobacteria MAGs (Subdivision 23) from mine drainage (2)
 503 and recently, from marine fjord sediments of Svalbard (38). Our study adds Acidobacteria family
 504 UBA6911 (subgroup 18) to the list of the DSR-harboring Acidobacteria and suggest a role in
 505 freshwater habitats. The concurrent occurrence of dissimilatory sulfate reduction and aerobic
 506 respiration in the same MAG is notable, but has been previously reported in the Subdivision 23
 507 Acidobacteria MAGs from marine fjord sediments of Svalbard (38). All Acidobacteria DsrAB
 508 sequences (Subdivisions 1, 3, 18, and 23) cluster within the reductive bacterial-type branches in
 509 the DsrAB concatenated phylogenetic trees, away from the oxidative Chlorobia and
 510 Proteobacteria (Figure 5). Also, the absence of DsrEFH homologs, known to be involved in the

511 reverse DSR pathway, argue for the involvement of Acidobacteria DsrAB in the reductive
 512 dissimilatory sulfate reduction.
 513 **Acknowledgments.** This work has been supported by NSF grant 2016423 to NHY and MSE.

Figure legends:

Figure 1. Maximum likelihood phylogenetic tree based on concatenated alignment of 120 single-copy genes from all Acidobacteria classes in GTDB r95. Family UBA6911, (Acidobacteria subgroup 18), is shown unwedged with thick branches. Branches are named by the Bin name between brackets (as shown in Table 1) and with the ecosystem from which they were binned. The five genera described here are color coded as shown in the legend. Bootstrap values (from 100 bootstraps) are displayed for branches with $\geq 70\%$ support. The tree was rooted using *Chloroflexus aggregans* (GCF_000021945.1) as the outgroup. The tracks to the right of the tree represent the ecosystem from where the genomes were binned (color coded as shown in the legend). All other Acidobacteria classes are shown as wedges with the corresponding subgroup number(s) between parentheses.

Figure 2. Phylogenetic tree based on 16S rRNA gene for Acidobacteria classes. Groups other than family UBA6911 (subgroup 18) are shown as grey wedges. A total of 177 near-full length (>1200 bp) 16S rRNA sequences belonging to Acidobacteria Group 18 in Silva database are shown with their GenBank accession numbers. Representative 16S rRNA sequences from the analyzed genomes are shown with their corresponding Bin name (as in Table 1), and with a colored dot next to the name for ease of recognition. Branch labels are color-coded by genus, as shown in the figure legend (using the same color scheme as in Figure 1). The track around the tree shows the environmental classification of the ecosystem from which the sequence was obtained and the corresponding color codes are shown in the figure legend. Sequences were aligned using the SINA aligner (71), and the alignment was used to construct maximum-likelihood phylogenetic tree with FastTree (66). Bootstrap values (from 100 bootstraps) are

displayed as bubbles for branches with $\geq 70\%$ support. The tree was rooted using *Chloroflexus aggregans* (GenBank accession number M34116.1) as the outgroup.

Figure 3. Cartoon depicting different metabolic capabilities encoded in Family UBA6911 genomes with capabilities predicted for different genera shown as colored circles (all orders, black; Genus Ga0209509, pink; Genus Gp18_AA60, green; Genus Ga0212092, purple; Genus QHZH01, cyan; Genus UBA6911, yellow). Enzymes for C1 metabolism are shown in blue. Electron transport components are shown in green and electron transfer is shown as dotted green lines from electron donors (shown in boldface blue text) to terminal electron acceptors (shown in boldface red text). The sites of proton extrusion to the periplasm are shown as black arrows, as is the F-type ATP synthase (V). Proton motive force generation, as well as electron carrier recycling pathways associated with the operation of the WLP are shown in orange. All substrates predicted to support growth are shown in boldface purple text within thick purple boxes. Fermentation end products are shown in pink. Sites of substrate level phosphorylation are shown as red asterisks. A flagellum is depicted, the biosynthetic genes of which were identified in genomes belonging to the genera UBA6911 and Ga0212092. The cell is depicted as rod-shaped based on the identification of the rod shape determining proteins *rodA*, *mreB* and *mreC* in all genomes. Abbreviations: Apr, the enzyme complex adenylylsulfate reductase [EC:1.8.99.2]; APS, adenylyl sulfate; Dsr, dissimilatory sulfite reductase [EC:1.8.99.5]; EMP, Embden Meyerhoff Paranas pathway; Fal-DH, formaldehyde dehydrogenase; FDH, formate dehydrogenase; Frd_{ox/red}, Ferredoxin (oxidized/ reduced); Fru, fructose; fum, fumarate; Gal, galactose; Glu, glucose; GS, glyoxylate shunt; Hdr, heterodisulfide reductase complex; HydABC, cytoplasmic [Fe Fe] hydrogenase; I, II, aIII, and IV, aerobic respiratory chain comprising complexes I, II, alternate complex III, and complex IV; Ino, *myo*-inositol; LDH, L-

lactate dehydrogenase; Lyx, lyxose; Man, mannose; mauABC; methylamine dehydrogenase; Mvh, Cytoplasmic [Ni Fe] hydrogenase; Nap, nitrate reductase (cytochrome); Nar, nitrate reductase; Nir, nitrite reductase (NADH); Nrf, nitrite reductase (cytochrome c-552); N-AcHexN, N-acetylhexosamines; PPP, pentose phosphate pathway; Pyr, pyruvate; Q pool, quinone pool; Qmo, quinone-interacting membrane-bound oxidoreductase complex; RNF, membrane-bound RNF complex; RSH/RS-SR, reduced/oxidized disulfide; Sorb, sorbitol; succ, succinate; TCA, tricarboxylic acid cycle; THMPT, tetrahydromethanopterin-linked formaldehyde dehydrogenase; TMAO, trimethylamine N-oxide; Tor, trimethylamine-N-oxide reductase (cytochrome c); V, ATP synthase complex; WLP, Wood Ljungdahl pathway; xoxFG, methanol dehydrogenase; Xyl, xylose.

Figure 4. Phylogenetic affiliation for Family UBA6911 methanol dehydrogenase (XoxF) in relation to reference sequences. Genus QHZH01 sequence is shown in cyan. Uniprot accessions are shown for reference sequences that are color coded by phylum as shown in the legend. Bootstrap support values are based on 100 replicates and are shown for nodes with >70% support. The track around the tree corresponds to the family of methanol dehydrogenase and is color coded as shown in the figure legend.

Figure 5. Maximum likelihood phylogenetic tree based on the concatenated alignment of the alpha and beta subunits of dissimilatory sulfite reductase (DsrAB) from Family UBA6911 in relation to reference sequences. Genus UBA6911 sequences are shown in yellow, while genus Ga0212092 sequences are shown in purple. Reference sequences from phyla other than Acidobacteria are shown as grey wedges. Acidobacteria references are labeled by the subgroup number. Bootstrap support values are based on 100 replicates and are shown for nodes with >70% support.

References

1. Doud DFR, Bowers RM, Schulz F, De Raad M, Deng K, Tarver A, Glasgow E, Vander Meulen K, Fox B, Deutsch S, Yoshikuni Y, Northen T, Hedlund BP, Singer SW, Ivanova N, Woyke T. 2020. Function-driven single-cell genomics uncovers cellulose-degrading bacteria from the rare biosphere. *The ISME J* **14**:659-675.
2. Anantharaman K, Hausmann B, Jungbluth SP, Kantor RS, Lavy A, Warren LA, Rappé MS, Pester M, Loy A, Thomas BC, Banfield JF. 2018. Expanded diversity of microbial groups that shape the dissimilatory sulfur cycle. *The ISME J* **12**:1715-1728.
3. Becraft ED, Woyke T, Jarett J, Ivanova N, Godoy-Vitorino F, Poulton N, Brown JM, Brown J, Lau MCY, Onstott T, Eisen JA, Moser D, Stepanauskas R. 2017. Rokubacteria: Genomic Giants among the Uncultured Bacterial Phyla. *Front. Microbiol.* **8**:2264.
4. Rinke R, Rubino F, Messer LF, Youssef N, D. H. Parks, M. Chuvochina, Brown M, Jeffries T, Tyson GW, Seymour JR, Hugenholtz P. 2019. A phylogenomic and ecological analysis of the globally abundant Marine Group II archaea (Ca. Poseidoniales ord. nov.). *The ISME J* **13**:663-675.
5. Farag IF, Davis JP, Youssef NH, Elshahed MS. 2014. Global Patterns of Abundance, Diversity and Community Structure of the Aminicenantes (Candidate Phylum OP8). *PLoS ONE* **9**:e92139.
6. Hu P, Dubinsky AE, Probst AJ, Wang J, Sieber CMK, Tom LM, Gardinali PR, Banfield JF, Atlas RM, Andersen GL. 2017. Simulation of Deepwater Horizon oil plume reveals substrate specialization within a complex community of hydrocarbon degraders. *Proc Natl Acad Sci USA* **114**:7432-7437.
7. Zhou Z, Tran PQ, Kieft K, Anantharaman K. 2020. Genome diversification in globally distributed novel marine Proteobacteria is linked to environmental adaptation. *The ISME J* **14**:2060-2077.
8. Rinke C, Schwientek P, Sczyrba A, Ivanova NN, Anderson IJ, Cheng JF, Darling A, Malfatti S, Swan BK, Gies EA, Dodsworth JA, Hedlund BP, Tsiamis G, Sievert SM, Liu WT, Eisen JA, Hallam SJ, Kyrpides NC, Stepanauskas R, Rubin EM, Hugenholtz P, Woyke T. 2013. Insights into the phylogeny and coding potential of microbial dark matter. *Nature* **499**:431-7.
9. Beam JP, Becraft ED, Brown KM, Schulz F, Jarett JK. 2020. Ancestral absence of electron transport chains in Patescibacteria and DPANN. *Front Microbiol* **11**:1848.
10. Parks DH, Chuvochina M, Waite DW, Rinke C, Skarszewski A, Chaumeil P-A, Hugenholtz P. 2018. A standardized bacterial taxonomy based on genome phylogeny substantially revises the tree of life. *Nature Biotechnology* **36**:996-1004.
11. Kielak AM, Barreto CC, Kowalchuk GA, van Veen JA, Kuramae EE. 2016. The Ecology of Acidobacteria: Moving beyond Genes and Genomes. *Front Microbiol* **7**:744.
12. Quaiser A, Ochsenreiter T, Lanz C, Schuster SC, Treusch AH, Eck J, Schleper C. 2003. Acidobacteria form a coherent but highly diverse group within the bacterial domain: evidence from environmental genomics. *Mol Microbiol* **50**:563-75.
13. Fierer N, Jackson JA, Vilgalys R, Jackson RB. 2005. Assessment of soil microbial community structure by use of taxon-specific quantitative PCR assays. *Appl Environ Microbiol* **71**:4117-20.

14. Kim J-S, Sparovek G, Longo RM, De Melo WJ, Crowley D. 2007. Bacterial diversity of terra preta and pristine forest soil from the Western Amazon. *Soil Biol and Biochem* **39**:684-690.
15. Kielak A, Pijl AS, van Veen JA, Kowalchuk GA. 2009. Phylogenetic diversity of Acidobacteria in a former agricultural soil. *The ISME J* **3**:378-82.
16. Zhang Y, Cong J, Lu H, Li G, Qu Y, Su X, Zhou J, Li D. 2014. Community structure and elevational diversity patterns of soil Acidobacteria. *J Environ Sci* **26**:1717-24.
17. Kishimoto N, Kosako Y, Tano T. 1991. *Acidobacterium capsulatum* gen. nov., sp. nov.: An acidophilic chemoorganotrophic bacterium containing menaquinone from acidic mineral environment. *Curr Microbiol* **22**:1-7.
18. Liesack W, Bak F, Kreft JU, Stackebrandt E. 1994. *Holophaga foetida* gen. nov., sp. nov., a new, homoacetogenic bacterium degrading methoxylated aromatic compounds. *Arch Microbiol* **162**:85-90.
19. Coates JD, Ellis DJ, Gaw CV, Lovley DR. 1999. *Geothrix fermentans* gen. nov., sp. nov., a novel Fe(III)-reducing bacterium from a hydrocarbon-contaminated aquifer. *Int J Syst Bacteriol* **49**:1615-22.
20. Borneman J, Triplett EW. 1997. Molecular microbial diversity in soils from eastern Amazonia: evidence for unusual microorganisms and microbial population shifts associated with deforestation. *Appl Environ Microbiol* **63**:2647-53.
21. Barns SM, Takala SL, Kuske CR. 1999. Wide distribution and diversity of members of the bacterial kingdom Acidobacterium in the environment. *Appl Environ Microbiol* **65**:1731-7.
22. Dunbar J, Takala S, Barns SM, Davis JA, Kuske CR. 1999. Levels of bacterial community diversity in four arid soils compared by cultivation and 16S rRNA gene cloning. *Appl Environ Microbiol* **65**:1662-9.
23. Janssen PH. 2006. Identifying the Dominant Soil Bacterial Taxa in Libraries of 16S rRNA and 16S rRNA Genes. *Appl Environ Microbiol* **72**:1719.
24. Liles MR, Manske BF, Bintrim SB, Handelsman J, Goodman RM. 2003. A census of rRNA genes and linked genomic sequences within a soil metagenomic library. *Appl Environ Microbiol* **69**:2684-91.
25. Quast C, Pruesse E, Yilmaz P, Gerken J, Schweer T, Yarza P, Peplies J, Glöckner FO. 2013. The SILVA ribosomal RNA gene database project: improved data processing and web-based tools. *Nucleic Acids Res* **41**:D590-596.
26. Barns SM, Cain EC, Sommerville L, Kuske CR. 2007. Acidobacteria phylum sequences in uranium-contaminated subsurface sediments greatly expand the known diversity within the phylum. *Appl Environ Microbiol* **73**:3113-6.
27. Dedysh SN, Yilmaz P. 2018. Refining the taxonomic structure of the phylum Acidobacteria. *Int J Syst Evol Microbiol* **68**:3796-3806.
28. Hausmann B, Pelikan C, Herbold CW, Köstlbacher S, Albertsen M, Eichorst SA, Glavina del Rio T, Huemer M, Nielsen PH, Rattei T, Stingl U, Tringe SG, Trojan D, Wentrup C, Woebken D, Pester M, Loy A. 2018. Peatland Acidobacteria with a dissimilatory sulfur metabolism. *The ISME J* **12**:1729-1742.
29. Crits-Christoph A, Diamond S, Butterfield CN, Thomas BC, Banfield JF. 2018. Novel soil bacteria possess diverse genes for secondary metabolite biosynthesis. *Nature* **558**:440-444.

30. Diamond S, Andeer PF, Li Z, Crits-Christoph A, Burstein D, Anantharaman K, Lane KR, Thomas BC, Pan C, Northen TR, Banfield JF. 2019. Mediterranean grassland soil C–N compound turnover is dependent on rainfall and depth, and is mediated by genomically divergent microorganisms. *Nature Microbiology* **4**:1356-1367.
31. Podar M, Turner J, Burdick LH, Pelletier DA. 2019. Complete Genome Sequence of Terriglobus albidus Strain ORNL, an Acidobacterium Isolated from the Populus deltoides Rhizosphere. *Microbiol Resour Announc* **8**:e01065-19
32. Rawat SR, Männistö MK, Bromberg Y, Häggblom MM. 2012. Comparative genomic and physiological analysis provides insights into the role of Acidobacteria in organic carbon utilization in Arctic tundra soils. *FEMS Microbiol Ecol* **82**:341-355.
33. Ward NL, Challacombe JF, Janssen PH, Henrissat B, Coutinho PM, Wu M, Xie G, Haft DH, Sait M, Badger J, Barabote RD, Bradley B, Brettin TS, Brinkac LM, Bruce D, Creasy T, Daugherty SC, Davidsen TM, DeBoy RT, Detter JC, Dodson RJ, Durkin AS, Ganapathy A, Gwinn-Giglio M, Han CS, Khouri H, Kiss H, Kothari SP, Madupu R, Nelson KE, Nelson WC, Paulsen I, Penn K, Ren Q, Rosovitz MJ, Selengut JD, Shrivastava S, Sullivan SA, Tapia R, Thompson LS, Watkins KL, Yang Q, Yu C, Zafar N, Zhou L, Kuske CR. 2009. Three genomes from the phylum Acidobacteria provide insight into the lifestyles of these microorganisms in soils. *Appl Environ Microbiol* **75**:2046-56.
34. Anderson I, Held B, Lapidus A, Nolan M, Lucas S, Tice H, Del Rio TG, Cheng JF, Han C, Tapia R, Goodwin LA, Pitluck S, Liolios K, Mavromatis K, Pagani I, Ivanova N, Mikhailova N, Pati A, Chen A, Palaniappan K, Land M, Brambilla EM, Rohde M, Spring S, Göker M, Detter JC, Woyke T, Bristow J, Eisen JA, Markowitz V, Hugenholtz P, Klenk HP, Kyrpides NC. 2012. Genome sequence of the homoacetogenic bacterium *Holophaga foetida* type strain (TMBS4(T)). *Stand Genomic Sci* **6**:174-84.
35. Garcia Costas AM, Liu Z, Tomsho LP, Schuster SC, Ward DM, Bryant DA. 2012. Complete genome of Candidatus Chloracidobacterium thermophilum, a chlorophyll-based photoheterotroph belonging to the phylum Acidobacteria. *Environ Microbiol* **14**:177-190.
36. Stamps BW, Losey NA, Lawson PA, Stevenson BS. 2014. Genome sequence of *Thermoanaerobaculum aquaticum* MP-01T, the first cultivated member of Acidobacteria subdivision 23, isolated from a hot spring. *Genome Announc* **2**:e00570-14.
37. Ward LM, McGlynn SE, Fischer WW. 2017. Draft genome sequence of *Chloracidobacterium* sp. CP2_5A, a phototrophic member of the Phylum Acidobacteria recovered from a Japanese hot spring. *Genome Announc* **5**:e00821-17.
38. Flieder M, Buongiorno J, Herbold CW, Hausmann B, Rattei T, Lloyd KG, Loy A, Wasmund K. 2020. Novel taxa of Acidobacteriota involved in seafloor sulfur cycling. *bioRxiv* doi:10.1101/2020.10.01.322446:2020.10.01.322446.
39. Wegner CE, Liesack W. 2017. Unexpected dominance of elusive Acidobacteria in early industrial soft coal slags. *Front Microbiol* **8**:1023.
40. Elshahed MS, Senko JM, Najjar FZ, Kenton SM, Roe BA, Dewers TA, Spear JR, Krumholz LR. 2003. Bacterial diversity and sulfur cycling in a mesophilic sulfide-rich spring. *Appl Environ Microbiol* **69**:5609-5621.
41. Senko JM, Campbell BS, Henricksen JR, Elshahed MS, Dewers TA, Krumholz LR. 2004. Barite deposition mediated by phototrophic sulfide-oxidizing bacteria. *Geochim Cosmochim Acta* **68**:773-780.

42. Buhring SI, Sievert SM, Jonkers HM, Ertefai T, Elshahed MS, Krumholz LR, Hinrichs K-U. 2011. Insights into chemotaxonomic composition and carbon cycling of phototrophic communities in an artesian sulfur-rich spring (Zodletone, Oklahoma, USA), a possible analog for ancient microbial mat systems. *Geobiology* **9**:166-179.
43. Spain AM, Najar FZ, Krumholz LR, Elshahed MS. 2015. Metatranscriptomic analysis of a high-sulfide aquatic spring reveals insights into sulfur cycling and unexpected aerobic metabolism. *Peer J* **3**:e1259.
44. D. Li CML, R. Luo, K. Sadakane, T.W. Lam,. 2015. MEGAHIT: an ultra-fast single-node solution for large and complex metagenomics assembly via succinct de Bruijn graph, . *Bioinformatics*: **31**:1674-1676.
45. Kang DD, Li F, Kirton E, Thomas A, Egan R, An H, Wang Z. 2019. MetaBAT 2: an adaptive binning algorithm for robust and efficient genome reconstruction from metagenome assemblies. *PeerJ* **7**:e7359-e7359.
46. Wu YW, Simmons BA, Singer SW. 2016. MaxBin 2.0: an automated binning algorithm to recover genomes from multiple metagenomic datasets. *Bioinformatics* **32**:605-607.
47. Sieber CMK, Probst AJ, Sharrar A, Thomas BC, Hess M, Tringe SG, Banfield JF. 2018. Recovery of genomes from metagenomes via a dereplication, aggregation and scoring strategy. *Nature Microbiology* **3**:836-843.
48. Chaumeil P-A, Mussig AJ, Hugenholtz P, Parks DH. 2019. GTDB-Tk: a toolkit to classify genomes with the Genome Taxonomy Database. *Bioinformatics* **36**:1925-1927.
49. Nayfach S. et al. 2020. A Genomic Catalogue of Earth's Microbiomes. *Nature Biotechnology*. In Press: doi: 10.1038/s41587-020-0718-6.
50. Kluber LA, Yip DZ, Yang ZK, Schadt. CW. 2018. SPRUCE Deep Peat Heating (DPH) to Whole Ecosystem Warming (WEW) Metagenomes for Peat Samples Collected June 2016. Oak Ridge National Laboratory, TES SFA, U.S. Department of Energy, Oak Ridge, Tennessee, U.S.A. , Oak Ridge, Tennessee, U.S.A.
51. Kluber LA, Yang ZK, Schadt. CW. 2016. SPRUCE Deep Peat Heat (DPH) Metagenomes for Peat Samples Collected June 2015. Oak Ridge National Laboratory, TES SFA, U.S. Department of Energy, Oak Ridge, Tennessee, U.S.A., Oak Ridge, Tennessee, U.S.A.
52. Ziels RM, Sousa DZ, Stensel HD, Beck DAC. 2018. DNA-SIP based genome-centric metagenomics identifies key long-chain fatty acid-degrading populations in anaerobic digesters with different feeding frequencies. *The Isme J* **12**:112-123.
53. Baker BJ, Lazar CS, Teske AP, Dick GJ. 2015. Genomic resolution of linkages in carbon, nitrogen, and sulfur cycling among widespread estuary sediment bacteria. *Microbiome* **3**:14.
54. D.H. Parks CR, M. Chuvochina, P.A. Chaumeil, B.J. Woodcroft, P.N. Evans, P. Hugenholtz, G.W. Tyson. 2017. Recovery of nearly 8,000 metagenome-assembled genomes substantially expands the tree of life. *Nature Microbiology* **2**:1533-1542.
55. D.H. Parks MI, C.T. Skennerton, P. Hugenholtz, G.W. Tyson. 2015. CheckM: assessing the quality of microbial genomes recovered from isolates, single cells, and metagenomes. *Genome Res* **25**:1043-1055.
56. Bowers RM, Kyrpides NC, Stepanauskas R, Harmon-Smith M, Doud D, Reddy TBK, Schulz F, Jarett J, Rivers AR, Eloie-Fadrosh EA, Tringe SG, Ivanova NN, Copeland A, Clum A, Becraft ED, Malmstrom RR, Birren B, Podar M, Bork P, Weinstock GM, Garrity GM, Dodsworth JA, Yooseph S, Sutton G, Glöckner FO, Gilbert JA, Nelson WC, Hallam SJ, Jungbluth SP, Ettema TJG, Tighe S, Konstantinidis KT, Liu W-T, Baker BJ,

- Rattei T, Eisen JA, Hedlund B, McMahon KD, Fierer N, Knight R, Finn R, Cochrane G, Karsch-Mizrachi I, Tyson GW, Rinke C, Kyrpides NC, Schriml L, Garrity GM, Hugenholtz P, Sutton G, et al. 2017. Minimum information about a single amplified genome (MISAG) and a metagenome-assembled genome (MIMAG) of bacteria and archaea. *Nature Biotechnology* **35**:725-731.
57. Chan PP, Lowe TM. 2019. tRNAscan-SE: Searching for tRNA Genes in Genomic Sequences. *Methods Mol Biol* **1962**:1-14.
58. Couvin D, Bernheim A, Toffano-Nioche C, Touchon M, Michalik J, Néron B, Rocha EPC, Vergnaud G, Gautheret D, Pourcel C. 2018. CRISPRCasFinder, an update of CRISPRFinder, includes a portable version, enhanced performance and integrates search for Cas proteins. *Nucleic Acids Research* **46**:W246-W251.
59. Stamatakis A. 2014. RAxML version 8: a tool for phylogenetic analysis and post-analysis of large phylogenies. *Bioinformatics* **30**:1312-1313.
60. Hyatt D, Chen G-L, Locascio PF, Land ML, Larimer FW, Hauser LJ. 2010. Prodigal: prokaryotic gene recognition and translation initiation site identification *BMC Bioinformatics* **11**:119.
61. Kanehisa M, Sato Y, Morishima K. 2016. BlastKOALA and GhostKOALA: KEGG Tools for functional characterization of genome and metagenome sequences. *J Mol Biol* **428**:726-731.
62. Kanehisa M, Sato Y. 2020. KEGG Mapper for inferring cellular functions from protein sequences. *Protein Sci* **29**:28-35.
63. Nakamura T, Yamada KD, Tomii K, Katoh K. 2018. Parallelization of MAFFT for large-scale multiple sequence alignments. *Bioinformatics* **34**:2490-2492.
64. Mistry J, Finn RD, Eddy SR, Bateman A, Punta M. 2013. Challenges in homology search: HMMER3 and convergent evolution of coiled-coil regions. *Nucleic Acids Research* **41**:e121.
65. Søndergaard D, Pedersen CN, Greening C. 2016. HydDB: A web tool for hydrogenase classification and analysis. *Sci Rep* **6**:34212.
66. Price MN, Dehal PS, Arkin AP. 2010. FastTree 2-Approximately Maximum-Likelihood trees for large alignments. *PLOS ONE* **5**:e9490.
67. Zhang H, Yohe T, Huang L, Entwistle S, Wu P, Yang Z, Busk PK, Xu Y, Yin Y. 2018. dbCAN2: a meta server for automated carbohydrate-active enzyme annotation. *Nucleic Acids Research* **46**:W95-W101.
68. Huang L, Zhang H, Wu P, Entwistle S, Li X, Yohe T, Yi H, Yang Z, Yin Y. 2018. dbCAN-seq: a database of carbohydrate-active enzyme (CAZyme) sequence and annotation. *Nucleic Acids Research* **46**:D516-D521.
69. Medema MH, Blin K, Cimermancic P, de Jager V, Zakrzewski P, Fischbach MA, Weber T, Takano E, Breitling R. 2011. antiSMASH: rapid identification, annotation and analysis of secondary metabolite biosynthesis gene clusters in bacterial and fungal genome sequences. *Nucleic Acids Research* **39**:W339-W346.
70. Kumar S, Stecher G, Li M, Knyaz C, Tamura K. 2018. MEGA X: Molecular evolutionary genetics analysis across computing platforms. *Mol Biol Evol* **35**:1547-1549.
71. Pruesse E, Peplies J, Glöckner FO. 2012. SINA: Accurate high-throughput multiple sequence alignment of ribosomal RNA genes. *Bioinformatics* **28**:1823-1829.

72. Mukherjee S, Stamatis D, Bertsch J, Ovchinnikova G, Katta HY, Mojica A, Chen I-MA, Kyrpides NC, Reddy TBK. 2019. Genomes OnLine database (GOLD) v.7: updates and new features *Nucleic Acids Research* **47**:D649-D659.
73. Letunic I, Bork P. 2016. Interactive tree of life (iTOL) v3: an online tool for the display and annotation of phylogenetic and other trees. *Nucleic Acids Research* **44**:W242-W245.
74. Ligthart K, Belzer C, de Vos WM, Tytgat HLP. 2020. Bridging Bacteria and the Gut: Functional Aspects of Type IV Pili. *Trends in Microbiol* **28**:340-348.
75. Coulthurst S. 2019. The Type VI secretion system: a versatile bacterial weapon. *Microbiology (Reading)* **165**:503-515.
76. Mendler K, Chen H, Parks DH, Lobb B, Hug LA, Doxey AC. 2019. AnnoTree: visualization and exploration of a functionally annotated microbial tree of life. *Nucleic Acids Res* **47**:4442-4448.
77. Courtney G, Barbara C-M, Jane H. 2011. The inositol phosphates in soils and manures: Abundance, cycling, and measurement. *Canadian J Soil Sci* **91**:397-416.
78. Gruteser N, Marin K, Krämer R, Thomas GH. 2012. Sialic acid utilization by the soil bacterium *Corynebacterium glutamicum*. *FEMS Microbiol Lett* **336**:131-138.
79. Abaibou H, Giordano G, Mandrand-Berthelot MA. 1997. Suppression of *Escherichia coli* formate hydrogenlyase activity by trimethylamine N-oxide is due to drainage of the inducer formate. *Microbiology (Reading)* **143**:2657-2664.
80. Cox JC, Madigan MT, Favinger JL, Gest H. 1980. Redox mechanisms in “oxidant-dependent” hexose fermentation by *Rhodopseudomonas capsulata*. *Arch Biochem Biophys* **204**:10-17.
81. Müller B, Sun L, Schnürer A. 2013. First insights into the syntrophic acetate-oxidizing bacteria-a genetic study. *Microbiol Open* **2**:35-53.
82. Ragsdale SW, Pierce E. 2008. Acetogenesis and the Wood-Ljungdahl pathway of CO₂ fixation. *Biochim Biophys Acta* **1784**:1873-1898.
83. Schuchmann K, Müller V. 2016. Energetics and application of heterotrophy in acetogenic bacteria. *Appl Environ Microbiol* **82**:4056-4069.
84. Youssef NH, Farag IF, Rudy S, Mulliner A, Walker K, Caldwell F, Miller M, Hoff W, Elshahed M. 2019. The Wood–Ljungdahl pathway as a key component of metabolic versatility in candidate phylum Bipolaricaulota (Acetothermia, OP1). *Environ Microbiol Reports* **11**:538-547.
85. Eichorst SA, Trojan D, Roux S, Herbold C, Rattei T, Woebken D. 2018. Genomic insights into the Acidobacteria reveal strategies for their success in terrestrial environments. *Environ Microbiol* **20**:1041-1063.
86. Huang S, Vieira S, Bunk B, Riedel T, Spröer C, Overmann J. 2016. First complete genome sequence of a Subdivision 6 Acidobacterium strain. *Genome Announc* **4**:e00469-16
87. Domeignoz-Horta LA, DeAngelis KM, Pold G. 2019. Draft genome sequence of Acidobacteria Group 1 *Acidipila* sp. Strain EB88, isolated from forest soil. *Microbiol Resour Announc* **8**:e01464-18.
88. Eichorst SA, Trojan D, Huntemann M, Clum A, Pillay M, Palaniappan K, Varghese N, Mikhailova N, Stamatis D, Reddy TBK, Daum C, Goodwin LA, Shapiro N, Ivanova N, Kyrpides N, Woyke T, Woebken D. 2020. One complete and seven draft genome sequences of Subdivision 1 and 3 Acidobacteria isolated from soil. *Microbiol Resour Announc* **9**:e01087-19.

89. Kalam S, Basu A, Ahmad I, Sayyed RZ, El-Enshasy HA, Dailin DJ, Suriani NL. 2020. Recent understanding of soil Acidobacteria and their ecological significance: A critical review. *Front Microbiol* **11**:580024.
90. Maistrenko OM, Mende DR, Luetge M, Hildebrand F, Schmidt TSB, Li SS, Rodrigues JFM, von Mering C, Pedro Coelho L, Huerta-Cepas J, Sunagawa S, Bork P. 2020. Disentangling the impact of environmental and phylogenetic constraints on prokaryotic within-species diversity. *The ISME J* **14**:1247-1259.
91. Challacombe JF, Eichorst SA, Hauser L, Land M, Xie G, Kuske CR. 2011. Biological consequences of ancient gene acquisition and duplication in the large genome of *Candidatus Solibacter usitatus* Ellin6076. *PLOS ONE* **6**:e24882.
92. Karginov FV, Hannon GJ. 2010. The CRISPR system: small RNA-guided defense in bacteria and archaea. *Molecular cell* **37**:7-19.
93. Chistoserdova L. 2011. Modularity of methylotrophy, revisited. *Environ Microbiol* **13**:2603-22.
94. Kolb S. 2009. Aerobic methanol-oxidizing Bacteria in soil. *FEMS Microbiol Lett* **300**:1-10.
95. Butterfield CN, Li Z, Andeer PF, Spaulding S, Thomas BC, Singh A, Hettich RL, Suttle KB, Probst AJ, Tringe SG, Northen T, Pan C, Banfield JF. 2016. Proteogenomic analyses indicate bacterial methylotrophy and archaeal heterotrophy are prevalent below the grass root zone. *PeerJ* **4**:e2687.
96. Lalonde BA, Ernst W, Garron C. 2015. Formaldehyde concentration in discharge from land based aquaculture facilities in Atlantic Canada. *Bull Environ Contam Toxicol* **94**:444-447.
97. Waite DW, Chuvochina M, Pelikan C, Parks DH, Yilmaz P, Wagner M, Loy A, Naganuma T, Nakai R, Whitman WB, Hahn MW, Kuever J, Hugenholtz P. 2020. Proposal to reclassify the proteobacterial classes Deltaproteobacteria and Oligoflexia, and the phylum Thermodesulfobacteria into four phyla reflecting major functional capabilities *Int J Syst Evol Microbiol* **70**:5972-6016.
98. Müller AL, Kjeldsen KU, Rattei T, Pester M, Loy A. 2015. Phylogenetic and environmental diversity of DsrAB-type dissimilatory (bi)sulfite reductases. *The ISME J* **9**:1152-1165.

Table 1. Binning sources, similarity statistics, and general genomics features for the genomes analyzed in this study.

Genus name	Bin name	Binning Source	Similarity statistics		Binned genome size	Estimated Genome size	% protein coding bases	% GC content	No. of CRISPRs	Average gene length (bp)	Total number of Genes	Total number of protein-coding genes	Accession number	References
			AAI (average ± SD)	SGC (average ± SD)										
Genus Ga0212092	3300022548-MAG_0657	Cone Pool hot spring mat layer	54.09 ± 0.98	40.34 ± 5.3	3.74 Mbp	4.33 Mbp	90.08%	65.68%	5	1021	3349	3303	Ga0212092 ^a	Unpublished*
	3300017429_3				3.82 Mbp	4.56 Mbp	90.05%	65.60%	4	1018	3424	3376	Ga0185343 ^a	Unpublished*
Genus QHZH01	QHZH01	Angelo reserve soil	54.63 ± 5.62	35.97 ± 5.12	6.00 Mbp	8.01 Mbp	90.41%	66.73%	2	895	6088	6058	QHZH01 ^b	30
Genus Gp18_AA60	QHZE01	Angelo reserve soil	55.32 ± 5.08	37.1 ± 4.46	7.54 Mbp	8.12 Mbp	84.85%	58.70%	18	985	6542	6497	QHZE01 ^b	30
	QHZF01				7.06 Mbp	8.42 Mbp	84.49%	58.85%	25	916	6546	6508	QHZF01 ^b	30
	QHZG01				7.33 Mbp	7.65 Mbp	84.45%	58.87%	31	980	6360	6314	QHZG01 ^b	30
Genus UBA6911	3300026311_10	Anaerobic biogas reactor	53.59 ± 4.66	38.83 ± 7.76	4.38 Mbp	4.71 Mbp	92.16%	56.50%	3	1002	4076	4029	Ga0209723 ^a	52
	3300009760_11	Peatland			3.10 Mbp	5.17 Mbp	84.98%	52.10%	0	827.4	3218	3184	Ga0116131 ^a	50, 51
	3300017998_12	Peatland			4.18 Mbp	5.15 Mbp	87.18%	52.70%	4	866	4262	4211	Ga0187870 ^a	50, 51
	3300025472_6	Peatland			4.15 Mbp	5.61 Mbp	86.20%	52.60%	4	838	4309	4267	Ga0208692 ^a	50, 51
	3300018015_9	Peatland			4.69 Mbp	5.91 Mbp	87.26%	52.80%	2	831	4956	4923	Ga0187866 ^a	50, 51
	3300027917_55	White Oak River sediment			3.87 Mbp	4.43 Mbp	84.76%	48.90%	9	898	3695	3656	Ga0209536 ^a	53
	GCA_002451015.1	Noosa river			4.94 Mbp	5.72 Mbp	85.35%	51.60%	1	911	4657	4632	DKBB01 ^b	54
	Zgenome_0255	Zodlton Spring sediment			3.75 Mbp	5.12 Mbp	87.68%	57.60%	19	986.9	3252	3220	JAFGAO01 ^b	This study
	Zgenome_240				6.51 Mbp	6.81 Mbp	87.10%	52.30%	5	1010.5	5666	5615	JAFGIY01 ^b	This study
	Zgenome_95				5.45 Mbp	5.85 Mbp	86.79%	51.80%	7	986.6	4835	4791	JAFGTD01 ^b	This study
Genus Ga0209509	3300009770_26	Anaerobic biogas reactor	54.58 ± 3.99	40.93 ± 8.14	2.50 Mbp	2.70 Mbp	90.94%	65.20%	1	1008	2291	2253	Ga0123332 ^a	52
	3300009773_26				2.56 Mbp	2.75 Mbp	90.73%	65.20%	2	1006	2346	2307	Ga0123333 ^a	52
	3300026194_8				3.76 Mbp	3.88 Mbp	91.48%	66.60%	2	1035	3370	3326	Ga0209509 ^a	52
	3300026195_8				3.83 Mbp	3.95 Mbp	91.56%	66.50%	5	1041	3418	3371	Ga0209312 ^a	52
	3300026198_13				2.52 Mbp	2.82 Mbp	91.52%	65.70%	1	997	2344	2310	Ga0209313 ^a	52
	3300026250_9				3.75 Mbp	3.87 Mbp	91.48%	66.60%	3	1040	3348	3300	Ga0209612 ^a	52
	3300026252_8				3.75 Mbp	3.86 Mbp	91.47%	66.60%	2	1041	3337	3291	Ga0209722 ^a	52
	3300026255_14				2.70 Mbp	2.91 Mbp	91.17%	65.60%	2	999	2502	2465	Ga0209613 ^a	52
	3300026290_9				3.86 Mbp	3.98 Mbp	91.35%	66.20%	3	1045	3425	3376	Ga0209510 ^a	52
	3300026311_36				2.69 Mbp	2.78 Mbp	90.30%	64.90%	3	1004	2466	2423	Ga0209723 ^a	52
	Zgenome_919	Zodlton Spring sediment			4.75 Mbp	4.98 Mbp	91.97%	66.50%	0	996	3038	3001	JAFGSS01 ^b	This study

a: Accession numbers correspond to Gold analysis project number (for MAGs from the recently released 52,515 genomes in the earth microbiome catalogue collection (ref) that were deposited in IMG/M database).

b: GenBank assembly accession number

*: used with PI permission.

Table 2. Salient defining features of Family UBA6911 genera.

	Genus Gp18_AA60	Genus QHZH01	Genus UBA6911	Genus Ga0209509	Genus Ga0212092
Predicted structural features					
Flagellar motility	n	n	Y	n	Y
Type IV pilus assembly	Y	n	Y	Y	Y
Chemotaxis	n	n	Y	n	n
Type VI Secretion System	Y	Y	Y	n	Y
CRISPR count	24.67 ± 6.5	2	5.4 ± 5.4	2.18 ± 1.33	4.5 ± 0.71
Biosynthesis: Biosynthetic gene clusters					
Terpenes	Y	Y	Y	Y	Y
Phenazine	Y	Y	n	n	n
NRPS/ PKS	Y	Y	Y	Y	Y
Homoserine lactones	n	n	n	Y	n
Bacteriocin	n	Y	Y	n	n
Heterotrophic substrates predicted to support growth					
Sugars^a					
CAZymes (GHs + PLs + CEs)	98.3 ± 11.7	166	48.2 ± 22.3	45.6 ± 13.4	42.5 ± 0.71
Hexoses	Glu, Man, Gal, Fru	Glu, Man	Glu, Man, Gal, Fru	Glu, Man, Gal, Fru	Glu, Man, Gal
Hexosamines	Y	Y	Y	Y	Y
Hexuronic acids	n	n	Y	Y	n
Sialic acid	n	Y	n	n	n
Sugar alcohols	Ino, Sorb, Xylitol	Ino, Sorb, Xylitol	Sorb, Xylitol	Sorb, Xylitol	Xylitol
Pentoses	Lyx, Xyl	Lyx, Xyl	n	Xyl	n
Amino acids					
Acidic and amides	D, N, E, Q	D, N, E, Q	D, N, E, Q	D, E, Q	D, N, E, Q
Aliphatic	A, G	A, G	A, G, V, L, I	A, G	A, G
Aromatic	n	n	Y	n	n
Basic	H	n	R, K	R	R, H
Hydroxy and S containing	S, T	S, T	M	M	S, T, M
Cyclic	P	P	P	P	P
C1 compounds					
Methanol	n	Y	n	n	n
Methylamines	n	Y	n	n	n
Formaldehyde	n	Y	Y	n	n
Predicted respiratory capacities					
Aerobic (low affinity)	Y	Y	Y	Y	Y
Aerobic (High affinity)	Y	n	Y	Y	Y
Dissimilatory nitrate reduction to ammonium	n	n	Y		Y
Dissimilatory nitrite reduction to ammonium	n	n		Y	n
Dissimilatory sulfate reduction	n	n	Y	n	Y
TMAO respiration	n	n	n	n	Y
Predicted fermentation products					
Acetate	Y	Y	Y	Y	n
Ethanol	n	Y	Y	Y	Y
Formate	n	n	Y	Y	n
Acetone	n	n	Y	n	n
Acetoin and Butanediol	Y	n	Y	Y	Y

a: Sugars are abbreviated as follows; Glu, glucose; Man, mannose; Gal, galactose; Fru, fructose; Ino, myo-inositol; Sorb, sorbitol; Lyx, lyxose; Xyl, xylose.

Y, full pathway identified; n, full pathway missing.

Preflight Results

Document Overview

Preflight Information

Title: Genomic analysis of family UBA6911 (Group 18 Acidimicrobia) expands the phylogenetic capacities of the phylum and highlights the importance of the phylum in the
 Author: Version: Qoppa jPDFPreflight v2020R2.01
 Creator: Date: Jun 9, 2021 10:35:00 AM
 Producer:

Legend: (X) - Can NOT be fixed by PDF/A-1b conversion.
(!X) - Could be fixed by PDF/A-1b conversion. User chose to be warned in PDF/A settings.

Page 1 Results

[illegible]

Page 1 Results (contd.)

- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because:
Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because:
Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because:
Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because:
Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because:
Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed - 10 more not displayed

Page 2 Results

- [illegible]

Page 2 Results (contd.)

- [illegible]

Page 3 Results

- [illegible]

Page 4 Results

[illegible]

Page 5 Results

[illegible]

Page 5 Results (contd.)

- [illegible]

Page 6 Results

- [illegible]

Page 6 Results (contd.)

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 60 more not displayed

Page 7 Results

[illegible]

Page 8 Results

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

Page 8 Results (contd.)

[illegible]

Page 9 Results

[illegible]

Page 9 Results (contd.)

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 57 more not displayed

Page 10 Results

- [illegible]

Page 10 Results (contd.)

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 38 more not displayed

Page 11 Results

[illegible]

Page 12 Results

[illegible]

Page 13 Results

[illegible]

Page 13 Results (contd.)

[illegible]

Page 14 Results

[illegible]

Page 14 Results (contd.)

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Italic is not embedded. Font Times New Roman,Italic can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Italic is not embedded. Font Times New Roman,Italic can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 63 more not displayed

Page 15 Results

[illegible]

Page 17 Results (contd.)

[illegible]

Page 18 Results

[illegible]

Page 18 Results (contd.)

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 74 more not displayed

Page 19 Results

- [illegible]

Page 21 Results (contd.)

[illegible]

Page 22 Results

[illegible]

Page 24 Results (contd.)

[illegible]

Page 25 Results

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

Page 27 Results (contd.)

- [illegible]

Page 28 Results

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

Page 28 Results (contd.)

- [illegible]

Page 29 Results

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

Page 29 Results (contd.)

[illegible]

Page 29 Results (contd.)

- [illegible]

Page 30 Results

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Italic is not embedded. Font Times New Roman,Italic can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

Page 30 Results (contd.)

- [illegible]

Page 30 Results (contd.)

- [illegible]

Page 31 Results

- [illegible]

Page 31 Results (contd.)

- [illegible]

Page 33 Results (contd.)

[illegible]

Page 34 Results (contd.)

[illegible]

Page 34 Results (contd.)

(X) Font Times New Roman,BoldItalic is not embedded. Font Times New Roman,BoldItalic can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 219 more not displayed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed - 13 more not displayed

Page 35 Results

[illegible]

Page 35 Results (contd.)[illegible]

Preflight Results

Document Overview

Preflight Information

Title: Genomic analysis of family UBA6911 (Group 18 Acidimicrobia) expands the phylogenetic capacities of the phylum and h
 Author: Version: Qoppa jPDFPreflight v2020R2.01
 Creator: Date: Jun 9, 2021 10:35:51 AM
 Producer:

Legend: (X) - Can NOT be fixed by PDF/A-1b conversion.
(!X) - Could be fixed by PDF/A-1b conversion. User chose to be warned in PDF/A settings.

Page 1 Results

[illegible]

Page 1 Results (contd.)

- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because:
Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because:
Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because:
Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because:
Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because:
Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not
find matching font to embed - 10 more not displayed

Page 2 Results

- [illegible]

Page 2 Results (contd.)

[illegible]

Page 3 Results

[illegible]

Page 4 Results

[illegible]

Page 5 Results

[illegible]

Page 5 Results (contd.)

[illegible]

Page 6 Results

[illegible]

Page 8 Results (contd.)[illegible]

Page 9 Results

[illegible]

Page 9 Results (contd.)

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 57 more not displayed

Page 10 Results

- [illegible]

Page 10 Results (contd.)

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 38 more not displayed

Page 11 Results

[illegible]

Page 12 Results

[illegible]

Page 13 Results

[illegible]

Page 13 Results (contd.)

[illegible]

Page 14 Results

[illegible]

Page 14 Results (contd.)

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Italic is not embedded. Font Times New Roman,Italic can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Italic is not embedded. Font Times New Roman,Italic can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 63 more not displayed

Page 15 Results

- [illegible]

Page 17 Results (contd.)

[illegible]

Page 18 Results

[illegible]

Page 18 Results (contd.)

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 74 more not displayed

Page 19 Results

- [illegible]

Page 21 Results (contd.)

[illegible]

Page 22 Results

[illegible]

Page 22 Results (contd.)

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 86 more not displayed

Page 23 Results

- [illegible]

Page 24 Results

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

Page 24 Results (contd.)

[illegible]

Page 25 Results

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed

Page 27 Results (contd.)

- [illegible]

Page 28 Results

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

Page 28 Results (contd.)

- [illegible]

Page 29 Results

- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed
- (X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed

Page 29 Results (contd.)

[illegible]

Page 29 Results (contd.)

- [illegible]

Page 30 Results

- [illegible]

Page 30 Results (contd.)

- [illegible]

Page 30 Results (contd.)

- [illegible]

Page 31 Results

- [illegible]

Page 31 Results (contd.)

[illegible]

Page 33 Results (contd.)

[illegible]

Page 34 Results (contd.)

[illegible]

Page 34 Results (contd.)

(X) Font Times New Roman,BoldItalic is not embedded. Font Times New Roman,BoldItalic can not be embedded because: Could not find matching font to embed

(X) Font Times New Roman is not embedded. Font Times New Roman can not be embedded because: Could not find matching font to embed - 219 more not displayed

(X) Font Times New Roman,Bold is not embedded. Font Times New Roman,Bold can not be embedded because: Could not find matching font to embed - 13 more not displayed

Page 35 Results

[illegible]

Page 35 Results (contd.)

[illegible]